CLASS COPY!

DO NOT WRITE ON THIS!
“Neat People vs. Sloppy People” by Suzanne Britt
HEADING: Take out a blank piece of paper and write your MLA heading on it. Title this assignment: “Neat People vs. Sloppy People” by Suzanne Britt
DEFINE: (a) three types of irony (b) satire (c) three types of rhetoric – Hint: Refer to your Animal Farm bookmark.
READ THE ARTICLE: “Neat People vs. Sloppy People” by Suzanne Britt

DEFINE: (a) rectitude (b) métier (c) tentative (d) accumulate (e) excavation (f) meticulously (g) scrupulously (h) salvaging – you may use your phone for this activity, only—succinct is okay, as long as the definition still makes sense.
LOOK FOR: An example of the only two types of irony in the article + intro to quote + quote + commentary/explanation for each (2 examples total).
LOOK FOR: EACH type of rhetoric + intro to quote + quote + commentary/explanation for each (3 examples total).
EXPLAIN: In a detailed paragraph, explain the satire in the article; use two pieces of evidence from the article to support your explanation (concrete detail + intro to quote + quote + commentary /explanation).
*When citing, cite by paragraph number.

“Neat People vs. Sloppy People” by Suzanne Britt
1
I’ve finally figured out the difference between neat people and sloppy people. The distinction is, as always, moral. Neat people are lazier and meaner than sloppy people.

2
Sloppy people, you see, are not really sloppy. Their sloppiness is merely the unfortunate consequence of their extreme moral rectitude. Sloppy people carry in their mind’s eye a heavenly vision, a precise plan, that is so stupendous, so perfect, it can’t be achieved in this world or the next.

3
Sloppy people live in Never-Never Land. Someday is their métier. Someday they are planning to alphabetize all their books and set up home catalogs. Someday they will go through their wardrobes and mark certain items for tentative mending and certain items for passing on to relatives of similar shape and size. Someday sloppy people will make family scrapbooks into which they will put newspaper clippings, postcards, locks of hair, and the dried corsage from their senior prom. Someday they will file everything on the surface of their desks, including the cash receipts from coffee purchases at the snack shop. Someday they will sit down and read all the back issues of The New Yorker.

4
For all these noble reasons and more, sloppy people never get neat. They aim too high and wide. They save everything, planning someday to file, order, and straighten out the world. But while these ambitious plans take clearer and clearer shape in their heads, the books spill from the shelves onto the floor, the clothes pile up in the hamper and closet, the family mementos accumulate in every drawer, the surface of the desk is buried under mounds of paper, and the unread magazines threaten to reach the ceiling.

5
Sloppy people can’t bear to part with anything. They give loving attention to every detail. When sloppy people say they’re going to tackle the surface of a desk, they really mean it. Not a paper will go unturned; not a rubber band will go unboxed. Four hours or two weeks into the excavation, the desk looks exactly the same, primarily because the sloppy person is meticulously creating new piles of papers with new headings and scrupulously stopping to read all the old catalogs before he throws them away. A neat person would just bulldoze the desk.

6
Neat people are bums and clods at heart. They have cavalier attitudes towards possessions, including family heirlooms. Everything is just another dust-catcher to them. If anything collects dust, it’s got to go and that’s that. Neat people will toy with the idea of throwing the children out of the house just to cut down on the clutter.

7
Neat people don’t care about process. They like results. What they want to do is get the whole thing over with so they can sit down and watch the rasslin’ on TV. Neat people operate on two unvarying principles: Never handle any item twice, and throw everything away.

8
The only thing messy in a neat person’s house is the trash can. The minute something comes to a neat person’s hand, he will look at it, try to decide if it has immediate use and, finding none, throw it in the trash.

9
Neat people are especially vicious with mail. They never go through their mail unless they are standing directly over a trash can. If the trash can is beside the mailbox, even better. All ads, catalogs, pleas for charitable contributions, church bulletins, and money-saving coupons go straight into the trash can without being opened. All letters from home, postcards from Europe, bills, and paychecks are opened, immediately responded to, then dropped in the trash can. Neat people keep their receipts only for tax purposes. That’s it. No sentimental salvaging of birthday cards or the last letter a dying relative ever wrote. Into the trash it goes.
10
Neat people place neatness above everything, even economics. They are incredibly wasteful. Neat people throw away several toys every time they walk through the den. I knew a neat person once who threw away a perfectly good dish drainer because it had mold on it. The drainer was too much trouble to wash. And neat people sell their furniture when they move. They will sell a La-Z-Boy recliner while you are reclining in it.

11
Neat people are no good to borrow from. Neat people buy everything in expensive little single portions. They get their flour and sugar in two-pound bags. They wouldn’t consider clipping a coupon, saving a leftover, reusing plastic nondairy whipped cream containers, or rinsing off tin foil and draping it over the unmoldy dish drainer. You can never borrow a neat person’s newspaper to see what’s playing at the movies. Neat people have the paper all wadded up and in the trash by 7:05 AM.

12
Neat people cut a clean swath through the organic as well as the inorganic world. People, animals, and things are all one to them. They are so insensitive. After they’ve finished with the pantry, the medicine cabinet, and the attic, they will throw out the red geranium (too many leaves), sell the dog (too many fleas), and send the children off to boarding school (too many scuff –marks on the hardwood floors).
