[image: image1.png]ANGUAGE, STYLE
w AND STRUCTURE

‘Of Mice And Men’

Your task is to mind map the characters from the ranch – what we know about them so far and what they are like.

(At the centre of your mind map, draw an image of the ranch.

· You should have three branches and on the different branches write:

· Owners

· Workers

· Friends

· From the three branches, draw signs, symbols, and names to represent all the different characters.

· You should try to sum them up in one or two words.

· Link them to themes in the novel, for example the theme of loneliness, violence, or inequality.

For example:

Curley is linked to two themes – VIOLENCE and POWER.

(He has power because he is the bosses’ son and so he treats the other workers badly.

(He is aggressive straight after meeting Lennie and George and tries to pick a fight.

(His hands are described like fists.

· You could challenge yourself to find a quote for the characters and add this in to your mind map.

GOOD LUCK AND REMEMBER THIS WILL BE USEFUL IN YOUR EXAM REVISION AS YOU WILL BE ABLE TO CLEARLY SEE THE KEY IDEAS AND THEMES.

‘Of Mice And Men’

Your task is to mind map the themes from the novel.

At the centre of your mind map draw an image, for example a book or an American flag, as this is a useful image to choose.

· You should have four different main branches which need to be thick lines and on the six different branches write:

· Friendship

· Inequality

· Violence

· Loneliness

· Dreams

· From the six branches, draw signs, symbols, and names to represent all the different themes – think carefully about the key images you use.

· Link the themes to characters in the novel, for example, Curley is linked to the theme of inequality and power: he has power because he is the bosses’ son and so he treats the other workers badly.

· Inequality could include racism, power, old age

· You could challenge yourself to find a quote for the characters and add this in to your mind map.

Try to show your understanding of the themes so far, for example:

Loneliness:

(George playing solitaire and saying he ‘could live alone so easy’.

(Soledad the setting for the novel, which means LONELY place in Spanish.

(The loneliness of the ranch workers and the life they leave – because they are always travelling looking for a job – this links to the background of the story and the ‘Great Depression’.

(Candy

(Curley’s wife

GOOD LUCK AND REMEMBER THIS WILL BE USEFUL IN YOUR EXAM REVISION AS YOU WILL BE ABLE TO CLEARLY SEE THE KEY IDEAS AND THEMES.

