

Introduction to the Novel: Of Mice and Men

This novel is the story of two needy men who travel and work together. They are men who are both comforted and protected by the dreams they share. Our discussions of the novel will focus on their hopes and needs. We will work to note parallel plot developments and become familiar with the plot device of foreshadowing. An important part of the novel is the characters. We will work to understand their attitudes and personalities. The novel is set in the Salinas Valley of California during the 1930s. We will want to consider how the hard times of that era are reflected in Steinbeck’s tone and themes.

STUDY QUESTIONS
When chapters are assigned, students will complete these study questions, in writing.

Chapter One: 1. Where is the story set? What tone does Steinbeck set in the beginning?

2. Where are George and Lennie going? How have they had difficulty getting there?

3.Why doesn’t George want Lennie to speak when they get to the ranch?

4. With what does George threaten Lennie (p. 9)? Why does the threat work?

5. Is George mean to Lennie?

6. Does Lennie hold George back?

7. What happened in Weed?

8. What is George and Lennie’s dream? What does it reveal about them?

9. Would George’s life be better without Lennie?

Chapter Two:

1. Describe the bunkhouse. What does it indicate about the type of work done on the ranch and the men who do it?

2. Identify the characters at the ranch. You will need to have a full understanding of their behaviors and attitudes. Use the chart below to help organize your reading:

CHARACTER

TRAIT

EVIDENCE

(This is just a start. I expect you to keep a thorough record. This information will be essential in writing essays on the novel.)

3. How does George protect Lennie during the interview with the boss?

4. How does Curley pick on Lennie?

5. Why do little guys always ‘win’ fights (p. 29)?

6. How does the swamper describe Curley’s wife? How does Steinbeck?

7. Why does George worry about Curley? What is Lenny’s premonition?

8. Why do George and Lennie endure the difficulties of the job?

Chapter Three:

1. How does George explain his relationship with Lennie to Slim?

2. How do George and Lennie meet each other’s needs?

3. What really happened in Weed?

4. Why does Carlson think Candy should shoot his dog? Is it a mercy killing?

5. Is it possible for George and Lennie to avoid trouble?

6. How does their dream help them endure reality?

7. Why does Candy want to share their dream? Why do they let him?

8. How does Slim convince Curley not to fire Lennie?

Chapter Four:

1. Describe Crooks’ room. Why does he live apart?

2. Does Lennie understand prejudice?

3. How is Crooks cynical about dreams and loyalty?

4. What does Curley’s wife mean when she says “They left all the weak ones here.” (p. 84)? Is she right?

5. Why doesn’t Curley tell his wife what really happened to his hand?

6. How does the dream make George and Lennie bold?

Chapter Five:

1. Why does Lenny get angry with the dead puppy?

2. What was Curley’s wife’s dream? What happened?

3. Why does George give up the dream?

4. Where did Lennie go? What had George told him to do in case of trouble?

Chapter Six:

1. What kind of dream (vision) does Lennie have?

2. What does Lennie feel guilty about?

3. How does George save Lennie? How will it affect his own future?

4. Many of the final events in the book have been foreshadowed earlier. For each of these events, identify the way in which Steinbeck prepared the reader for them. Make a chart if you wish to.

WRITING ASSIGNMENT

Students will write as essay that explores one of the central themes of the book, a person defines him/herself by his/her dreams. You will explore how this theme reflects the dreams of three different characters.

PARAGRAPH ONE

Explain this theme in your own words. Begin paragraph with the theme. Explain it in three or four sentences. Identify three characters who demonstrate this theme.

PARAGRAPH TWO

Select one character. Identify his/her dream. Explain how this dream defines this person.

PARAGRAPH THREE

Select another character. Identify his/her dream. Explain how this dream defines this person.

PARAGRAPH FOUR

Select another character. Identify his/her dream. Explain how this dream defines this person.

Of Mice and Men Test Review Sheet
Characters

George

Lennie

Slim

Crooks

Carlson

Candy

Curley

Curley's wife

Key Concepts:

Prejudice

Cynacism

Hierarchy
Literary terms

Plot

Narration

Theme

Foreshadowing (new in this unit)

Symbolism (new in this unit)

Imagery (new in this unit)

Major Themes

· A person defines him/herself by his or her dreams, including those who have no dreams

· The destructive nature of prejudice

· The selfless nature of love

· (we will add to this list as we review for the test)

Test Structure

Section 1: True/False Questions.
Factual questions based on elements of the novel. If

the question is false, students must correct to make
true.

Section 2: Short Answers.
Thought questions about the book that can be answered in two to three sentences.

Similar to study questions students had for homework.

Section 3: Quotations

Students will need to identify:

1. meaning of the quote

2. significance to the novel

STUDENTS WILL HAVE A NUMBER OF QUOTATIONS FROM WHICH TO CHOOSE.

Section 4: Essay

Of Mice and Men Test
Part I True and False (20 pts)

Please circle T or F for each statement. If a statement is false, correct it to make it true.

T F
1. The narrative and the dialogue are very similar; both are peaceful and serene.

T F
2. Their complete names are George Milton and Lennie Small.

T F
3. Because he's lonely, Crooks spends a lot of time in his room knitting.

T F
4. Lennie got in trouble in Weed for touching a girl's dress.

T F
5. George and Lennie’s job on the ranch is hoeing corn.

T F
6. The term "living off the fatta the land" means eating hot dogs every day.

T F
7. Slim, Carlson, George, and Ringo are the other men in the bunkhouse.

T F
8. Slim's job was a jerkline skinner.

T F
9. Crooks is good at horseshoes.

T F
10. On Saturday night, the men go to Lulu's place.

Part II Short Answers (50 pts)

Please answer all of the following questions in 2-3 sentences.

1. How is Lennie like a machine? Give an example that illustrates your response.

2. What is symbolism? Explain this term and identify at least one symbol in the novel and explain how Steinbeck uses it.

3.What is Crooks' first attitude towards George and Lennie's dream? What does his attitude show about him?

4. Loneliness is a condition that many people on the ranch face. Describe the loneliness of one of the characters on the ranch and explain how loneliness affects his/her life.

5.Why did George play tricks on Lennie? Why did he stop?

6. Identify one of the themes of the novel. Explain it and describe how Steinbeck shows this theme through the action of the novel.

7. What is foreshadowing? Define this term and select one event of the novel and describe how Steinbeck foreshadowed it.

Part III (10 pts) Quotations

For two of the following four quotations, you are to:

1. explain what the words mean

2. identify the importance of the quote to the novel

1."'You go on, get outta my room. I ain't wanted in the bunk house, and you ain't wanted in my room.'"

-Crooks, when Lennie enters his room

2. "Coulda been in the movies, an' had nice clothes --all them nice clothes like they wear. An' I coulda sat in them big hotels, an' had pitchers took of me."-Curley’s wife, when she is speaking to Lennie in the barn

3. "'Just like heaven. Everybody wants a little piece of lan'. Nobody never gets to heaven, and nobody gets no land. It's just in their head." Crooks, to Lennie after he comes into his room

4. "I ought to of shot that dog myself, George. I shouldn't of let no stranger shoot my dog."

Candy-to George, after Carlson shoots his dog

Part Three Essay (20 pts)

Answer the following question in a well written essay. You may write on the back or a separate sheet of paper.

My mother says that relationships are good when they work and they work when people's needs match. Do you think that George and Lennie have a good relationship? In the first paragraph, identify what two people need for a good relationship generally. In the second and third paragraphs, describe specifically how George and Lennie's relationship fits or does not fit the description you presented in paragraph one.

PAGE
7

