The Great Gatsby study guide

name: _____________________________
Chapter 1: The narrator of The Great Gatsby is a young man from Minnesota named Nick Carraway. He not only narrates the story but casts himself as the book’s author. He begins by commenting on himself, stating that he learned from his father to reserve judgment about other people, because if he holds them up to his own moral standards, he will misunderstand them. He characterizes himself as both highly moral and highly tolerant. He briefly mentions the hero of his story, Gatsby, saying that Gatsby represented everything he scorns, but that he exempts Gatsby completely from his usual judgments. Gatsby’s personality was nothing short of “gorgeous.”

In the summer of 1922, Nick writes, he had just arrived in New York, where he moved to work in the bond business, and rented a house on a part of Long Island called West Egg. Unlike the conservative, aristocratic East Egg, West Egg is home to the “new rich,” those who, having made their fortunes recently, have neither the social connections nor the refinement to move among the East Egg set. West Egg is characterized by lavish displays of wealth and garish poor taste. Nick’s comparatively modest West Egg house is next door to Gatsby’s mansion, a sprawling Gothic monstrosity.

Nick is unlike his West Egg neighbors; whereas they lack social connections and aristocratic pedigrees, Nick graduated from Yale and has many connections on East Egg. One night, he drives out to East Egg to have dinner with his cousin Daisy and her husband, Tom Buchanan, a former member of Nick’s social club at Yale. Tom, a powerful figure dressed in riding clothes, greets Nick on the porch. Inside, Daisy lounges on a couch with her friend Jordan Baker, a competitive golfer who yawns as though bored by her surroundings.

Tom tries to interest the others in a book called The Rise of the Colored Empires by a man named Goddard. The book espouses racist, white-supremacist attitudes that Tom seems to find convincing. Daisy teases Tom about the book but is interrupted when Tom leaves the room to take a phone call. Daisy follows him hurriedly, and Jordan tells Nick that the call is from Tom’s lover in New York.

After an awkward dinner, the party breaks up. Jordan wants to go to bed because she has a golf tournament the next day. As Nick leaves, Tom and Daisy hint that they would like for him to take a romantic interest in Jordan.

When Nick arrives home, he sees Gatsby for the first time, a handsome young man standing on the lawn with his arms reaching out toward the dark water. Nick looks out at the water, but all he can see is a distant green light that might mark the end of a dock.

Quote

Significance

	" 'Just remember that all the people in this world haven't had the advantages you have' " (1)
	

	"I am still a little afraid of missing something if I forget that, as my father snobbishly suggested, and as I snobbishly repeat, a sense of fundamental decencies is parceled out unequally at birth" (2)
	

	" 'And we've produced all the things that go to make civilization—oh, science and art, and all that. Do you see' " (13)?
	

	"For a moment the last sunshine fell with romantic affection upon her glowing face; her voice compelled me forward breathlessly as I listened—then the glow faded, each light deserting her with lingering regret, like children leaving a pleasant street at dusk" (14).
	

	" 'And I hope she'll be a fool—that's the best thing a girl can be in this world, a beautiful little fool' " (17).
	

	"Involuntarily I glanced seward—and distinguished nothing except a single green light, minute and far way, that might have the end of a dock" (21)
	

Character

Quote and significance

	Nick Carraway
	"Frequently I have feigned sleep, preoccupation, or a hostile levity when I realized by some unmistakable sign that an intimate revelation was quivering on the horizon" (1)

	Jay Gatsby
	"If personality is an unbroken series of successful gestures, then there was something gorgeous about him, some heightened sensitivity to the promises of life, as if here related to one of those intricate machines that register earthquakes ten thousand miles away" (2)

	Tom Buchanan
	"Tom would drift on forever seeking, a little wistfully, for the dramatic turbulence of some irrevocable football game" (6). "It was a body capable of enormous leverage—a cruel body" (7).

	Daisy Buchanan
	"The other girl, Daisy, made an attempt to rise—she leaned slightly forward with a conscientious expression—then she laughed, an absurd, charming laugh" (8). " 'I'm paralyzed with happiness' " (8).

1. Where is Nick's family from? Describe their social status.

2. Why has Nick moved east?

3. What did Nick during the "Great War" (3)?

4. Where does Nick live? Where do the Buchanans live? What is the significance of where they live?
5. How does Nick know Daisy?

6. Why did Nick miss the birth of Daisy’s child? What is Daisy’s child’s name?

7. What does Daisy reveal to Nick regarding Tom?

8. Who is Jordan Baker? What does Daisy hope will happen between Jordan and Nick?

Chapter 2

name: ___
QUOTE

SIGNIFICANCE
	“This is 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” (23).
	

	“Mrs. Wilson had changed her costume some time before, and was now attired in an elaborate afternoon dress. . . . With the influence of the dress her personality had also undergone a change. The intense vitality that had been so remarkable in the garage was converted into impressive hauteur” (30).
	

	“ ’My dear,’ she told her sister in a high, mincing shout, ‘most of these fellas will cheat you every time. All they think of is money’ ” (31).
	

	“ ‘What I say is, why go on living with them if they can’t stand them? If was them I’d get a divorce and get married to each other right away’ ” (33).
	

	"I wanted to get out and walk eastward toward the Park through the soft twilight, but each time I tried to go I became entangled in some wild, strident argument which pulled me back, as if with ropes, into my hair. Yet high over the city our line of yellow windows must have contributed their share of human secrecy to the casual watcher in the darkening streets, and I was him too, looking up and wondering. I was within and without, simultaneously enchanted and repelled by the inexhaustible variety of life" (35).
	

1. What is the valley of ashes?

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

3. What does George Wilson do for a living?

4. How is Myrtle described (page 25)?

5. What does George think Myrtle is doing in the city?

6. Before going to the apartment, what does Tom buy for Myrtle?

7. What do they do in the apartment?

8. Who are the people that join the party?

9. What is a rumor about Gatsby that is shared in this chapter?

10. What reason for Daisy not divorcing Tom is given?
11. Why does Tom punch Daisy?

Chapter 3

name: ___
QUOTE

SIGNIFICANCE

	"There was music from my neighbor's house through the summer nights. In his blue gardens men and girls came and went like moths among the whispers and the champagne and the stars" (39).
	

	" 'I never care what I do, so I always have a good time' " (43).
	

	"He smiled understandingly—much more than understandingly. It was one of those rare smiles with a quality of eternal reassurance in it, that you may come across four or five time in life. It faced—or seemed to face—the whole external world for an instant, and then concentrated on you with an irresistible prejudice in your favor. It understood you just as far as you wanted to be understood" (48).
	

	"A sudden emptiness seemed to flow now from the windows and great doors, endowing with complete isolation the figure of the host, who stood on the porch, his hand up in a formal gesture of farewell" (55).
	

	"Every one suspects himself of at least on of the cardinal virtues, and this is mine: I am one of the few honest people that I have ever known" (59).
	

1. The particulars of the party are described in great detail. Relate some of the imagery Nick encounters at the party.
2. How is Nick's presence at the party different than most of the guests?

3. More rumors! What are some more Gatsby rumors?

4. Why is the man in the library so gosh darned impressed?

5. Whom does Nick hang out with at the party?

6. Gatsby says Nick looks familiar. Why?

7. What happens to the man from the library when he leaves the party?

8. What does Nick learn about Jordan?

9. Describe Nick's feelings for Jordan.

Chapter 4 Study Guide

name: _________________________
QUOTE

Significance

	"On Sunday morning while church bells ran in the villages alongshore, the world and its mistress returned to Gatsby's house and twinkled hilariously on his lawn" (61). [Be sure to identify who the "mistress" is here.]
	

	"[Gatsby] looked at me sideways—and I knew why Jordan Baker had believed he was lying. He hurried the phrase 'educated at Oxford,' or swallowed it, or choked on it, as though it had bothered him before. And with this doubt, his whole statement fell to pieces, and I wondered if there wasn't something a little sinister about him after all" (65). [You would do well to look up what "Oxford" is and find out why Gatsby would lie about going there.]
	

	"Then it had not been merely the stars to which he had aspired on that June night" (78).

	

	"Unlike Gatsby and Tom Buchanan, I had no girl whose disembodied face floated along the dark cornices and blinding signs, and so I drew up the girl beside me, tightening my arms. Her wan, scornful mouth smiled, and so I drew her up again closer, this time to my face" (80).
	

1. During a car trip, Gatsby tells his life story to Nick. Why doesn’t Nick believe him? What proof does Gatsby offer?
2. What other travelers are seen just after Nick and Gatsby cross the Queensboro Bridge? Why are they important?
3. Note Wolfsheim’s comment about Gatsby, “He would never so much as look at a friend’s wife.” Why is this ironic?

4. Gatsby’s unexpected departure from the restaurant upon meeting Tom is a transition for what

5. Jordan is about to tell Nick in the next section of the chapter. What startling news does Nick discover about Daisy and Gatsby?
Chapter 5

name: _____________________________

QUOTE

Significance

	"Gatsby, pale as death, with his hands plunged like weights in his coat pockets, was standing in a puddle of water flaring tragically into my eyes" (86).
	

	" 'I keep it always full of interesting people, night and day. People who do interesting things. Celebrated people' " (90).
	

	"Daisy put her arm through his abruptly, but he seemed absorbed in what he had just aid. Possibly it had occurred to him that the colossal significance of that light had now vanished forever. Compared to the great distance that had separated him from daisy it had seemed very near to her, almost touching her. It had seemed as close as a star to the moon. Now it was again a green light on a dock. His count of enchanted objects had diminished by one" (93). [Most important quote thus far.]
	

	
	

1. What's going on at Gatsby's house when Nick returns to West Egg? How does Nick describe what's going on?

2. What does Gatsby want Nick to do? Why?

3. Why doesn't Nick (probably) want to do business with Wolfsheim and his "gonnnegtions"?

4. What does Gatsby have delivered to Nick's house? How else does he fix up Nick's house?

5. How long has it been since Gatsby and Daisy have seen each other?

6. How would you describe Gatsby and Daisy's reunion? What diction is used to help justify your opinion?

7. What questions are raised about where Gatsby got his money in this chapter?

8. Why does Gatsby show Daisy around his house?

Gatsby 6-8 Study Guide

Name: __________________

CH. 6: One word answers will get you check minus. To receive full credit, you must answer in complete thoughts.

1. Why is the reporter at Gatsby's house? What is "underground pipe-line to Canada" hinted at on p. 97? (Hint: alcohol was not illegal in Canada during this time.)

2. What is Gatsby's real name and background?

3. Who is Dan Cody and what role did he play in Gatsby's/Gatz' development?

4. How does Gatsby treat Tom? What is significant about their exchange?

5. How does Gatsby introduce Tom at the party? Why do you suppose he does this?

6. What is the rumor that Tom has heard about Gatsby?

7. How does Gatsby respond when Nick tells him that he can't repeat the past? What does this reveal about Gatsby?

Explain each quote fully for characterization and theme. If figurative language is included, be sure to mention it.

8. "But his heart was in a constant, turbulent riot. [. . .] For a while these reveries provided an outlet for his imagination; they were a satisfactory hint of the unreality of reality, a promise that the rock of the world was founded securely on a fairy's wing" (99).

__

__

9. "But the rest offended her—and inarguably, because it wasn't a gesture but an emotion. She was appalled by West Egg, this unprecedented 'place' that Broadway had begotten upon a Long Island fishing village" (107).

__

__

10. " 'I'm going to fix everything just the way it was before. [. . .] She'll see' " (110). _______________________________________

__

11. "Through all he said, even through his appalling sentimentality, I was reminded of something—an elusive rhythm, a fragment of lost words, that I had heard somewhere a long time ago. For a moment a phrase tried to take shape in my mouth and my lips parted like a dumb man's, as though there was more struggling upon them than a wisp of startled air. But they made no sound, and what I had almost remembered was uncommunicable forever" (111).

__

__

CH. 7: One word answers will get you check minus. To receive full credit, you must answer in complete thoughts.

1. What is unusual about Gatsby's house at the beginning of this chapter? Why did Gatsby fire and replace his staff?

2. With whom is Tom on the phone? What do Gatsby and Daisy do while he is talking on the phone?
3. How does Gatsby react to Daisy's child (who apparently is named "Pammy")?

4. They've been drinking all day, so naturally, what do they decide to do?

5. Symbolically, what does Nick see as they enter the Valley of the Ashes?

6. Describe Wilson's situation. What does he want from Tom and why?

7. Whom does Myrtle mistake Jordan for?

8. What does Fitzgerald mean when he says, "There is no confusion like the confusion of a simple mind" (125)?

9. Where does the group decide to go? What happens there (particularly in reference to Tom and Gatsby)?

10. Why has Wilson locked his wife up?

11. What is the "death car"?

12. Gatsby reveals who was driving the car?

13. Why does Gatsby stand outside Tom and Daisy's house?

You'll notice no quotes for this chapter. At this point, you should be identifying things that are important.

CH. 8

1. Why did Gatsby love Daisy when they were younger (or why did he fall in love with her)?
2. Describe Gatsby's war experiences.

3. Why doesn't Gatsby want his pool drained?

4. What was the only compliment Nick paid Gatsby?

5. Aw dude! What happens to Gatsby? Who does it? Why does he do it? Bummer.

"No telephone message arrived, but the butler went without his sleep and waited for it until four o'clock—until long after there was any one to give to if it came. I have an idea that Gatsby himself didn't believe it would come, and perhaps he no longer cared. If that was true he must have felt that he had lost the old warm world, paid a high price for living too long with a single dream. He must have looked up at an unfamiliar sky through frightening leaves and shivered as he found what a grotesque thing a rose is and how raw the sunlight was upon the scarcely created grass. A new world, material without being real, where poor ghosts, breathing dreams like air, drifted fortuitously about . . . like the ashen, fantastic figure gliding toward him through the amorphous trees" (161).

Chapter 9

Questions:

1. The details of Gatsby’s funeral are left to Nick. Why?

2. What does the call from Slagle tell the reader?

3. Why do you think Fitzgerald included the man with the owl-eyed glasses at the funeral?

4. How is The Great Gatsby a story of the West if it happens in the East?

5. Discuss the carelessness of the Buchanans.

