Animal Farm Chapter 2 Questions


Name:________________________
Directions: Answer each of the following questions in one or more sentences. All questions are worth two points unless otherwise noted.

1. Why is old Major unable to take part in the rebellion?

[image: image1.wmf]
2. What are the names of the three animals that take over preparing 
the animals for rebellion?

3. What finally happens to push the animals to rebellion?

4. What do the animals decide to do with the farmhouse after the rebellion?

5. Why does Snowball say that the horses’ ribbons must be burned along with the whips and reins?

6. What does Snowball paint on the side of the barn? Where did he get the idea for this? 
7. What happens to the milk? Why might this be important? (Think hard.) (4 points)

8. At this point, which animal do you most identify with in Animal Farm? Why? (4 points)
9. In Chapter 2, leadership of the animals is generally left in the hands (so to speak) of the pigs. Do you think this is a good idea? Why or why not? Feel free to predict what you think might happen and/or use details from the text to support your answer. (4 points)

`
