[bookmark: _GoBack]Of Mice and Men Chapter 1 Figurative language Study Guide
Name _________________________ Class _____
Please identify the following phrases in Chapter 1 as a Simile (S), Metaphor (M), Personification (P), and Hyperbole (H). Foreshadowing (F) or Synecdoche (SYN)

1) ____ ____ The path is beaten hard by tramps who come wearily down from the highway in the evening to jungle-up near water. What does jungle-up mean?

2) ____ ____The shade climbed up the hills toward the top.

3) ____ On the sand banks the rabbits sat as quietly as little gray sculptured stones.

4) ____ Lennie dabbled his big paw in the water and wiggled his fingers so the water arose in little splashes; rings widened across the pool to the other side and came back again. What is Lennie compared to?

5) ____ His huge companion dropped his blankets and flung himself down and drank from the surface of the green pool; drank with long gulps, snorting into the water like a horse.

6) ____ Give it here!” Lennie’s closed hand slowly obeyed:

7) ____ A water snake slipped along on the pool, its head held up like a little periscope.

8) ____ ____Far off toward the highway a man shouted something, and another man shouted back. The sycamore limbs rustled under a little wind that died immediately.

9) ____The sycamore leaves whispered in a little night breeze.

10) ____ Only the tops of the Gabilan Mountains flamed with the light of the sun that had gone from the valley.

11) ____ That means (tomorrow) we’ll be buckin’ grain bags, bustin’ a gut. Tonight I’m gonna lay right here and look up. I like it.”

12) ____ Slowly, like a terrier who doesn’t want to bring a ball to its master, Lennie approached, drew back, approached again. George snapped his fingers sharply, and at the sound Lennie laid the mouse in his hand.

13) ____ That mouse ain’t fresh, Lennie; and besides, you’ve broke it pettin’ it. You get another mouse that’s fresh and I’ll let you keep it a little while

14) ____ A dove’s wings whistled over the water.

15) I wouldn’t eat no ketchup if it was right here beside me.”

*16) ____ “You crazy son-of-a-bitch." You keep me in hot water all the time.”

17) ____ I wisht I could put you in a cage with about a million mice an’ let you have fun.”

18) ____ Lennie avoided the bait. He had sensed his advantage. “If you don’t want me,
you only jus’ got to say so, and I’ll go off in those hills right there—right up in
those hills and live by myself. An’ I won’t get no mice stole from me.”
George said, “I want you to stay with me, Lennie.

19) ____ Lennie choked with pride. “I can remember,” he said.
20) ____ “Jus’ wanted to feel that girl’s dress—jus’ wanted to pet it like it was a
mouse—Well, how the hell did she know you jus’ wanted to feel her dress?

Name _________________________ Class _____
Please identify the following phrases in Chapter 1 as a Simile (S), Metaphor (M), Personification (P), and Hyperbole (H). Foreshadowing (F) or Synecdoche (SYN)

*1) _P_ _M_ The path is beaten (P/M) hard by tramps who come wearily down from the highway in the evening to jungle-up (M) near water. What does jungle-up mean (Camp out in the woods and on the river?)

*2) _P_ _M_ The shade climbed up the hills toward the top.

*3) _S_ On the sand banks the rabbits sat as quietly as little gray sculptured stones.

* 4) _M_ Lennie dabbled his big paw in the water and wiggled his fingers so the water arose in little splashes; rings widened across the pool to the other side and came back again. Lennie is compared to an animal with a paw/a bear

5) _S_ His huge companion dropped his blankets and flung himself down and drank from the surface of the green pool; drank with long gulps, snorting into the water like a horse.

*6) Syn "Give it here!” Lennie’s closed hand slowly obeyed: Synecdoche Some will say personification. They are correct, but the synecdoche should override the personification
Type of figurative language: Synecdoche Some will say personification. They are correct, but the synecdoche should override the personification

* 7) _S_ A water snake slipped along on the pool, its head held up like a little periscope.

8) P/M Far off toward the highway a man shouted something, and another man shouted back. The sycamore limbs rustled under a little wind that died immediately.

*9) _P_The sycamore leaves whispered in a little night breeze."

10) _M/H_ Only the tops of the Gabilan Mountains flamed with the light of the sun that had gone from the valley.

11) _H_ That means we’ll be buckin’ (M/like a horse) grain bags, bustin’ a gut (H). Tonight I’m gonna lay right here and look up. I like it.”

*12) _S_ Slowly, like a terrier who doesn’t want to bring a ball to its master, Lennie approached, drew back, approached again. George snapped his fingers sharply, and at the sound Lennie laid the mouse in his hand.

13) _M_ That mouse ain’t fresh (alive meat), Lennie; and besides, you’ve broke (killed it) it pettin’ it. You get another mouse that’s fresh and I’ll let you keep it a little while. This is also foreshadowing bad things to happen later at the end of the novel.

14) _M_ A dove’s wings whistled over the water.

15) "I wouldn’t eat no ketchup if it was right here beside me.”

*16) _M_ “You crazy son-of-a-bitch. You keep me in hot water all the time.” (in trouble)

17) _H_ I wisht I could put you in a cage with about a million mice an’ let you have fun.”

18) _M_ Lennie avoided the bait. He had sensed his advantage. “If you don’t want me,
you only jus’ got to say so, and I’ll go off in those hills right there—right up in
those hills and live by myself. An’ I won’t get no mice stole from me.”
George said, “I want you to stay with me, Lennie.

19) _M_ Lennie choked with pride. “I can remember,” he said.
20) _S_ “Jus’ wanted to feel that girl’s dress—jus’ wanted to pet it like it was a
mouse—Well, how the hell did she know you jus’ wanted to feel her dress?

