
Directions: After reading each chapter, answer the questions associated with that chapter.
BEFORE YOU READ: Before reading the novel, write “yes” if you agree with the statement, “no” if you disagree with the statement, and “?” if you don’t have a strong opinion about the statement. After reading, you will complete the last column, revisiting your responses.

Yes = I agree

No = I disagree

? = I don’t know

	Before Reading
	Statement
	After Reading

	
	True leaders lead by example.
	

	
	A good leader is someone who can make strong decisions
despite adversity and opposition.
	

	
	Rules should be bent or discarded for some people.
	

	
	All men are created equal.
	

	
	TV and magazine ads are the most powerful
and influential devices of persuasion.
	

	
	When faced with something we disagree with,
it is best to stay quiet and accept it.
	

	
	There is a danger in the inability or unwillingness to question authority.
	

	
	Being educated is not that important.
	

	
	You should not believe everything you hear.
	

	
	Some people are born to be leaders,
and everyone else should be a follower.
	

	
	Education and knowledge is the most important defense a person has.
	

	
	It is important to continue questioning authority.
	

	
	Word of mouth is a powerful tool of persuasion.
	

BEFORE YOU READ: Elements of Fiction – Genre Allegory
The novel Animal Farm is a complex, yet simple story. It is simple in that outwardly, the story is uncomplicated—just a bunch of animals trying to establish a farm of their own. It is more complex, however, as its lesson and meaning run much deeper in a sinister tale of manipulation, corruption, and abuse of power.

This dual-layered storytelling is actually a specialized form of literature called allegory. In this allegory, animals represent real people in real situations. An allegory is a story with two meanings: one literal and one symbolic. For Animal Farm, one layer tells the story of animals on a farm; one reveals the tyrannical regime of Communist leaders in the early 20th Century. Some also may argue that there is yet another level to this allegory—one that warns of the general threat of tyranny, oppression, and manipulation of the ignorant or under-educated.

Animal Farm can also be considered a fable, since it teaches a lesson. The fable is a short tale conveying a moral or message. The earliest fables, written by Aesop, date back to 6th Century Greece and used animals to represent human “types.” Like allegory, Aesop’s fables seemed to be stories about animals, but were really educational tales teaching lessons about morality. The story of Animal Farm teaches us lessons about the abuse of power, the danger of propaganda, and of the value of education and active involvement, but in a tone of sarcasm and irony.

Because of the way the allegorical fable is told, Animal Farm qualifies also as a satire. A satire criticises human behaviour—especially social and political systems—through ridicule, irony, sarcasm, and exaggeration. In satire, often the reality is the opposite of what it seems: when it appears as if the narrator is praising the pigs for their work—it may really be a warning. For example, in Chapter Two: “But the pigs were so clever that they could think of a way around every difficulty.” The reader of a satirical work must be careful to pay attention to hints and clues of the reality of the situation beyond the façade of a seemingly innocent story.

1. The original title of Animal Farm is Animal Farm: A Fairy Story. When you think of a story being a “fairy story” or fairy tale, what do you expect the story to be about? What kinds of characters might you see? How do fairy tales usually end? Judging from this title, what type of ending might you expect from Animal Farm?

2. As mentioned in the article, Orwell wrote Animal Farm as a satire. Why do you think Orwell chose to also write Animal Farm as an allegory, with controversial political figures cleverly disguised as animals, rather than a political essay that might appear in a newspaper?

3. As mentioned in the article, Orwell used animals to represent real people in his story. Speculate how effective the story Animal Farm would be if Orwell had not used animals, but rather, just changed the people’s names. How might Orwell’s message be clearer if written this way? Or do you think that by using animals, Orwell might be more effective at relaying his message in the story? Justify your answer.

BEFORE YOU READ: Standards Focus: Historical Context – Government and Economic Systems
There are many types of government systems in the world. These government systems vary in the type of control they have over their citizens and the amount of voice and freedom the citizens have. Animal Farm can be considered an attack on the injustices of Communism, Socialism, and Totalitarianism; however, there are differences between the ways each of these government and economic systems are run. Here are some terms you should be familiar with when reading and discussing Animal Farm.

1. Capitalism: an economic system in which private citizens own land, property, and business; characterised by a free competitive market motivated by profit

2. Communism: a type of government in which a single party holds power and the government controls the economy; classes are abolished and property is commonly controlled by the “whole”

3. Czarist government (also Tsarism or Tsarist Autocracy): a system of government in which a Czar has absolute power and authority, including over religious issues

4. Democracy: a type of government ruled by the people by means of elected officials

5. Republic: a form of government in which the head of state is not a monarch, and the citizens elect representatives; most often, a republic is a sovereign country

6. Socialism: an economic system against private party ownership, in which production and distribution are controlled by a majority and citizens are paid by the work done rather than by need

7. Totalitarianism: a government system in which a single party rules without opposition over political, economic, social, and cultural life; this type of government sees no limit to its rule, and strives to control all aspects of its citizens, including personal and private means through restriction, mass surveillance, and terrorism

Activity: Use the Internet to find at least one country that can be classified under each of these systems. Some countries may qualify under more than one category, as these systems are not necessarily independent of each other, since some are economical and some are governmental. For example, the United States is a republic, governed by a democracy, based generally on capitalism. Do your research to find other countries that fall into each of the categories above, either currently or in the country’s history.
The Russian Revolution (October Revolution)
Animal Farm is an allegory about the Russian Revolution of 1917 in which the Russian Czar, Nicholas II, was overthrown, and the world’s first communist regime was established. In his dystopian novella, Orwell creates fictional characters (who happen to be cleverly disguised as animals), who represent the actual people surrounding the events of the Russian Revolution.

In the mid-1800s the capitalist system in Europe was thriving, unfortunately, at the expense of its people. Workers of all ages (including children, since there were no labor laws against it) toiled 14-16 hours a day for meager wages in unsafe conditions. In 1847, a worker’s group called the Communist League, commissioned Karl Marx and Friedrich Engels, both German philosophers, to come up with a plan to organize and improve the worker’s situations. Their plan came to be known as The Communist Manifesto, which argues that capitalism is unstable and revolution by the underclass is inevitable. It argues that social classes and uneven distribution of wealth will not disappear without revolution.

From Marx’s ideas, for it was Engels himself who gave credit to Marx for the Manifesto, a political party called the Bolshevik Party was formed, led by Vladimir Lenin. At this time, Russia was led by Czar Nicholas II, nicknamed Nicholas the Bloody, whose oppression and violent executions terrorized the poor, discontented populace. After a series of rebellions, in October 1917, the Bolsheviks had had enough—they led a revolution and successfully overthrew the czarist regime and set up the new government of the Union of Soviet Socialist Republics, led by Lenin. In 1924, Lenin died, and sparked a bitter battle between Leon Trotsky, a strong follower of Marxist theory, and Joseph Stalin, head of the Communist Party. Stalin gained control, expelled Trotsky from the Communist Party, and ran him out of the country into permanent exile. In 1940, Trotsky was assassinated in Mexico.

Stalin worked to establish rapid economic and industrial growth. However, this rapid growth was not well planned, and resulted in the famine of 1932-1933, which resulted in the deaths of millions. As the new, unopposed Russian leader, Stalin gained power and strength, and used his influence to purge the country of all who opposed him. The secret police (which would later become the KGB) that he established, randomly arrested, tortured, and executed anyone who caused a problem for Stalin. During the 1930s, Stalin led the Great Purge, which led to the execution or deportation of millions, including a large number of ethnic minorities. In 1939, Stalin entered a pact with Nazi Germany. After the Nazis violated the pact in 1941, the Soviets joined the Allies to eject Hitler. This totalitarian regime dispelled freedom, forced labor, and caused general morose, and would remain such under Stalin’s control until his death in 1953. The U.S.S.R was officially dissolved in 1991.
Directions: Using the above articles “Government and Economic Systems” and “the Russian Revolution”, complete the following.
1. Use a dictionary to define each of the following words from the articles: allegory, regime, dystopia, meager, commissioned, oppression, populace, exile, deportation, dispelled, morose.

2. Explain in your own words the differences between a capitalist society and a socialist society.

3. How are the ideas of totalitarianism and tsarism similar?

4. Explain why the Communist League wanted change in Russia at the time of the Revolution.

5. Who were the Bolsheviks and why are they important?

6. What happened to Trotsky? Why?

7. Explain how Stalin was a tyrant during his reign in Russia.

8. Why did Stalin join the Allied Forces during World War II?

Standards Focus: Note-Taking and Summarising

For some students, reading can be a difficult, challenging task. Part of the problem is that many students do not have the tools to read for meaning, and become disinterested because they cannot follow the action or do not understand, or cannot relate to, the events or the characters.

To develop good reading habits, there are a few steps that you can take which will help you to understand and appreciate what you are reading. As you read each chapter:

· Summarise—Briefly restate the most important information, details, or events of the chapter.

· Question—Ask yourself, where is this story, chapter, scene, etc. taking place? What has happened before this? Who are the characters involved? What do I not understand? What do I need to reread? What do I need my teacher to clarify?

· Connect—Try to relate to the events or characters in what you are reading. Has this ever happened to you? How did you handle this situation? Have you ever known a person like this character? What other stories come to mind when reading? Why? Are there any lessons or themes you have seen before?

· Reflect—Think about why you are reading the story. What do you think is the theme? What have you learned so far? Why are you reading this particular text in school? Do you like the story? Why or why not? Would you want to read or learn more about this author/ genre/ topic? Why or why not?

· Predict—Try to make guesses or predictions as to what may happen next in the story. This will help you to stay focused on what you read next, as you try to unravel the plot: What will happen next? What effect will this event have on the characters? On the plot?

To help you become a more successful reader, you will be completing an activity for each chapter of Animal Farm. Each activity is designed to help you understand the action, conflict, and characters, and to eventually appreciate the author’s reasons for writing the book. Below is a chart to help you think of ideas for what to write for each section. The Chapter One Note-Taking and Summarizing Chart has been done for you as an example.

	Summarise
	Retell, in your own words, the main plot and important details of your reading. Your summary should not be more than about one paragraph, or 5-7 sentences long. Be sure to include setting, major characters, conflicts, and major action.

	Question
	Write down questions you have about the story or characters, and any questions about the reading that you do not understand and/or would like your teacher to clarify.

	Connect
	Write down anything that you find familiar: either a situation you have experienced, a character that reminds you of someone, or an event from the story that is similar to something you have already read.

	Reflect
	Write down any quotes, sayings, or moments that affect you in some way. So far, what do you think is the reason the author wrote this book? Are there any themes you recognise? Do you like the book so far? Why or why not? What changes could be made so that you understand or connect with the novel better?

	Predict
	Write your prediction of what you think will happen next in the story.

Chapter One –Note-Taking and Summarising Sample

A sample of the Note-Taking and Summarising Chart has been done for Chapter One below.

	Summarise
	After a drunk Mr. Jones goes to bed, the animals of Manor Farm gather to hear from Old Major, the prize Middle White boar, who had an important dream last night. The animals congregate, and among them are the dogs Bluebell, Jessie, and Pincher; the cart-horses Boxer and Clover; Muriel, the white goat; Benjamin, the donkey; and Mollie, the white mare. Old Major proceeds to tell the animals about the nature of their lives, and how they are worked to death by the evil human race. He tells them that man is the only creature that consumes without producing, and that the animals are slaves to every human whim. He finally mentions revolution and rebellion—taking back their lives by eliminating the human race and being free from their tyranny. He mentions the vices of humans—warning the animals never to live in a house, sleep in a bed, wear clothes, drink alcohol, smoke, touch tobacco, touch money, engage in trade, and tyrannize over their own kind—and all animals are equal. He eventually tells the animals about his dream: man had vanished from the earth and a song he knew when he was a child came back to him. It was the song Beasts of England. He sings it the best he can, and some of the smarter animals join in. They are interrupted by a gunshot, as Jones was awakened by their singing. Finally, the animals retire for the evening.

	Question
	· Do the other animals hate humans as much as Old Major does?

· Does Old Major really think the animals can survive without the help of humans?
· How do the animals feel about Old Major?

	Connect
	The idea of rebellion reminds me of studying the American Revolution in 8th grade Social Studies, especially the Boston Tea Party.

	Reflect
	A quote I found interesting and disturbing at the same time was when Old Major said “The life of an animal is misery and slavery: that is the plain truth.” I never thought that an animal would feel like a slave working for the “master” human. This may open the theme of “Treat others they way you would want to be treated.”

	Predict
	I have a feeling that this book will be about the Rebellion. The animals will eventually get tired of the way they are treated by the humans and will try to rebel from the humans, but because they need humans to survive, they will fail miserably.

Chapter One – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter One:

1. Who owns Manor Farm? What does he forget?

2. Who is Old Major? How old is he? What was his show name?

3. Why are the animals directed to meet?

4. What term does Old Major use to address the animals? What does this term mean?

5. According to Old Major, what is the nature of the life of farm animals? Explain.

6. Where is the farm located?

7. According to Old Major, who is the enemy, and why?

8. What is the one fate that no animal will escape, according to Old Major?

9. What does Old Major suggest to the animals to rid themselves of the tyranny of human beings?

10. Which animal had to be voted into comradeship?

11. What motto does Old Major give the animals?

12. What human “vices” does Old Major warn against?

13. Above all, what does Old Major suggest is the number one rule?

14. What “came back” to Old Major is his dream?

15. What interrupted their singing?

16. What political idea in Russian history does Old Major represent?

17. Judging from the descriptions Orwell gives of the animals, who do you think are the smarter animals? The dumber animals?

18. Predict what you think the animals will do the next morning.

19. According to Orwell’s description, draw a picture of the meeting (including an accurate representation of the arrangement of the animals).

Chapter Two –Note-Taking and Summarising
Fill out the following chart after reading Chapter Two.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Two – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Two:

1. What happens three nights after Old Major holds the meeting? What month is it?

2. Which animals have taken it upon themselves to begin to plan the rebellion? Who are the standouts among them?

3. Describe Napoleon and Snowball. How are they similar? How are they different? What is their relationship like?

4. What is the name of the animals’ new system of thought? How do the animals respond to this new form of government, particularly Mollie?

5. How does Moses, the raven, cause problems? What is Sugarcandy Mountain?

6. How has life on the farm been more difficult lately?

7. What incident(s) incite the Rebellion?

8. Once the animals realise they have rid themselves of all humans, what do they do with the instruments the humans used “against” them?

9. What does Snowball throw into the fire? Why? What does Boxer contribute?

10. How do they finally celebrate?

11. What do the animals do first thing in the morning? Why?

12. Who leads the animals through the farmhouse? How do the animals react to what they see in the house?

13. What three things are disturbed in the house, and why?

14. What agreement is made after the animals leave the house?

15. What do the pigs teach themselves? What is the result of their newly acquired skill?

16. Who has the honor of writing the Commandments on the wall? Why is he chosen for this job?

17. Identify the Seven Commandments. Why are they established?

18. What immediate problem do the pigs face? How do they solve this problem?

19. Predict how these types of problems will be solved in the future.

20. Explain the irony of the Seventh Commandment.

21. What problem is introduced at the very end of Chapter Two?

Chapter Three –Note-Taking and Summarising
Fill out the following chart after reading Chapter Three.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Three – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Three:

1. What problem did the animals face when harvesting the fields?

2. Why was this harvest such a big success this year?

3. Who becomes a stand-out among the workers? Why? What is his personal motto?

4. Which characters begin to show signs of becoming problems?

5. Describe the typical Sunday.

6. On the flag, what do the colour, hoof and horn symbolize?

7. What happens at the Meetings?

8. What shows that there are already problems in the leadership of the new government?

9. Describe the levels of learning of the animals, particularly the pigs, Muriel, Benjamin, Clover, Boxer, and Mollie.

10. How does Snowball summarise the Seven Commandments so that the stupid animals can remember?

11. What happened to Jesse and Bluebell’s puppies?

12. Explain distribution of the apples and the mystery of the milk.

13. Who is sent to explain this? What are his arguments?

14. How do the animals respond?

15. If one or more of the animals was opposed the idea of the milk and apples going to the pigs, how do you think Snowball and Napoleon would react?

16. What is your reaction to the milk and apples incident? How well does this correspond with the Seventh Commandment? What does this suggest about future incidents?

17. Explain the quote: “…surely there is no one among you who wants to see Jones come back?” What rhetorical device is Squealer using? Infer what Squealer hopes will be the response by asking such a question.
Chapter Four –Note-Taking and Summarising
Fill out the following chart after reading Chapter Four.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Four – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Four:

1. Infer why Napoleon and Snowball send pigeons to other farms to tell them the story of the Rebellion and teach them Beasts of England.

2. What does Mr. Jones do with most of his time now that he has been kicked off the farm?

3. Describe Mr. Pilkington and Foxwood.

4. Describe Mr. Frederick and Pinchfield.

5. What is Mr. Pilkington and Mr. Frederick’s relationship like? What cause do they now share?

6. Why have the humans come back to Animal Farm?

7. Where did Snowball learn his battle techniques?

8. Who leads the first attack?

9. What bothers Boxer about his part in the battle? What is Snowball’s response?

10. Where was Mollie during the battle?

11. How do the animals honor Snowball and Boxer for their part in the Battle? How do the animals honour the fallen sheep?

12. What do the animals name this battle?

13. Predict what you think Snowball’s role will be on the farm, now that he is considered a hero.

Chapter Five –Note-Taking and Summarising
Fill out the following chart after reading Chapter Five.

	Summarize
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Five – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Five:

1. What happens to Mollie? Explain.

2. Compare Snowball’s and Napoleon’s techniques for gathering support.

3. Explain Snowball’s detailed plan for the placement of the windmill. Where did Snowball get his ideas?

4. What is Napoleon’s reaction to Snowball’s windmill idea?

5. On what topic are the animals divided? What is Snowball’s platform? What is Napoleon’s platform?

6. How do Napoleon and Snowball differ in their ideas of defence of the farm? With whom do you agree? Why?

7. What happens to Snowball the night he announces his plans for the windmill?

8. What does Napoleon remove from the Sunday morning ritual? What is his explanation? Who will now make all major decisions?

9. Infer why the animals are hesitant to speak out about Napoleon’s announcement.

10. What does Squealer threaten may happen if the pigs, especially Napoleon, are not given leadership?

11. What two maxims does Boxer adopt?

12. How are Sunday mornings changing for the animals?

13. How does Squealer justify Napoleon’s decision to build the windmill?

14. Infer why Napoleon finally changed his mind about building the windmill.

15. Which one of the Seven Commandments is no longer in effect? How is this not accurate anymore?

16. What very important aspect of Democracy did Napoleon remove from the animals’ government? Why is this aspect so important? (Think about how our own government would be different without this.)

17. Make a prediction for the future of Animal Farm now that Snowball is gone and Napoleon is solely in charge.

Chapter Six –Note-Taking and Summarising
Fill out the following chart after reading Chapter Six.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Six – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Six:

1. Despite “working like slaves” why were the animals still very happy?

2. What is the irony about working on Sundays?

3. What problems do the animals run into in building the windmill? How are these problems solved?

4. What major problems regarding supplies begin to surface?

5. Why did it become necessary to trade with humans?

6. Predict whether trade with humans will become a benefit or a mistake. Give reasons for your prediction.

7. Who always interrupts to remind the animals “Four legs good, two legs bad,” and what is their purpose? Where have we seen this behaviour before?

8. Why was Squealer sent around to the animals this time?

9. Who is Mr. Whymper?

10. To where do the pigs move? How are these new arrangements justified?

11. What rhetorical question is Squealer fond of using? Infer why he continues to ask this particular question.

12. How does Napoleon react to the destruction of the windmill? Who does he blame? Why do you think he does this?

13. Infer why Napoleon chose to react this way, as opposed to just accepting that the weather destroyed the windmill.

14. Why does Napoleon immediately order the animals to begin reconstruction of the windmill?

Chapter Seven –Note-Taking and Summarising
Fill out the following chart after reading Chapter Seven.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Seven – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Seven:

1. What was one of the strongest motivations for completing the rebuilding of the windmill?

2. From whose point of view do you think the story is being told, particularly based upon the sentence “Out of spite, the human beings pretended not to believe that it was Snowball who had destroyed the windmill: they said that it had fallen down because the walls were too thin”? How is the use of this point of view effective?

3. Infer why it was “vitally necessary” to conceal that the animals were starving.

4. How does Napoleon attempt to dispel the rumors about Animal Farm?

5. Why does Napoleon order that the hens’ eggs be sold? What happens when the hens rebel?

6. What else has Snowball supposedly been doing lately?

7. What does Squealer now say about Snowball, particularly regarding Mr. Jones and the Battle of the Cowshed?

8. How does Squealer make Napoleon sound like the true hero? How do the animals react to Squealer’s story?

9. Why do apparently innocent animals confess to being traitors? How do the animals react to the executions?

10. Who does Boxer blame for the executions? What does he vow to do?

11. What do the animals, through the thoughts of Clover, finally admit to themselves?

12. Why does Napoleon order the animals to stop singing “Beasts of England”?

13. Look back to Chapter One, when “Beasts of England” was introduced. Summarise the message and/or theme of the song. What does the song inspire the animals to do? Now look at the beginning of Minimus’s song, “Animal Farm, Animal Farm, Never through me shalt thou come to harm.” Summarise the message and/or theme of the song. What does this song inspire the animals to do?

Chapter Eight –Note-Taking and Summarising
Fill out the following chart after reading Chapter Eight.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Eight – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Eight:

1. Infer why the narrator says “or thought they remembered” at the beginning of Chapter Eight.

2. Why was the killing of the animals in Chapter Seven “justified”?

3. Why does Squealer read the figures to the animals?

4. What other names are given to Napoleon? What is your reaction to these titles?

5. Compare Minimus’s poem with Napoleon’s behavior and the actual living conditions of Animal Farm. How is the poem ironic?

6. Infer why Napoleon had this poem inscribed on the barn wall, and had a portrait of himself painted between the poem and the Seven Commandments.

7. Who is Pinkeye and for what is he employed? Why has this become necessary?

8. How do the pigs continually strip Snowball of his honor? What is the purpose of this degradation?

9. What are the animals finally able to celebrate?

10. Describe the scandal surrounding the sale of the wood pile. Give your interpretation of the changing stories involving Pilkington and Frederick.

11. How does Frederick double-cross Napoleon?

12. How is the battle against Frederick’s men different from the Battle of the Cowshed?

13. What one act destroys the symbol of all of the animals’ work, but unites the animals again?

14. Explain why Snowball sees the battle as a victory.

15. What commendation does Napoleon decree upon himself?

16. Why do you think Napoleon proclaims the drinking of alcohol punishable by death? What happened to him the night before?

17. Why were the animals instructed to plow the grazing field? Why is this ironic?

18. How does another Commandment change at the end of this chapter?

19. What is the irony of Muriel remembering the Fifth Commandment differently?

20. Compose a new poem, like Minimus’s, only depicting a more accurate portrayal of life on Animal Farm.

Chapter Nine –Note-Taking and Summarising
Fill out the following chart after reading Chapter Nine.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Nine – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Nine:

1. What is your impression of Boxer’s attitude? Predict what you believe will happen to Boxer and how it will affect the animals and Animal Farm.

2. What is the irony in Squealer’s declaration that things are better now than in Jones’s day because “in those days they had been slaves and now they were free”?

3. Which animals are increasing in number?

4. How are these new younglings being treated differently?

5. How do the animals’ lives now have a “greater dignity,” according to the narrator?

6. Describe the irony in the “Spontaneous Demonstrations.”

7. How does the tale against Snowball grow in this chapter?

8. Why do you think Moses reappears in this chapter?

9. What is Boxer looking forward to at the end of summer next year?

10. How does Napoleon betray Boxer? Why is this so tragic?

11. How does Squealer claim Boxer spent his last hours?

12. What does Squealer tell the animals to dispel their fear of Boxer having been taken to the knacker?

13. Infer how the pigs acquired another case of whiskey.

Chapter Ten –Note-Taking and Summarising
Fill out the following chart after reading Chapter Ten.

	Summarise
	

	Question
	

	Connect
	

	Reflect
	

	Predict
	

Chapter Ten – Comprehension Check

Directions: As you read each chapter of Animal Farm, use the Note-Taking techniques described above. After you read and take notes, answer the discussion questions for each chapter. Here is Chapter Ten:

1. How has the farm changed over time?

2. According to Napoleon, where does true happiness lie?

3. What is interesting about the fact that the dogs and pigs did not produce any food, but had no problem enjoying the food produced by the animals?

4. What does Clover see in the yard? Why is this shocking to the animals? How is this new skill supported by the sheep?

5. What is the single Commandment? What is the connotation of the word “equal” in this context?

6. How is Napoleon’s transformation being completed?

7. What do the animals see through the window?

8. For what does Pilkington praise the pigs?

9. What causes the animals to run back to the window?

10. What blatant lie about the animals “sole wish, now and in the past” does Napoleon make in his speech? What is the truth?

11. What recent changes have been made that we learn about in this final chapter?

12. What brought the animals quickly back to the window again?

13. What do the animals see when they look in the farmhouse window? What is the significance of this sighting?

14. What is your response to the ending? How does it make you feel? Were you expecting this ending? Why or why not?

AFTER YOU READ: Review your pre-reading activity on page 1. Have any of your ideas or personal values been strengthened or changed? Which ones? How so?

Animal Farm vs. the Russian Revolution

Animal Farm is an allegory for the Russian Revolution. Fill out the following chart, comparing characters from the novel Animal Farm with the historical characters of the Russian Revolution.

	Animal Farm Character
	Characteristics/Actions/Purpose
	Russian Revolution Historical Figure

	Old Major
	gets the revolution started

inspires hope for real change
	Karl Marx

	Farmer Jones
	
	Czar Nicholas II

	Napoleon
	
	Joseph Stalin

	Snowball
	
	Leon Trotsky

	Boxer and Clover
	
	the workers

	Moses
	
	the Russian Orthodox Church

	Squealer
	
	Stalin’s government news agency

	the dogs
	
	Stalin’s military police

	Farmer Pilkington
	
	England/Winston Churchill

	Farmer Frederick
	
	Germany/Adolf Hitler

	Mollie
	
	the Russian bourgeoisie

	the sheep
	
	the general public

