Name: ​​​____________________

Date: ​​​____________________

The Lovely Bones

Love and Understanding – Handout 5

Directions: Answer the following question for each chapter.

Chapter 6

1. Why does the memory of the day with Ray Singh seem so important to Susie after her death?

2. What connection to Ruth Connors, told about in chapter 3, has Susie had after death? What resulted for Ruth?

3. Of all the students, why would Ray and Ruth be the ones Susie would want to contact after death?

4. Explain the following quotation.

I grew to love Ruth on these mornings, feeling that in some way we could never explain on our opposite sides of the Inbetween, we were born to keep each other company. Odd girls who had found each other in the strangest way—in the shiver she had felt when I passed.

5. In Ray and Ruth’s meetings, they finally come to the topic of Susie. What conclusions do they draw?

6. Describe Mrs. Singh. What do most people think about her?

7. Why would Mr. Salmon confide to her his suspicions about the identity of the murderer?

8. What advice does she give him?

9. Why does Susie say of her mother, “Rush to the sink…. stare downs the hole and look into the earth”? Keep in mind what she has said about the relationship developing between her parents.

10. Susie seems to be more occupied with those things happening on earth than she is with heaven’s activities. What is being implied about those who have recently died, especially those who have not lingered or longed for death.
Chapter 7
1. What are grave rubbings? Of what significance to the story is Susie’s fascination with them?

2. Why is it logical that Buckley is the member of the family who first feels Susie’s presence?

3. Explain the insight Buckley reveals through the following passage.

But whereas in the hospital, their eyes had been worried and then later not, shot through with so much light and relief that they’d enveloped him, now (his) parents’ eyes had gone flat and not returned.

4. Susie describes the large house as having a widow’s walk. What is that feature?

5. How do you answer the question Susie poses in the last sentence of chapter 7?

Chapter 8

1. This chapter is a strange two-page description of Mr. Harvey’s last sight of his mother and the not-still dream he had on the night after he had murdered Susie. Losing his mother to the violence hardly accounts for the need to murder young girls and women, but one line in the chapter stands out: “George Harvey sat still as a stone in the back seat—eyes wide, no more afraid than a stone, watching it all as he did everything by then—in slow-mo.” Explain what this description tells us about Mr. Harvey’s background.

2. What insight does his father’s behavior and George’s clinging to the amber necklace give you into Mr. Harvey’s strange personality

3. What does this view of Mr. Harvey’s depravity mean to Susie?

Chapter 9
1. Grandma Lynn is shown in contrast to her daughter Abigail. What specific traits does she possess that make Abigail hope that she will not come to Susie’s memorial?

2. Why does Susie like Grandma Lynn?

3. Why does Susie include the incident from Mrs. Utemeyer’s funeral? What will Lindsey and Buckley be spared this time?

4. Towards the end of the chapter, Ray Singh looks at Susie’s picture, thinks about death, and seems to want to set her free. Then he hides her picture in a book of Indian poetry. Which of his expressed feeling match your own feeling about death? What specific ideas or questions would you add?

5. Why did George Harvey come to Susie’s memorial service? Notice that he does not express condolences to the family.

6. What is the significance of Grandma Lynn’s letting Lindsey know whom her father suspects? How do you think she will respond?

Part B:

Directions: Exposition—that which gives background the reader needs to know, particularly about the characters—is always a problem for a writer. Amateurs often have characters blurt out their life histories to whoever will listen, but careful authors use more subtle means. Susie has used her new powers for several contacts and one look into the past. Briefly summarize in writing what you have learned through this means of exposition. Why is this an original and effective means of presenting background to the reader?
1

