
The Gift of the Magi by O. Henry
from The Gift of the Magi and Other Stories

This Level 1 ELLSA lesson can be accessed on the internet at

http://www.rdlthai.com/ellsa_giftofmagi1.html

Lesson plan and text: Jeffrey Taschner, John Morgan, 1999

Print and web-adaptation: John Morgan, 1999

© USIA, 1999. All rights reserved
1.
SYNOPSIS

1a)
Synopsis

Jim and Della are a husband and wife living in a rented room in New York. They are quite poor and recently Jim has had his salary cut back to only $20 a week from the $30 a week he used to make. After rent and groceries, the couple hardly have any money left. Christmas is only a day away and, for a Christmas present, Della wants to buy Jim a gold watch chain for his gold watch. They do not have much to be proud or happy about, but Jim is very proud of that watch. And Della? Della is most proud of her beautiful long hair. But she really wants to buy that gold chain for Jim's watch. Too bad she only has $1.87. So, she decides to sell her hair to a woman who makes wigs and other hair articles. The woman pays Della $20 for her hair. The chain costs $21, so she now has enough money. She buys the chain to give to Jim. She goes home and prepares Jim's dinner and waits for him to come home, a little bit worried that Jim will be shocked when he sees her with all her beautiful hair cut off. When Jim comes home, he does look shocked when he sees Della with short hair. He stares at her in a strange way and it scares her. She explains to Jim how she sold her hair to buy him

a nice Christmas present. Jim tells her not to worry and that nothing can change his love for her. The reason he is shocked to see her without her long hair is that he also wanted to get a nice Christmas present for Della. He gives her the present wrapped in paper and Della unwraps it to see that Jim had bought her a set of beautiful combs for her hair. She had seen them in a shop before, but they were so expensive. How was Jim able to afford them? Suddenly, she remembers Jim's present. She gives him the gold chain. The chain is beautiful, but when Della asks Jim to put it on his watch, Jim surprises her. He sold the watch to buy her those nice combs. Were they both foolish to sell their favorite possessions? O.Henry tells us that, no, they were wise. They were wise because they had each sacrificed their most valuable possessions for the person they loved. They were like the three wise men—the Magi—who brought presents for Jesus Christ after he was born. Keep in mind, that this is why Christians still give presents on Christmas Day: to remember the gifts the Magi brought Christ on that very first Christmas.

1b)
Vocab Checkpoint

• cut back (phrasal verb) To cut back is to reduce salary or spending which is usually done in times of recession or slow business. It can be used as a phrasal verb or as a noun.

• groceries (noun) Groceries, as a countable noun, are food provisions. We usually consider these as essential food items (milk, eggs, rice, vegetables, etc). As a non-countable noun, grocery is used to describe the store where groceries are purchased.

• watch chain (noun) A watch chain is a chain that attached to an old-fashioned pocket-watch. The other end of the chain was attached to a waistcoat button hole so that the watch would not be lost if it fell out of the pocket.

• Too bad (adjective) (colloquial) Too bad is an expression which is similar to it's a shame, or it's a pity. It expresses a feeling of disappointment at not being able to do something.

• wigs (noun) A wig is a false hair covering for the head. Wig makers pay for real hair by its length. A person like Della, with extremely long hair, would be able to get a good price for cutting it short. Other words such as hairpiece and toupee (pronounced too pay) are also commonly used to describe smaller coverings that are not full wigs.

• shocked (adjective) To be shocked is to be very surprised. It is also a noun (shock) and a verb (to shock).

• strange (adjective) Strange means unusual. In this case it refers to the way Jim looks at Della in an unexpected manner.

• possessions (noun) Possessions are personal belongings. The things that we own. It is related to the verb possess which means to hold, to keep or to own.

• sacrificed (verb) Here sacrificed is used as a verb. To sacrifice something is to give away something valuable in order to help somebody else. It can also be used as a noun, together with the verb "to make", e.g. He made a big sacrifice to help his family.

• valuable (adjective) When something is valuable it is either worth a lot of money, or it has strong emotional value and is something that can not easily be replaced.

2.
PRE-STORY
2a)
Gifts

•
Do you celebrate Christmas in your country?

•
What are some of the ways that your country observes Christmas?

•
What are some other times of the year when people in your country like

to give or exchange gifts?

•
What is the best gift you've every received?

Think about it and then tell a friend. Work with a friend or think about someone

you know well. Now think of a gift you think that person would like to receive for

Christmas, New Year or a birthday (or another special occasion).

Write the gift down on a piece of paper, but don't show it to your friend. Don't tell
them what it is. Make them guess what it is. How well do you know each other?

2b)
Important dates

Christmas is a very special occasion for millions of people around the world.

However, many people think that Christmas has become too commercial and it

is easy to forget the true spiritual meaning of a special occasion.

Think about all the special events in your country or region. Make a list of all the
special dates that you celebrate during each year. Pay careful attention to the

ones that you or your family celebrate most.

Write a short description of what you do on one of those special occasions.

Don't forget to include the names of the people who join in the celebration and

places you visit. Especially, write about the things you do on those days that

are connected to the real meaning of the celebration and why you do them.

Which is the most important day of the year for you?

3.
IN-STORY
3a)
The Magi were the three wise men who brought gifts to Jesus Christ when he

was born. Magi is the plural of magus: a magus is a wise man or magician. The

words magic and magician are derived from magus.

If you have worked with the first four lessons in ELLSA, look at the review the

elements used in The Gift of the Magi.

Setting

What is the setting of the story? Think about time and place.

Character

How many characters are in the story?

Can you name them?

Which character speaks the following lines and what do these lines tell us about
their character?

• And now I think we should have our dinner.

• Will you buy my hair?

• I sold the watch to get the money to buy the combs.

• You've cut off your hair?

• Isn't it perfect, Jim?

• What could I do with a dollar and eighty-seven cents?

• Don't you like me now?

• You won't care, will you?

Re-tell the story by putting the lines in order.

Check your answers in the answer key.

Plot

What is the climax of the story?

What is the resolution of the story?

Conflict

What are some of the possible conflicts that could arise in a story like this?

Think back to the anxieties of Jim and Della (the answers to the character

exercise could help you here).

Write a short dialog based on one of the possible conflicts that could arise.

You might like to develop this into a short dramatic performance for the rest of

the class.

3b)
 Theme

This lesson introduces the final element of the short story that will be examined

in the first section of ELLSA: the theme of the story. Look up the word theme in

a dictionary or a thesaurus.

You will probably find most of the following synonyms for theme: topic, idea,

subject, issue, point.

The last word, point, is a good way to think about theme. The theme is the point,
or reason, for writing a story. Some people think of theme as the message or

meaning.

3c)
Major and Minor Themes

A story usually has one main theme and several minor themes. Below is a list of
some common general themes in literature around the world. Think of some

stories or movies that you are familiar with and try to identify some of the themes
in them. Eight of these themes can be found in The Gift of the Magi. Explain how
O.Henry uses each theme you identify and then check the key to see if you have
found all the themes in the story.

• Art

r

• Justice

r

• Beauty

r

• Knowledge

r

• Bravery

r

• Law

r

• Death

r

• Loss

r

• Fear

r

• Love

r

• Family

r

• Money

r

• Faith

r

• Nature

r

• Freedom

r

• Peace

r

• The Future
r

• Poverty

r

• Giving

r

• Pride

r

• Greed

r

• Sacrifice

r

• Growing Up
r

• Religion

r

• Heroism

r

• Sacrifice

r

• Honesty

r

• Truth

r

• Hope

r

• War

r

• Identity

r

• Wisdom

r

• Independence
r

Check your answers in the answer key

3d)
Ranking: Major and Minor Themes

Rank the eight themes identified above from 1-8 with 1 being the main theme in

the story and 8 the least important minor theme. There are many possibilities,

depending on your personal beliefs. Compare and contrast your choice for

main theme with other people.

4.
EXERCISES
4a)
Exploring specific themes: Sacrifice & Wisdom

Sacrifice

Many teachers in the USA feel that sacrifice, or giving up something for someone else, is the main theme in The Gift of the Magi. Both Della and Jim make sacrifices so they can buy Christmas gifts for each other. Who made the greatest sacrifice, Della, by selling her hair or Jim, by selling his watch? Why? Write a short paragraph of your own thoughts on this matter. You can use this paragraph to help you in classroom discussion or debate.

Wisdom

At the end of the story, O.Henry seems to be saying two different things. Read below from page 6 in The Gift of the Magi. And here I have told you the story of two children who were not wise. Each sold the most valuable thing he owned in order to buy a gift for the other. But let me speak a last word to the wise of these days: Of all who give gifts, these two were the most wise.

• Who are the two children?

• Why does O' Henry refer to them as "children"?

• How were they unwise?

• How were they wise?

Compare with the notes on this exercise in the answer key

4b)
Themes & proverbs

Usually, an authors theme can be stated in terms that resemble familiar sayings
or proverbs.

Look at these English sayings. Are there similar sayings in your language. If not,
can you translate them easily into your language?

• Love is the greatest gift of all.

• Money can't buy you love.

• A gift must come from the heart.

• Beauty comes from within.

Which of the four sayings best describes the main theme of The Gift of the

Magi?

5.
FOLLOW-UP

Dramatization

Animators and movie makers use a technique called "story-boarding" to

illustrate the scenes as they want them to be represented on screen. A story

board is like a sketch of the characters and setting, with the intention of visually

interpreting, plot, conflict and theme. Even though it may be difficult to draw

illustrations that would interpret events from a story such as The Gift of the Magi,
it is possible to provide short written descriptions of each scene as it is

intended to be portrayed. This is a common technique in script writing.

• Plot a new ending for the story.

• Imagine that Della tries to buy back Jim's watch.

• How will she raise the money?

• What will Jim's reaction be?

Draw a few sketches that illustrate the scenes from the story or write

descriptions of the scenes as you would like them to be portrayed. In groups of

three, plan and perform a short skit using the dialog you have created and the

scenes you have visualized.

Think carefully of all the elements you have worked with in the five short stories:
character, setting, plot, conflict and theme. How does your new ending relate to

each of these elements?

ANSWER KEY

3a)
Which character speaks the following lines? Answers

Which character speaks the following lines, Jim or Della?

What does each line tell us about their character?

And now I think we should have our dinner.

Jim: he doesn't want either of them to worry or think too much about their new

gifts and lost possessions. He just wants them to enjoy Christmas together.

Will you buy my hair?

Della: she is willing to sacrifice her beautiful hair to be able to buy a nice gift for
her husband.

I sold the watch to get the money to buy the combs.

Jim: he is willing to sell his most prized possession, his watch, to buy Della a

nice gift.

You've cut off your hair?

Jim: he realizes that Della will not need the combs he bought her for a while.

Isn't it perfect, Jim?

Della: she really wants to make Jim happy.

What could I do with a dollar and eighty-seven cents?

Della: she doesn't have very much money and she is worried that she can't

buy a nice present for Jim.

Don't you like me now?

Della: she is worried that Jim will not like her with short hair.

You won't care, will you?

Della: she is worried that Jim will not like her with short hair.

• In what order are the lines spoken in the story? (2, 6, 8, 7, 4, 5, 3, 1)
3c)
Major and Minor Themes: one interpretation of the story

The eight themes that O' Henry uses are:

Beauty

Della is worried that Jim won't think she is beautiful with

short hair, but Jim loves her for more than just her beautiful

hair and how she looks. If you really love somebody, they

are beautiful no matter how they look.

Family

Jim and Della are husband and wife and they love each

other. Jim's watch was given to him by his father and has

been in his family for many years. Still, he sacrifices it out of

love for Della.

Giving

Della and Jim both feel that it is important to give nice gifts

to each other to express their love.

Identity

Della learns that Jim loves her for just for being herself, not

because of her hair or the Christmas present she buys him.

Love

Because Jim and Della love each other, there is really no

need to prove their love by buying gifts for each other.

Love

is the greatest gift. Money Della and Jim sell valuable

things to get money to buy gifts for each other, because they

are poor.

Sacrifice

Both Della and Jim give up valuable possessions so they

can buy Christmas gifts for each other.

Wisdom

Della and Jim were wise because they were willing to make

sacrifices to show their love for each other.

4a)
Exploring specific themes: Sacrifice & Wisdom—notes

Wisdom

At the end of the story, O.Henry seems to be saying two different things. Read

below from page 6 in The Gift of the Magi.

“And here I have told you the story of two children who were not wise. Each sold
the most valuable thing he owned in order to buy a gift for the other. But let me

speak a last word to the wise of these days: Of all who give gifts, these two were
the most wise.”

Who are the two children?

Jim and Della

Why does O' Henry refer to them as "children"?

Although they are both young adults, they are simple like children in many

ways.

How were they unwise?

They sold valuable things to buy gifts that they didn't really need to buy in the

first place, because they were truly in love.

How were they wise?

They thought only of the other person and not of themselves when they gave

their gifts.

