

[image: image1.jpg]

Name: ___

Period: ________

Mr. Curcio

College Prep 11
Directions:

This hyperbook will accomplish many important things throughout the duration of The Great Gatsby. First, it will provide a chance to take actual information from the text and put in your own words as you answer the questions asked. Secondly, it will provide an opportunity to create connections to plots, characters, and themes in the novel for better understanding. And lastly, when all finished, this hyperbook will serve as a great study guide when preparing for the final exam once the novel is completed.

Alotted Time: The duration of the novel, The Great Gatsby, by F. Scott Fitzgerald.
Table of Contents:

I. Background – The Jazz Age
II. Symbolism – What is it?
III. Characters
IV. Media Connection
V. Textual Information
VI. … When the cufflinks sink to the bottom -- Final reflections
Objectives:
1. Students will be able to comprehend and identify what is symbolism and when it occurs in the book.

2. Students will be able to read the text and have the knowledge to take out the important information as asked for questions.
3. Students will be able to reflect and compare the plots and themes of the novel to popular media for better understanding.

4. Students will be able to complete a page essay about their reflections and reactions to what happens as the book progresses from chapter to chapter.

Students with Disabilities:
· If you are not able to complete this hyperbook effectively and efficiently, please see me as soon as struggling occurs. I will give you something else to complete as you read the novel. No matter what the case though, please try and complete as much as possible as completion of just a few sections will still be greatly beneficial.
*** NOTE ***
I will check all of your answers and compare it various sites such as: SparkNotes, Wikipedia, and bookrags, just to name a few. If I find ANY types of plagiarism or copying word for word… you will AUTOMATICALLY receive a 0 on your hyperbook which is out of 100 points. READ!!
I. Background -- The Jazz Age

Watch the video on this site: http://www.youtube.com/watch?v=LwwKBGJujqo
Once finished, answer the questions below. Does the guy in the video look oddly familiar?

Um… WHY are you doing this? Understanding the motivation behind the writing of a novel is sometimes key to prevent getting lost or misunderstanding important information.
1. The Jazz Age was…

	

2. Who was the most popular musician during the Jazz Age? Find a picture online of this person and paste it along with your answer.

	(Paste picture here)

	(Name)

3. What were flappers?

	

4. What was the most popular type of dancing during the Jazz Age?

	

[image: image2.png]

II. Symbolism

After reading the article on eHow.com located the link provided below, DEFINE SYMBOLISM in your own words and in three to five paragraphs. While reading the novel, come back to this section and give three examples of symbolism as you find them.

 [image: image3.png]

LINK TO THE ARTICLE
Symbolism is…

	

THREE examples of Symbolism are:

1.

	

2.

	

3.
	

III. Characters

While reading, it is important to picture what the characters actually look like in your head for better understanding and to minimize the chances of getting confused. In the four boxes provided, copy and paste photos of celebrities, athletes, musicians, or your own friends that think look like the characters in the book, and then explain why based on textual evidence.
	Paste picture here.

	Paste picture here.

	Nick Carraway

Why?

	Jay Gatsby

Why?

	Paste picture here.

	Paste picture here.

	Owl Eyes

Why?

	Daisy

Why?

IV. Media Connection

Watch the Justin Timberlake video of “What goes Around… Comes Around” by clicking on the image. After watching and listening, type a half page essay comparing the video one of the party scenes in the novel. While viewing, Focus on a few things:

1. The images

2. The scenes

3. The dialogue

4. The lyrics
*** You will be surprised about the similarities you will find. ***

Media Connection Essay:

“What Goes Around… Comes Around” vs. The Great Gatsby
	

V. Textual Information
Click on the highlighting tool on the top of your screen

under the symbol [image: image5.png]

 ,

and highlight the correct answer for each question.
 Where does Gatsby’s father come from to see his son one last time at his funeral?

A. North Dakota

B. California

C. Minnesota

D. New York

What is the name of the Doctor whose eyes look over the Valley of the Ashes?

A. Dr. J.T. Eckleburg

B. Dr. T.J. Eckleburg

C. Dr. Klipspringer

D. Dr. Mitchell

Where does Gatsby recognize Nick from at the party?

A. Thought he was one of his servants.

B. Same battle during World War I.

C. He “just had that face.”

D. Grocery Store

What is the name of the book that Tom tries to interest others in reading?

A. The White Empire Supremacy

B. The Rise of the Colored Empires

C. The Rise of the Whites

D. White Power

Why does Tom hit Myrtle?

A. Because she taunts his wife.

B. Because she was drunk.

C. It was an accident.

D. Because she hit him first.

[image: image6.png]

On the day after the confrontation between Tom and Gatsby in New York City, what does Gatsby instruct his gardener not to do?

A. Plant corn

B. Rake the Leaves

C. Cut the grass

D. Drain the Pool

Where does Daisy tell Tom that Gatsby gets his money from?

A. Gambling

B. Hardware Store

C. Drug stores

D. Mailman

What does Nick do with the bonds that Gatsby owned?

A. Burn them

B. Bury them

C. Tear them up

D. Sell them for profit

Where does Myrtle tell Nick she met Tom?

A. On a bus.

B. On an airplane.

C. At the airport.

D. On a train.

What is Jay Gatsby’s real name?

A. James Cody

B. Cody James

C. James Gatz

D. Jay Gatsby

[image: image7.png]

VI. Reflections

The book is completed.

You have just finished reading 189 pages of a classic, Jazz age inspired, symbolism-filled, character flawed,

one ‘gosh heck’ of a novel.

So… what’d you think?

Did you like it as a whole?

Were you surprised of the ending?

If you were Fitzgerald, how would you have finished it?

Keep these questions in mind as you type your page essay reflecting back on the novel that was, and remember…

“So we beat on, boats against the current, borne back ceaselessly into the past…”

The rest of the hyperbook is yours; just make sure your essay equates to one full page of reflection.
1

