The Great Gatsby
Please answer each question thoughtfully with a complete sentence.
Chapter 1
1. What details does Nick reveal about himself and his background on page 7?

2. In discussing East Egg and West Egg, Nick states: “To the wingless a more arresting phenomenon is their dissimilarity in every particular except shape and size.” Indicate what the “dissimilarities” might be.

3. Compare the homes of Nick, Gatsby, and the Buchanans. How does each home reflect the personality of its owner?

4. How does Nick describe Daisy’s face and the sound of her voice? What effect does she have on people? (13-14)
5. What do Tom’s comments about Goddard and the Nordic race reveal about him? What words does Nick use to describe Tom after he says this? (17-18)

6. What does Daisy mean when she says, “And I hope she’ll be a fool. That’s the best thing a girl can be in this world, a beautiful little fool”? (21) Why would she say such a thing?

7. What impression of Daisy does Fitzgerald give the reader when he breaks the chapter with Nick’s reflection?

“The instant her voice broke off, ceasing to compel my attention, my belief, I felt the basic insincerity of what she had said. It made me uneasy, as though the whole evening had been a trick of some sort to exact a contributory emotion from me. I waited, and sure enough, in a moment she looked at me with an absolute smirk on her lovely face, as if she had asserted her membership in a rather distinguished secret society to which she and Tom belonged” (22).
8. What do you learn about Jordon Baker? What has Nick heard about her before? How would you describe her as a woman? What comment does Tom make about her? (23)
9. How does Nick feel when he drives away from Tom and Daisy’s house (24-25)? Why do you believe he thinks Daisy should “rush out of the house, child in arms”?
10. What is Nick’s impression of Gatsby when he first sees him on 25 and 26?
Chapter 2

1. Describe the "valley of ashes." What does it look like and what does it represent?

2. Who or what is Dr. T. J. Eckleburg?

3. Describe Mr. Wilson and Myrtle. Do they seem to fit into the setting? Why or why not?
4. Who is Catherine? What does she say about Gatsby?

5. At the party, Myrtle talks about her husband. What does she say?

6. What more have you learned about Nick in this chapter? Is he similar or different than the people he

 spends his time with? How so?
7. Describe the violent act Tom committed against Myrtle. What does this reveal about him?

Chapter 3

1. Pay attention to Nick's judgments. What do they reveal about his character that he does this (especially in relation to his opening comments)?
2. Describe Gatsby the first time Nick sees him.
3. What rumors have been told about Gatsby? Why does Fitzgerald reveal rumors rather than fact?
4. What does Nick think of Gatsby after meeting him?
5. How is Gatsby different from his guests?
6. Why does Nick choose to share his thoughts and feelings with Jordan?
7. Based on Nick and Jordon’s conversation about “carelessness,” what inferences and/or connections can you make to other events in the novel
8. Nick thinks he's one of the few honest people he knows, why? Do you think he is honest?

Chapter 4

1. List all of the rumors told about Gatsby.

2. Copy Nick’s entire list of names and any information associated with them, such as where they are from and what they do.

3. Why does Gatsby tell Nick about his life? Do you believe Gatsby? Does Nick?

4. Describe Meyer Wolfsheim. What does his character reveal about Gatsby’s character? Why is there so much focus on his nose and what does this tell you about Fitzgerald's politics?

5. What does Jordan's story of Daisy's marriage reveal about Daisy?

6. Why does Gatsby want Daisy to see his house?

7. How does Gatsby seem ignorant of the expectations/norms of the society he has established himself in?

8. Nick says, "There are only the pursued, the pursuing, the busy and the tired." What does Nick mean? How does each character in the novel fit into this schema?

Chapter 5
1. Gatsby’s actions in preparing for Daisy’s arrival seem both flamboyant and absurd. What does he do? Why?

2. Discuss Gatsby’s actions once Daisy arrives. How do we know he is nervous? How does he try to impress her?

3. What do you think the real reason is that Daisy cries over Gatsby’s shirts?

4. Why does Gatsby offer Nick work? How does Nick feel about this?

5. Toward the end of the chapter, Nick attempts to explain “the expression of bewilderment that had come back into Gatsby’s face.” What explanation does Nick give? Why, in his opinion, is Daisy not at fault?
6. Explain the significance of the green light. “Daisy put her arm through his abruptly but he seemed absorbed in what he had just said. Possibly it had just occurred to him that the colossal significance of that light had now vanished forever” (98).
7. Why does Gatsby get so many phone calls? What does this say about him?
8. Explain the last paragraph of Chapter 7.
Chapter 6

1. Where is Gatsby from and what kind of family life did he have? What was his life like as a teenager?

2. What was Gatsby’s real name? Why and when had he changed it?
3. Who was Dan Cody? What did he do for Gatsby?
4. Describe the meeting of Tom and Gatsby. What does this meeting reveal about them?

5. Why do Daisy and Tom find Gatsby's party loathsome?

6. How does Gatsby measure the success of his party?

7. When Nick tells Gatsby that "you can't repeat the past", Gatsby replied, "Why of course you can!" Do you agree with Nick or Gatsby?

8. What is Gatsby’s dream or illusion about the future?
Chapter 7

1. Who is Trimachio (look him up online)? Explain how this describes Gatsby.
2. Analyze Diasy’s attitude toward her child as evidenced in this chapter and in chapter 1. Is she a good mother? Explain why Gatsby looked “at the child with surprise.”
3. What does Gatsby say about Daisy’s voice? What does this reveal about her? What does it reveal about his feelings towards her and perhaps even why he feels that way?
4. Compare George Wilson and Tom. What does each man learn about his wife and how do they each react?
5. Explain Nick’s statement paralleling Tom and Wilson, “…it occurred to me that there was no difference between men, in intelligence or race, so profound as the difference between the sick and the well.” Refer to the text and explain what prompted Nick to say this.

6. Describe the fight between Gatsby and Tom. What do these men think of each other? How are they similar and how are they different?
7. What does Gatsby believe will happen if Daisy says she's never loved Tom? Why is that impossible? Does Daisy know what love is? Whom does she really love?

8. What illegal activity does Tom accuse Gatsby of? How does Gatsby react?
9. In what way is each of the major characters involved in the tragedy that occurs at the end of the chapter?
10. What do you think Tom and Daisy were saying to each other in the kitchen? Do you think that Tom knows Daisy was driving the "death car"? Why, why not?

Chapter 8

1. How does Fitzgerald achieve a melancholic mood in the beginning of this chapter?

2. How did Daisy and Gatsby meet? How did their relationship end?
3. How does Nick's statement "You're worth the whole bunch put together" show a change in Nick from the beginning of the novel?
4. Who is Michaelis? What does he say George should do? What does this reveal about his values?
5. How does T. J. Eckleberg affect Mr. Wilson? Does Wilson’s statement have a symbolic level for the novel

as a whole? Explain.
6. What does Wilson do at the end of this chapter? Is he to blame for his actions? Why or why not?
Chapter 9

1. What makes Nick assume responsibility for the funeral arrangements? Specify the things he did.

2. What version of the tragedy appeared in the newspapers? How would you account for the fact that this version went unchallenged and uncorrected?

3. How does James Gatz’s boyhood program for self-improvement reflect the adult Gatsby’s behavior?
4. Who attends Gatsby's funeral? Who are you surprised to learn does not attend Gatsby’s funeral? What does this reveal about their relationship with Gatsby?
5. What is the purpose of Nick's last meeting with Jordan?

6. What moral judgment does Nick make about Tom and Daisy? (Quote it) Explain why he says this about them.

7. Explain the significance of the last page of the novel in relation to Gatsby’s dream and to the American Dream.
