Morality Unit 51

Appendix K
Of Mice and Men: Take-Home Exam

DIRECTIONS: Answer the following questions about Of Mice and Men. You may use your book if needed. Your responses are due back in class on Friday, November 21.
At the end of the novel George is forced to shoot Lennie. Candy also realizes that he should have shot his dog himself for the same reason. How else are animals used in the novel to help develop the themes? You should write about:
1) The significance of the title.

2) Lennie’s love of mice.

3) The story about the rabbits.

4) Lennie’s puppy.
2) Steinbeck is a master wordsmith – one of the most technically sound and deliberate American writers in our short literary history. Using specific examples from the text, describe Steinbeck’s style of writing. Describe his style of narration. Is the narrator engaged or detached? Explain. How does narrating in this style affect the power of the story?

3) Steinbeck wrote novels that reflected the national mythology of America, in particularly the American Dream of “pulling yourself up by your bootstraps.” First, define the American Dream as you see it. Then, using Of Mice and Men and The Pearl, describe how Steinbeck saw the American Dream. Is it a positive or negative pursuit? What factors stand in the way of achieving it? How does this idea translate into modern America?

4) Write a character profile of Lennie and George. In addition to describing their physical characteristics, focus on their personalities, their hopes, and their dreams. How is each character different, and how do they complement each other? How does Steinbeck’s description of each character help explain the character’s personality, motives, abilities, temperament, and morality?

5) When George shoots Lennie, is this a sign of the strength of his love or the weakness of his love for Lennie? Has he finally followed through on the threat to abandon Lennie? Why does he shoot Lennie in the middle of their imagining the farm one last time? What hints in the first chapter actually foreshadow this event? There seems to be no concern for taking a human life. Why do you think this is so? When, if anytime, do you think it would be justified?

6) Thinking back to our discussions and your research in 1930s America, explain how Steinbeck uses George, Lennie, Candy, Crooks, and Curley’s wife as social criticism of America during the Great Depression. How has America changed since then? In what ways has it remained the same?

7) Reread the conversations between George and Lennie from the first and last chapters. How are they similar? How are they different? In what ways has Steinbeck used the same words but changed the tone from the first chapter to the last conversation?
[Page intentionally left blank]
