Gatsby Analysis Activities Chapters 1-5

Gatsby Analysis Synthesis Activity
Read the following two passages from the novel. What would be an underlying argument presented through the contrasting elements of these two settings? Create a claim, and 2 synthesis argument paragraphs using at least 4 quotes.
Source A Chapter 1:
“And so it happened that on a warm windy evening I drove over to east Egg to see two old friends whom I scarcely knew at all. Their house was even more elaborate than I knew at all. Their house was even more elaborate than I expected, a cheerful red-and-white Georgian Colonial mansion, overlooking the bay. The lawn started at the beach and ran toward the front door for a quarter of a mile, jumping over sun-dials and brick walks and burning gardens- finally when it reached the house drifting up the side in bright vines as though from the momentum of its run. The front was broken by a line of French windows, glowing now with reflected gold and wide open to the warm windy afternoon, and Tom Buchanan in riding clothes was standing with his legs apart on the front porch”

and

“We walked through a high hallway into a bright rosy-colored space, fragilely bound into the house by French windows at either end. The windows were ajar and gleaming white against the fresh grass outside that seemed to grow a little way into the house. A breeze blew through the room, blew curtains in at one end and out the other like pale flags, twisting them up toward the frosted wedding cake of the ceiling--and then rippled over the wine-colored rug, making a shadow on it as wind does on the sea.

The only completely stationary object in the room was an enormous couch on which two young women were buoyed up as though upon an anchored balloon. They were both in white and their dresses were rippling and fluttering as if they had just been blown back in after a short flight around the house. I must have stood for a few moments listening to the whip and snap of the curtains and the groan of a picture on the wall. Then there was a boom as Tom Buchanan shut the rear windows and the caught wind died out about the room and the curtains and the rugs and the two young women ballooned slowly to the floor”
Source B: Chapter 2:
“About half way between West Egg and New York the motor-road hastily joins the railroad and runs beside it for a quarter of a mile, so as to shrink away from a certain desolate area of land. This is a valley of ashes--a fantastic farm where ashes grow like wheat into ridges and hills and grotesque gardens where ashes take the forms of houses and chimneys and rising smoke and finally, with a transcendent effort, of men who move dimly and already crumbling through the powdery air. Occasionally a line of grey cars crawls along an invisible track, gives out a ghastly creak and comes to rest, and immediately the ash-grey men swarm up with leaden spades and stir up an impenetrable cloud which screens their obscure operations from your sight.

But above the grey land and the spasms of bleak dust which drift endlessly over it, you perceive, after a moment, the eyes of Doctor T. J. Eckleburg. The eyes of Doctor T. J. Eckleburg are blue and gigantic--their retinas are one yard high. They look out of no face but, instead, from a pair of enormous yellow spectacles which pass over a nonexistent nose. Evidently some wild wag of an oculist set them there to fatten his practice in the borough of Queens, and then sank down himself into eternal blindness or forgot them and moved away. But his eyes, dimmed a little by many paintless days under sun and rain, brood on over the solemn dumping ground.”
Multiple Choice Activity Gatsby
Chapter 2: Focus on Symbolism, Allegory, and Imagery

Read the excerpt beginning with “about half way between West Egg…” and ending with “We’re getting off…” to answer the following AP close reading questions and TAKS OER Crossover Question:

1. The sentence beginning “This is a valley of ashes…” uses all of the following EXCEPT for:

a. polysyndeton b. simile c. metaphor d. antithesis

2. The sentence beginning with “Occasionally a line of gray cars…” uses alliteration in order to:

a. develop the sensory image of sound b. to develop an extended metaphor of clouds c. to create a tone of disappointment and resentment

3. The transition word “but” that starts the sentence “But about the gray land…” shifts the tone of this setting description from:

a. violent to joyful b. grim to inquiring c. condescending to dreamy d. subdued to energetic

4. The sentence describing the “wild wag of an oculist” presents what incongruity:

a. antithesis b. oxymoron c. paradox and irony d. juxtaposition

5. The sentence that best illustrates Tom’s controlling personality is:

a. “His acquaintances resented the fact…” b. “taking hold of my elbow, literally…” c. “We’re getting off…” D. “…he insisted, “I want you to meet my girl”

Chapter 4: AP Analysis: Focus on character purpose, attitude, and tone

Read the selection beginning with “Look here old sport” and ending with “… then it was all true” to

answer the following questions:

1. In context which of the following phrases does not cause suspicion in Nick’s mind?

a. “… he was aware of the bizarre conversations…” b. “he looked at me sideways” c. he hurried thephrase…” d. “…his whole statement fell to pieces…”
2. In the paragraph beginning “After that I lived like a young rajah….” uses the rhetorical strategy of a list in order for Gatsby to:

a. brag about his adventures b. show off his wealth c. to emphasize his quest to forget his past d. to capture a nostalgic time period in his life

3. Through out Gatsby’s story, Nick’s attitude towards Gatsby shifts from

a. guarded sympathy to belief b. hidden disgust to fear c. disinterested distraction to humor d. blatant disbelief to surprised acceptance

Read the selection beginning with “He wouldn’t say another word..” to “anything can happen now that we’ve slid over this bridge…”

3. In this selection, the object that creates a consistent antithetical incongruity is:

a. Valley of Ashes b. Gatsby’s car c. the hearse d. the picture of Oxford

4. The paragraph beginning with “over the great bridge…” which rhetorical strategies:

I. Use of successive prepositional phrases

II. Use of incomplete sentence

III. Anaphora

IV. Metaphor

a. I, III b. II, III, IV c. I, II, IV d. all of the above

5. The transition from the paragraph “over the great bridge”… to the next paragraph “a dead man…” presents what main type of incongruity?

a. paradox b. irony c. sarcasm d. antithesis

6. In the paragraph starting with “Roaring noon…” all of the following rhetorical strategies are used EXCEPT for:

a. participial phrases b. sensory imagery c. simple sentence
The Great Gatsby, Chapters 1-3 Name ____________________

I. Developing the Character of Gatsby:

Truth and Rumor: Complete the chart using 3 quotes on each side with sentences of explanation (commentary).

Truth Rumor________________________

Ralph Ellison, Excerpt from Living with Music

Questions 11–22. Read the following passage carefully before you choose your answers. (taken from Little Red AP Book)

Up on the corner lived a drunk of legend, a true phenomenon, who could surely have qualified as the king of all the world’s winos.

He was neither poetic like the others nor ambitious like the singer (to whom we’ll presently come) but his drinking bouts were truly awe-inspiring and he was not without his sensitivity. In the throes of his passion he would shout to the whole wide world one concise command, “Shut up!’’ Which was disconcerting enough to all who heard (except, perhaps, the singer), but such were the labyrin- thine acoustics of courtyards and areaways that he seemed to direct his command at me. The writer’s block which this produced is indescribable. On one heroic occasion he yelled his obsessive command without one interruption longer than necessary to take another drink (and with no appreciable loss of volume, penetration or authority) for three long summer days and nights, and shortly afterwards he died. Just how many lines of agitated prose he cost me I’ll never know, but in all that chaos of sound I sympathized with his obsession, for I, too, hungered and thirsted for quiet. Nor did he inspire me to a painful identification, and for that I was thankful. Identification, after all, involves feelings of guilt and responsibility, and, since I could hardly hear my own typewriter keys, I felt in no way accountable for his condition. We were simply fellow victims of the madding crowd. May he rest in peace.

No, these more involved feelings were aroused by a more intimate source of noise, one that got beneath the skin and worked into the very structure of one’s consciousness—like the “fate’’ motif in Beethoven’s Fifth or the knocking-at-the-gates scene in Macbeth. For at the top of our pyramid of noise there was a singer who lived directly above us; you might say we had a singer on our ceiling.

Now, I had learned from the jazz musicians I had known as a boy in Oklahoma City something of the discipline and devotion to his art required of the artist. Hence I knew something of what the singer faced. These jazzmen, many of them now world-famous, lived for and with music intensely. Their driving motivation was neither money nor fame, but the will to achieve the most eloquent expression

of idea-emotions through the technical mastery of their instruments (which, incidentally, some of them wore as a priest wears the cross) and the give and take, the subtle rhythmical shaping and blending of idea, tone, and imagination demanded of group improvisation. The delicate balance struck between strong individual personality and the group during those early jam sessions was a marvel of social organization. I had learned too that the end of all this discipline and technical mastery was the desire to express an affirmative way of life through its musical tradition and that this tradition insisted that each artist achieve his creativity within its frame. He must learn the best of the past, and add to his personal vision. Life could be harsh, loud, and wrong if it wished, but they lived it fully, and when they expressed their attitude toward the world it was with a fluid style that reduced the chaos of living to form.

The objectives of these jazzmen were not at all those of the singer on our ceiling, but, though a purist committed to the mastery of the bel canto style, German lieder, modern French art songs, and a few American slave songs sung as if bel canto, she was intensely devoted to her art. From morning to night she vocalized, regardless of the condition of her voice, the weather, or my screaming nerves. There were times when her notes, sifting through her floor and my ceiling, bouncing down the walls and ricocheting off the building in the rear, whistled like ten penny nails, buzzed like a saw, wheezed like the asthma of Hercules, trumpeted like an enraged African elephant—and the squeaky pedal of her piano rested plumb center above my typing chair. After a year of noncooperation from the neighbor on my left I became desperate enough to cool down the hot blast of his phonograph by calling the cops, but the singer presented a serious ethical problem: Could I, an aspiring artist, complain against the hard work and devotion to craft of another aspiring artist?

11. The speaker in the passage can best be described as a person who

(a) is committed to developing his skills as a writer

(b) is actually more interested in being a musician than in being a writer

(c) has talent as both a musician and a writer

(d) is motivated very differently from the jazz musicians that he describes

(e) aspires to greatness but knows that he will never achieve it

12. That the speaker “sympathized with’’ the drunk’s “obsession’’ is

ironic chiefly because the drunk

(a) agitated the speaker purposely and distracted him from his writing

(b) was not “poetic’’ and had no basis for his obsession

(c) actually disturbed the speaker less than did the singer

(d) had little “sensitivity’’ and was undeserving of sympathy

(e) was a major source of the noise from which the speaker wished to escape

13. It can be inferred that the speaker and the drunk were “fellow victims’’ in that

(a) both had lost control of their passions

(b) neither received support from friends or relatives

(c) each had in a different way proven to be a failure

(d) neither was any longer able to feel guilt or responsibility

(e) both were tormented by distracting disturbances

14. In context, the word “intimate’’ is best interpreted

to mean

(a) suggestive and lyrical

(b) tender and friendly

(c) inexorably penetrating

(d) sensual and charming

(e) strongly private

15. The speaker mentions Beethoven’s Fifth and Macbeth as examples

of which of the following?

(a) Masterly creations flawed by insidious motifs and violent scenes

(b) Works of art famous for their power to annoy audiences

(c) Splendid artistic achievements often performed unsatisfactorily

(d) Artistic compositions with compelling and unforgettable elements

(e) Classic masterpieces with which everyone should be familiar

16. The description of the “delicate balance’’ achieved at jazz jam sessions

contributes to the unity of the passage in which of the following ways?

(a) As a contrast to the situation in the speaker’s neighborhood

(b) As a condemnation of the singer’s lack of talent

(c) As a parallel to the drunk’s attitude toward the world

(d) As an indication of the essential similarity between art and life

(e) As a satirical comment on the speaker’s own shortcomings

17. According to the speaker, the jazz musicians that he knew as a boy attempted to

do all of the following except

(a) become technical masters of the instruments on which they performed

(b) blend forms such as the slave song and the spiritual into carefully structured performances

(c) achieve individuality and virtuosity within the confines of their musical tradition

(d) communicate their beliefs and attitudes in a positive manner through their performances

(e) combine their talents with those of others in extemporaneous group

performances

18. The speaker’s attitude toward the jazz musicians is best described as one of

(a) idolatrous devotion

(b) profound admiration

(c) feigned intimacy

(d) qualified enthusiasm

(e) reasoned objectivity

19. The speaker suggests that the jazz musicians to whom he refers accomplish

which of the following by means of their art?

(a) They hold a mirror to nature.

(b) They prove that music is superior to other art forms.

(c) They provide an ironic view of the world.

(d) They create order from the disorder of life.

(e) They create music concerned more with truth than beauty.

20. In the sentence beginning “There were times’’, the speaker employs

all of the following except

(a) concrete diction

(b) parallel syntax

(c) simile

(d) understatement

(e) onomatopoeia
