21

The Great Gatsby

By F. Scott Fitzgerald

Study Guide Packet

due at the end of the Unit

Total Points: _________ / 200

Pre-reading Notes
As you are reading, you should be ANNOTATING your book. This is the best way to understand difficult literature. Annotate
· unfamiliar words and their definitions. It is essential to always read with a dictionary nearby.
· questions you have or any confusing sections you need clarification about.
· possible motifs, symbols, themes, comparisons, character traits, etc.
· key factual information, story elements, or interesting persuasive arguments.

· significant quotations. You might note these for their content or particularly impressive style.

SPECIFICALLY, I would like you to annotate the following information:

· Color Imagery

· Weather Imagery

· Clocks

· Religious Allusions

· Car Crashes

· American Dream

Specific locations in the novel

Write notes from class and your novel next to each location.

EAST Egg:

WEST Egg:

Valley of Ashes:

Color Symbolism:
Brainstorm words/ideas that you associate with the colors below. Write at least 3 ideas/words next to each:

Green:

1

2

3

White:

1

2

3

Gray:

1

2

3

Yellow:

1

2

3

Blue:

1

2

3

Chapter 1

What does the quote, “I’m inclined to reserve all judgments” (Fitzgerald 1) indicate about the type of narrator Nick Carraway will be? How do you know?

Character Quotations:

Choose ONE quote about each character that you believe represents him/her best. It can be something they said or something said about them. Write the quote AND cite it properly. Follow the example provided.

Nick Carraway:
“Reserving all judgments is a matter of infinite hope. I am still afraid of missing something if I forget that, as my father snobbishly suggested, and I snobbishly repeat” (Fitzgerald 2).

Tom Buchanan:

Daisy Buchanan:

Jordan Baker:
The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words, and create a sentence using it in context.

Chapter 1

1. Supercilious: Adj. Displaying arrogant pride, scorn, or indifference

Tom Buchannan looks at Nick with a supercilious air; he thinks he is better than him because of his extreme wealth.
Sentence:

2. Conscientious: Adj. Involving or taking great care; painstaking; diligent; guided by conscious

Mrs. Woebel hopes that you will be very conscientious about checking your sources for credibility when we start writing the research paper.
Sentence:

3. Incredulous: Adj. Skeptical; disbelieving; not prepared or willing to believe

Mrs. Woebel listened to the student’s story about the dog eating her homework assignment with an incredulous gaze.
Sentence:

4. Complacent: Adj. Pleased or satisfied; self-satisfied and unconcerned

The essay “Why Don’t We Complain” cautions against society being complacent and standing up for our rights instead.
Sentence:

5. Intimation: Vb. To hint; to make known subtly

After reading chapter 1 of The Great Gatsby, I intimated at the possibility of a 20-point reading check quiz the next day.
Sentence:
Chapter 2

CHARACTERS:

Write a sentence next to each character’s name describing his/her role in the story. Choose 1 quote from the book that best represents him/her. Write the quote and include the page number properly cited.
George Wilson

Role:

Quote (include page number!):

Myrtle Wilson

Role:

Quote (include page number!):

SYMBOLS:

Describe “The Eyes of Dr. T.J. Eckleburg” below. What are they? What do they look like? What might they symbolize?

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 2

1. Interpose: Vb. To come between things; to insert or introduce between parts

When two students have conflicts the deans interpose in order to avoid a serious situation.
Sentence:

2. Apathetic: Adj. Feeling or showing a lack of interest or concern; showing little emotion

It makes Mrs. Woebel sad when students are apathetic about their writing in English class; she wants everyone to work his/her hardest.
Sentence:

3. Languid: Adj. Lacking energy or vitality; weak; showing little spirit

The student took such a languid approach to the essay that it ended up being only 2 paragraphs long without any meaningful support.
Sentence:

4. Strident: Adj. Loud, harsh, grating, or shrill

The cafeteria worker went home with a headache each day because of the strident student voices during lunch hours.
Sentence:

5. Deft: Adj. Quick and skillful; adroit

Professional hockey players make deft moves with their sticks in order to control the puck.
Sentence:

Chapter 3

Gatsby Parties

In the space below, describe what a Gatsby party is like. GIVE DETAILS from the book.

SUSPENSE: A quality in a work of fiction that arouses excited expectation or uncertainty about what may happen…

How does Fitzgerald use RUMORS about Gatsby to create suspense in this chapter?

Jay Gatsby

What rumors have been revealed about Gatsby?

1

2

3

4

5

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 3

1. Permeate: vb. To spread or flow throughout; to pass through; to penetrate

When my dishwasher broke, water permeated the hardwood floor and caused $1200 worth of damage.
Sentence:

2. Innuendo: n. indirect or subtle, usually derogatory implication

Sexual innuendos are inappropriate in school and will result in a referral to the dean.
Sentence:

3. Erroneous: Adj. Containing or derived from error; mistaken

A focused essay does not have any erroneous information that strays from the thesis.
Sentence:

4. Vehement: Adj. Forcefulness of expression; strong; intensity of feeling or conviction

F. Scott Fitzgerald was vehement about becoming successful despite his father’s failures.
Sentence:

5. Impetuous: Adj. Characterized by sudden and forceful energy; violent force

Tom’s impetuous nature was frightening, especially when he drank.
Sentence:

CHAPTER 4

What are 5 things we find out about Jay Gatsby in this chapter?

1.

2.

3.

4.

5.

Summarize the story Jordan tells Nick at the end of the chapter below:

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 4

1. Sporadic: Adj. Occurring at irregular intervals; having no pattern; scattered

Last semester we read our independent reading books sporadically; this semester reading days are scheduled on Wednesdays.
Sentence:

2. Elicit: Vb. To give rise to; evoke; to bring to light

Do not try to elicit a negative response from your parents; simply respect their advice.
Sentence:

3. Valor (valor in the contemporary American spelling): n. Courage and boldness in battle; bravery
We must thank our troops for the valor they demonstrate on the field.
Sentence:

4. Denizen: n. and inhabitant; a resident; occupant

We are all denizens of Villa Park or Lombard.
Sentence:

5. Jauntily: Adv. Doing something with buoyant or self-confident air; briskly
Her hat sat jauntily on her head at the royal wedding last year.
Sentence:

CHAPTER 5

Write a 4-sentence summary of the chapter below:

SYMBOLS

How was the weather an important symbol in this chapter? Explain below:

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 5

1. Suppressed: Vb. To put an end to; to prohibit activities; to deliberately exclude

Please suppress the need to talk during class discussions unless you raise your hand and contribute to the conversation.
Sentence:

2. Innumerable: Adj. Too numerous to be counted; numberless

I have read innumerable essays this year, and I am honestly impressed by the growth each writer has achieved.
Sentence:

3. Ecstatic: Adj. Marked by or expressing ecstasy; joyful

I was ecstatic when I learned The Hunger Games was being made into a movie!
Sentence:

4. Obstinate: Adj. Stubbornly adhering to an attitude, opinion; difficult to manager

His obstinate political beliefs make it useless to talk about different candidate’s platforms.
Sentence:

5. Hulking: Adj. Bulky; massive

The hulking physical presence of the Chicago Bear’s linebackers was intimidating to the offense.
Sentence:

CHAPTER 6
Who was Dan Cody? Why was he important in Gatsby’s life?

What colors do you notice in this chapter? What might they represent?

Color/page #/ Symbolizes? ___

Color/page #/ Symbolizes? ___

Color/page #/ Symbolizes? ___

Do you agree with Gatsby when he says, “Can’t repeat the past? Why of course you can!” (116). Explain why you agree, or why not.

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 6

1. Insidious: Adj. Working or spreading harmfully; intended to entrap; treacherous

Dr. Evil had an insidious plan to conquer the world!
Sentence:

2. Repose: N. the act of resting; freedom from worry; calmness Vb. To lie at rest; to lay down

You look pretty ill; I think you need repose from all the school pressures you have been under.
Sentence:

3. Debauch: Vb. To corrupt morally; to lead away from virtue

Don’t let the evil of the world debauch your pure innocence.
Sentence:

4. Ingratiate: Vb. To bring into favor or good graces of another

When I arrived at the family reunion, I ingratiated myself to my in-laws I had never met before.
Sentence:

5. Perturb: Vb. To disturb greatly; to make uneasy or anxious; to throw into great confusion

I become perturbed when I need to teach a skill, and students will not pay attention!
Sentence:

CHAPTER 7

Write a 3-sentence summary of the argument that occurred between Tom and Gatsby:

Describe “the accident.” What happened? How did each character (Tom, Gatsby, Daisy, Nick, Wilson) react? Who was driving?

The Great Gatsby Vocabulary Words – Chapter 8
For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.
1. Lapse: Vb. To fall from a previous level or standard; to come to an end; no longer active

If you misspell words or use inappropriate vocabulary in a paper, it is considered a lapse in diction.
Sentence:

2. Insistent: Adj. Firm in asserting a demand or opinion

I am insistent about writing many papers because writing skills are essential to have for a successful future.
Sentence:

3. Tentative: Adj. Not fully worked out, concluded, or agreed upon. Uncertain; hesitant

We had tentative plans to go see The Woman in Black, but my friend was too scared to come along.
Sentence:

4. Abrupt: Adj. Unexpectedly sudden; curt; touching on many subjects with sudden transitions. Adv. To end something suddenly
My iPod stopped working abruptly; I didn’t know what to do without my music.
Sentence:

5. Tumult: N. The din and commotion of a great crowd; a loud or confused noise, as a crowd; disturbance

There was such a tumult at the concert when they announced Adele would not be performing that night.
Sentence:

CHAPTER 8

Explain what George Wilson sees as he looks out at the Eyes of T.J. Eckleburg. What do you think the eyes symbolize based on this?

Summarize the end of this chapter in 3-4 sentences below:

Did you predict the ending? Were you surprised? EXPLAIN below:

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 8

1. Garrulous: Adj. Given to excessive and often trivial or rambling talk; wordy

I had some garrulous professors at Illinois State University, but the majority of them were excellent speakers from whom I learned so much.
Sentence:

2. Incoherent: Adj. Lacking cohesion, connection, or harmony; lacking clarity

Sometimes after a long day of talking, I am practically incoherent when I get home because I am so exhausted.
Sentence:

3. Conceivable: Adj. To develop in the mind; think; to form or hold

A world without cell phones is inconceivable.
Sentence:

4. Forlorn: Adj. Appearing sad or lonely; forsaken or deprived

Don’t look at me with such a forlorn expression; you have to do the reading tonight, no matter how sad you look.
Sentence:

5. Laden: Adj. Weighed down with a load; encumbered; burdened
Students are often laden with responsibilities: classes, activities, sports, chores, and work.
Sentence:

CHAPTER 9

CONNECTIONS:

What reference is made to Benjamin Franklin’s Autobiography? Explain.

What parallels do you notice between Fitzgerald’s life and Gatsby’s life? Write them below:

COLOR Symbolism:

What did each of the colors represent in the novel? Did it match with what you wrote before we began reading the novel? (See the third page of this packet for what you wrote.)

Green:

White:

Gray:

Yellow:

Blue:

The Great Gatsby Vocabulary Words

For each vocabulary word, read the definition, summarize it into your own words and finally, create a sentence using it in context.

Chapter 9

1. Surmise: Vb. To infer without sufficient conclusive evidence; to make a guess

I surmised that the butler did it.
Sentence:

2. Superfluous: Adj. Being beyond what is required; not necessary

It may seem that some of Fitzgerald’s prose is superfluous, but every word, every detail is symbolically important.
Sentence:

3. Subtle: Adj. So slight as to be difficult to detect; difficult to understand

The subtle beauty of his word choice is inspiring, if you give the novel a chance.
Sentence:

4. Ceaselessly: Adj. Without stop or pause; constant

The long distance runners on track move ceaselessly until the finish the race.
Sentence:

_______ / 10

