Richard Cory

By: Edwin Arlington Robinson
WHENEVER Richard Cory went down town,

We people on the pavement looked at him:

He was a gentleman from sole to crown,

Clean favored, and imperially slim.

And he was always quietly arrayed,
         5

And he was always human when he talked;

But still he fluttered pulses when he said,

"Good-morning," and he glittered when he walked.

And he was rich—yes, richer than a king,

And admirably schooled in every grace:
  10

In fine, we thought that he was everything

To make us wish that we were in his place.

So on we worked, and waited for the light,

And went without the meat, and cursed the bread;

And Richard Cory, one calm summer night,
  15

Went home and put a bullet through his head.

Men are Different

By: Alan Bloch

I'm an archaeologist, and Men are my business. Just the same, I wonder if we'll ever find out about Men—I mean really find out what made Men different from us Robots—by digging around on the dead planets. You see, I lived with a Man once, and I know it isn't as simple as they told us back in school.

We have a few records, of course, and Robots like me are filling in some of the gaps, but I think now that we aren't really getting anywhere. We know, or at least the historians say we know, that Men came from a planet called Earth. We know, too, that they rode out bravely from star to star; and wherever they stopped, they left colonies—Men, Robots, and sometimes both—against their return. But they never came back. Those were the shining days of the world. But are we so old now? Men had a bright flame—the old word is "divine," I think—that flung them far across the night skies, and we have lost the strands of the web they wove.

Our scientists tell us that Men were very much like us—and the skeleton of a Man is, to be sure, almost the same as the skeleton of a Robot, except that it's made of some calcium compound instead of titanium. Just the same, there are other differences.

It was on my last field trip, to one of the inner planets, that I met the Man. He must have been the last Man in this system, and he'd forgotten how to talk—he'd been alone so long. Once he learned our language we got along fine together, and I planned to bring him back with me. Something happened to him, though.

One day, for no reason at all, he complained of the heat. I checked his temperature and decided that his thermostat circuits were shot. I had a kit of field spares with me, and he was obviously out of order, so I went to work. I turned him off without any trouble. I pushed the needle into his neck to operate the cut-off switch, and he stopped moving, just like a Robot. But when I opened him up he wasn't the same inside. And when I put him back together I couldn't get him running again. Then he sort of weathered away—and by the time I was ready to come home, about a year later, there was nothing left of him but bones. Yes, Men are indeed different.
Sample Controlling Idea Essay:

“Richard Cory” and “Men are Different”

After reading “Richard Cory”, a poem by Edward Arlington Robinson, and “Men Are Different”, a short story by Alan Bloch, the following theme appears in both texts: what a person is like on the outside may not be what he is like on the inside.  In the first selection, the controlling idea is clearly shown as Richard Cory is described, on the outside, as a gentleman who dresses nicely.  He is friendly and so rich people wish they could be “in his place.”  These people think money buys happiness.  Then, shockingly, Richard Cory commits suicide.  Even though, on the outside, it looked like Richard Cory had everything to live for, he must have been very unhappy on the inside.  One way Robinson develops this contrast is by characterizing Richard Cory, through the people of the town, as a “gentleman” and “always human.”  He also uses the technique of irony, as the reader does not expect a man like Richard Cory to kill himself.  On the inside, he was obviously very different than what he appeared to be on the outside.


The controlling idea is also apparent in “Men Are Different.”  The robot narrator says that men and robots look and act the same, but he does not realize that men are different on the inside (they are NOT machines).  When the narrator tries to “fix” the man who has a fever, he accidentally kills him because the man is flesh and bone, not metal and wires.  Bloch uses the technique of personification as he characterizes the robot narrator looking and acting human.  He is an archeologist who thinks and writes like a human being.  The setting of the story shows that the story could only take place on an imaginary planet far in the future.  The robot narrator was not, on the inside, what he appeared to be on the outside.

Both “Richard Cory” and “Men Are Different” illustrate the idea that what you see on the outside is not always what exists on the inside.
Possible paragraph questions:

1. Why is everyone (humans) different or unique?

2. We judge others too often by how they appear on the outside only.

3. “All that glitters is not gold” / Things are not always on the inside as they appear on the outside.

4. Don’t judge others without walking in their shoes.

