

FULL Names neatly written:

Hour:

Animal Farm Inference Assignment #2

Chapter 9

1. Chapter 9 explains the animals notice a strange scent from something the pigs were cooking. What were they cooking and what was it being used for?
2. George Orwell wrote this book as an allegory meaning it was like an extended metaphor. In other words, it seems to be about animals on a farm but really it was representative of the Russian revolution and the injustices inflicted by those leaders and communism. Even though it was originally written about that time period, it is representative of injustices in general. In chapter 9, there are similarities to life on the farm and racial discrimination experienced in our country's early history. Find SPECIFIC EXAMPLES from CHAPTER 9 that remind you of the racial injustices that inspired the civil rights movement.

List an EXACT word for word passage from chapter 9 that reminds you of racial injustice in our country's history. Be sure to put it in quotes and include a CITATION. (Orwell 101). Put the period OUTSIDE of the parenthesis.

Passage from chapter 9 with citation:

Explain HOW the example listed above, reminds you of racial discrimination in our country's early history.

3. List a second passage from chapter 9 that reminds you of racial injustice from our country's early history. Again give a citation (Orwell 110) with it and put the period on the OUTSIDE of the parenthesis. **EXTRA CREDIT for ENG 10 / REQUIRED for Lit 10**

Explain HOW the example listed above, reminds you of racial discrimination in our country's early history.

4. Chapter 9 may be the saddest chapter of all because of what happens to Boxer. Where does Squealer SAY Boxer is going?

What REALLY happens to Boxer?

How do we know that Squealer is lying and what really happened to Boxer? Give SPECIFIC textual evidence that reveals the truth. Use EXACT WORD for WORD passages with parenthetical citations.

Evidence #1 / passage in quotes and with citation:

Evidence #2 / passage in quotes and with citation:

5. Themes are GENERAL lessons we learn from a story that we can apply to our own lives. Themes do NOT mention specific characters or events. They also can NOT be one word (i.e. war, love, etc.). For example, the song “Love Stinks” and the song “All You Need is Love” both have themes about love but they would be very different.

For example, themes from *Romeo and Juliet* might be: think before you act or fighting only creates more heart ache.

List themes from *Animal Farm*. (Lit 10 must list two themes. Eng 10 must list at least one.)

a.

b.

Next provide textual support for the themes listed above. You don't need exact quotes. Instead, you can just paraphrase events in the story that help convey the themes you listed. For example, *Romeo and Juliet* teaches us not to think before we act because Romeo could have prevented the tragedy if he would have just waited long enough for Juliet to wake up from her sleep or until he had a chance to talk with the Friar.

c.

d.

