Advanced Placement Literature and Composition:

“Conversation Piece” by Ned Guymon
*Assignment: Read Ned Guymon’s “Conversation Piece,” which first appeared in a 1950 issue of Ellery Queen’s Mystery Magazine and is surely the world’s shortest detective story. Then answer the question that follows it. And, yes, quantity does often create quality, but only when it is meaningful—have meaningful quantity.
[Modified from an assignment originally developed by Kelly Gallagher – from Deeper Reading]
Conversation Piece
“No!”

“Yes.”

“You didn’t!”

“I did.”

“When?”

“Just now.”

“Where?”

“Bedroom.”

“Dead?”

“Yes.”

“Why?”

“You know.”

“I don’t!”

“You do.”

“Unfaithful?”

“Yes.”

“With whom?”

“With you.”

“No!”

“Yes.”

“She didn’t . . .”

“She did.”

“We didn’t . . .”

“You did.”

“You knew?”

“I knew.”

“How long?”

“Long enough.”

“What now?”

“Guess.”

“Police?”

“Later.”

“Why later?”

“Guess again.”

“Tell me!”

“Look.”

“Oh, no!”

“Oh, yes.”

“You can’t!”

“I can.”

“Please!”

“Don’t beg.”

“Forgive me!”

“Too late.”

“Good God!”

“Goodbye.

“Operator?”

“Yes, sir.”

“The police.”

Question: What happened in this story? Type a 3/4 to a full page explanation. No more, no less. Apply Times New Roman; single space; and one-inch margins to your typed explanation. Look below the surface of the story and apply inference(s) to come up with a complex explanation compared to the few short words on the page. Go beyond the literal meaning and interpret the text imaginatively. If you have a morbid imagination (you know who you are), this is the time to apply it—BUT within reason [i.e.: be appropriate]! (
