OBJECTIVES FOR THE STUDENT
By the end of this unit, the student will be able to:

1.
Identify and discuss the following themes in this play:

A.
The city as a place of confinement and restriction versus nature, the country, as a place of openness and growth. Note the following motifs:

1. Recurring use of the flute, a musical instrument associated with the woods;

2. Repeated references to being “boxed in” by apartments, etc;

3. Repeated references to wilderness, open space, etc.;

4. Repeated references to seeds and planning.

B.
Who we are in terms of our real talents and ambitions. Note this conflict within Biff and repeated references to “who we are,” “who you are,” etc.

C.
The American Dream. What is it for Willy, and how does he hope to achieve it? What goes wrong?

D.
The corrosive effect of lying and dishonesty. Note:

1.
The role of theft and stealing

2.
The many times the Lomans, particularly Willy and Happy, exaggerate or distort the past.

E.
The tragic hero as a man obsessed by his dream. Consider Miller’s comment in the 1966 Paris Review. “I’ve always been aware of that kind of agony, of someone who has some driving, implacable wish in him which never goes away, which he can never block out. And it broods over him, it makes him happy sometimes or it makes him suicidal, but it never leaves him. Any hero whom we even begin to think of as tragic is obsessed, whether it’s Lear or Hamlet or the women in Greek plays.”

F.
Relationships between fathers and sons. Consider the relationships between Willy and his father; between Willy and his sons; between Charley and Bernard.

2.
Identify and discuss those techniques of staging that lead critics to label this play as “expressionistic.” (Note the stage directions for the set, lighting, use of music, appearance of the characters at different ages, and the appearance of some characters who are dead.)

3.
Discuss in what manner, and to what extent, this is and is not a realistic play. Elements of plot, dialogue, characterization, and theme should be considered.

4.
Write a well-supported essay on the topic, “Death of a Salesman: An American Dream Gone Sour.”

5.
Present both pro and con viewpoints on the issue of whether Willy Loman is a tragic hero.

6.
Write an accurate and well-supported character study for each of the characters in the play. In this regard, particularly note:

A.
The motif of the neglected son which recurs in this play, and the irony in the fact that Happy shares Willy’s dream.

B.
The conflict within Biff.

C.
Comparisons and contrasts for Willy, Charley, and Ben.

D.
Charley and Bernard, two people who do know how they are.

E.
Linda

7.
Identify and comment on those elements in this drama that make it a strong intellectual and moving emotional experiences for most viewers.

8.
Identify and discuss those features of this play that give the play its universality. (“Universality” means that the appeal of the play transcends the time and place for which it was written and has something to say to all people, regardless of where they live or in what period they are living.)

[image: image9.png]

Death of a Salesman vocabulary
1. peripeteia

2. anagnorisis

3. catharsis
Death of a Salesman Teacher Notes

-Story of a man’s life in its final tortured days he in his 60s; he’s tired physically and mentally. He cannot meet the rigors and demands of his job travels throughout New England. He lives in Brooklyn, NY.

-He knows he hasn’t been a success (although he denies this constantly); this knowledge (he’s a failure) brings him to the edge of destruction.

-Depressed by the emptiness of order and his inability to assist his 2 sons to fulfill his aspirations for them.

Happy- shallow playboy, vain, low-paying employee of dead-end job in a department store.

Biff- (Willy had his first aspirations for him) he’s a hobo and petty thief—his return home is the beginning of the play.

-Roots of his family’s deterioration is revealed he believed in his success + instilled his values into his sons:

-Gospel of salesmanship-brush.

-Personality, ready smile, fast joke

-Glittering appearance

Happy takes Willy’s advice—becomes a frustrated hedonist and never understood why life deteriorates.

Biff’s- aimless existence is the result of illusions and their sudden and traumatic destruction. Biff as a teenager surprised his father in an affair and shattered by his fallen idol Biff brands Willy as a liar and fake then flees to a life of escape and self pity.

When the 2 sons are back home, Willy tries to unite his crumbling family—but both Biff and Willy’s visits to prospective and current employees prove disastrous for both.

Willy- Seeks desk job and raise. Gets tired for age and growing in competence.

Biff- Wastes a day waiting to see a man he had hoped to sell an incredible promotion scheme (steals a pen in anger and realizes how exaggerated and ridiculous Willy’s ideas and dreams are—he resolves to free himself one and for all and live with the knowledge of his limitations.

At the climax Biff tries to communicate this knowledge to Willy, but Biff’s love overwhelms him and he breaks down crying on Willy’s shoulder.

Willy is impressed and tries to give Biff another dream. He crashes his car in the night in order to give Biff a $20,000 of insurance money.

Willy sees his final act as atonement for past failure (doing penance) and an affirmation of his ideals and love.

The drama ends with a requiem around Willy’s grave—not what he expected—only family, friends, and sons attend.

Man’s social responsibility is an important theme

Death of a Salesman

Act One

1. Describe the setting of the Loman house.

2. Identify Willy’s internal and external conflicts at the onset of the play.

Internal:

External:

3. What is the implication in Linda’s initial reaction when Willy returns, “You didn’t smash the car, did you?”?

4. CHARACTERIZATION: LINDA LOMAN

“Oh. Maybe it was the steering again. I don’t think Angelo knows the Studebaker.”

“Maybe it’s your glasses. You never went for your new glasses.”

“But you didn’t rest your mind. Your mind is overactive, and the mind is what counts, dear.”
What do these quotations reveal about Linda’s character?

5. CHARACTERIZATION: WILLY LOMAN

“I have such thoughts, I have such strange thoughts”

“They don’t need me in New York. I’m the New England man. I’m vital in New England.”

“If old man Wagner was alive I’d a been in charge of New York now.”

“Figure it out. Work a lifetime to pay off a house. You finally own it, and there’s nobody to live in it.”

Based on the preceding quotations, how does Willy feel at this juncture in his life?

6. Find three specific quotations that reveal Willy’s discontent with his son Biff.

a.

b.

c.

7. After criticizing Biff, what is striking about Willy’s final statements about his son?

“Biff Loman is lost. In the greatest country in the world a young man with such—personal attractiveness, gets lost. And such a hard worker. There’s one thing about Biff—he’s not lazy.”

8. What is the deeper implication in Willy’s demand, “I don’t want a change! I want Swiss cheese. Why am I always being contradicted?”?

9. How is this quotation a metaphor for Willy’s life?

“The way they boxed us in here. Bricks and windows, windows and brick.”

10. What is the implication for the following exchange between the two sons?

HAPPY: You’re not still sour on Dad, are you, Biff?

BIFF: He’s alright, I guess.

11. Why is Happy dissatisfied with the quality of his life?

HAPPY, moving about with energy, expressiveness: All I can do now is wait for the merchandise manger to die. And suppose I get to be merchandise manager? He’s a good friend of mine, and he just built a terrific estate on Long Island. And he lived there about two months and sold it, and now he’s building another one. He can’t enjoy it once it’s finished. And I know that’s just what I would do. I don’t know what the hell I’m workin’ for. Sometimes I sit in my apartment—all alone. And I think of the rent I’m paying. And it’s crazy. But then, it’s what I always wanted. My own apartment, a car, and plenty of women. And still goddammit, I’m lonely.

12. What is the conflict within Biff, and what do you suppose may be the cause of this conflict?

BIFF, with rising agitation: Hap, I’ve had twenty or thirty different kinds of jobs since I left home before the war, and it always turns out the same. I just realized it lately. In Nebraska when I herded cattle, and the Dakotas, and Arizona, and now in Texas. It’s why I came home now, I guess, because I realized it. This farm I work on, it’s spring there now, see? And they’ve got about fifteen new colts. There nothing more inspiring or—beautiful than the sight of a mare and a new colt. And it’s cool there now, see? Texas is cool now, and it’s spring. And whenever spring comes to where I am, I suddenly get the feeling, my God, I’m not getting’ anywhere! What the hell am I doing, playing around with horses, twenty-eight dollars a week! I’m thirty-four years old, I oughta be makin’ my future. That’s when I come running home. And now, I get here, and I don’t know what to do with myself. After a pause: I’ve always made a point of not wasting my life, and every time I come back here I know that all I’ve done is to waste my life.

13. Comment on Happy’s statement:

HAPPY, enthused: See, Biff, everybody around me is so false that I’m constantly lowering my ideals…

14. Find a quotation that illustrates Happy’s unscrupulous behavior.

15. Who is Bill Oliver, and why does Happy say Bill Oliver will help Biff? What is Biff’s reservation about Oliver?

16. Speculate as to why Biff is so angry and resentful toward Willy, instead of being sympathetic?

17. Based on the opening sequence, why do you suppose Willy reverts back to the past?

18. In the flashback, pinpoint several unethical aspects of Biff’s behavior.

a.

b.

c.

d.

19. How old are the boys in the flashback, and what is the overall mood?

20. When he returns from his road trip, how does Willy try to impress his sons? Is he honest with them?

21. CHARACTERIZATION: BERNARD

“Biff! He gets away from Happy. Listen, Biff, I heard Mr. Birnbaum say that if you don’t start studyin’ math he’s gonna flunk you, and you wont’ graduate. I heard him!”

BERNARD, wiping his glasses: Just because he printed University of Virginia on his sneakers doesn’t mean they’ve got to graduate him, Uncle Willy

WILLY, angrily: What’re you talking about? With scholarships to three universities they’re gonna flunk him?

What do these statements reveal about Bernard? Willy?
22. Based on the following passage what are some of Willy’s misplaced values? How does this passage contradict Linda’s earlier conversation with Willy?

WILLY: Bernard is not well liked, is he?

BIFF: He’s liked, but he’s not well liked.

HAPPY: That’s right, Pop.

WILLY: That’s just what I mean. Bernard can get the best marks in school, y’understand, but when he gets out in the business world, y’understand, you are going to be five times ahead of him. That why I thank Almighty God you’re both built like Adonises. Because the man who makes an appearance in the business world, the man who creates personal interest, is the man who gets ahead. Be liked and you will never want. You take me, for instance. I never have to wait in line to see a buyer. “Willy Loman is here!” That’s all they have to know, and I go right through.

23. Why does Willy embellish his salary from his trip? Are you sympathetic towards Willy, or do you think it’s wrong that he lied to his wife?

24. When Willy admits that he’s a failure to Linda, how does she respond? Find a specific quotation to support your response.

25. What inferences can we make from the following passage:

WILLY: I’m fat. I’m very—foolish to look at, Linda. I didn’t tell you, but Christmas time I happened to be calling on F.H. Stewarts, and a salesman I know, as I was going in to see the buyer I heard him say something about—walrus. And I—I cracked him right across the face. I won’t take that. I simply will not take that. But they do laugh at me. I know that.

26. Who is The Woman? Why do you suppose Willy had an affair with her?

27. Why does Willy react so violently when he sees Linda darning her stockings?

28. Like Linda, Willy glosses over Biff’s shortcomings. Why would a parent do this?

29. What four things does Willy place a high value on?

a.

b.

c.

d.

30. What two things does Willy place little value on?

a.

b.

31.

WILLY: Loaded with it. Loaded! What is he stealing? He’s giving it back, isn’t he? Why is he stealing? What did I tell him? I never in my life told him anything about decent things?

WILLY: sitting down at the kitchen table: Huh! Why did she have to wax the floors herself? Everytime she waxes the floors she keels over. She knows that!

As Willy emerges from the flashback, he is till disoriented. What insights can we gain from these two quotations?

32. What is the common thread amongst these quotations?

“Sure, he’s gotta practice with a regulation ball, doesn’t he, coach’ll probably congratulate you on your initiative.”

“Yeah, that was my first time—I think. Boy. There was a pig! You taught me everything I know about women.”

“You shoulda seen the lumber they brought home last week. At least a dozen six-by-tens worth all kinds of money.”

“Just wanna be careful with those girls, Biff, that’s all. Don’t make any promises. No promises of any kind. Because a girl, y’know, they always believe what you tell ‘em and you’re very young to be talking seriously to girls.”

33. What is the literary term for the underlined portion of the phrase?

WILLY: What’s they mystery? The man knew what he wanted and went out and got it! Walked into a jungle, and comes out, the age of twenty-one, and he’s rich! The world is an oyster, but you don’t crack it open on a mattress!

What other insights can be gained from this passage?

34. “The woods are burning!”

Literary device:

Meaning:

35. How does Willy mistreat Charlie? Cite three examples that support your response.

36. Based on your answer to the above questions, why do you suppose Charlie would continue to visit him?

37. In his conversation with Charlie, we find out that Willy is adept with his hands. Since Willy had a natural ability in this, why did Willy choose a different career?

38. In his conversation with Charlie, Willy gets agitated and flustered and digresses into a flashback/conversation with his brother Ben. Why do you suppose Willy is thinking of his brother?

39. CHARACTERIZATION: UNCLE BEN

“Uncle Ben, carrying a valise and an umbrella, enters the forestage from around the right corner of the house. He is a stolid man, in his sixties, with a mustache and an authoritative air. He is utterly certain of his destiny, and there is an aura of far away places about him. He enters exactly as Willy speaks.”

WILLY: There was the only man I ever met knew the answers.

BEN: Why, boys, when I was seventeen I walked into the jungle, and when I was twenty-one I walked out. He laughs. And by God I was rich.

BEN, patting Biff’s knee: Never fight fair with a stranger, boy. You’ll never get out of the jungle that way.

BEN, to Willy: And good luck with your—what do you do?

How do these quotations develop Ben’s character?

40. Based on Willy’s conversation with Ben, what information can we glean about Willy’s childhood?

41. State the significance of the following passage:

WILLY, longingly: Can’t you stay a few days? You’re just what I need, Ben, because I—I have a fine position here, but I—well, Dad left when I was such a baby and I never had a chance to talk to him and I still feel—kind of temporary about myself.

42. In flashback, Linda treats Ben in a very cold manner. What threat does he pose to the family?

43. Because he feels so inferior toward Ben, Willy tries to exploit his sons in order to impress Ben. What is wrong with what Willy does in this scene?

44. “I’m losing weight, Pop, you notice?”

45. What does Linda mean when she replies to Biff, “Oh, my dear, you should do a lot of things, but there’s nothing to do, so go to sleep.”

What literary device is used in this passage?

46. Based on this passage, what is the source of Biff’s grudge against Willy?

LINDA: When you write you’re coming, he’s all smiles and talks about the future, and—he’s just wonderful. And then the closer you seem to come, the more shaky he gets, and then, by the time you get here, he’s arguing, and he seems angry at you. I think it’s just that maybe he can’t bring himself to—to open up to you. Why are you so hateful to each other? Why is that?

*Look for other clues in this section that will provide the answer to this question.

47. Do you agree or disagree with Linda’s ultimatum?

LINDA: Biff, dear, if you don’t have any feeling for him, then you can’t have any feeling for me.

48. Comment on the significance of this passage.

LINDA: Then make Charley your father, Biff. You can’t do that, can you? I don’t’ say he’s a great man. Willy Loman never made a lot of money. His name was never in the paper. He’s not the finest character that ever lived. But he’s a human being, and a terrible thing is happening to him. So attention must be paid. He’s not to be allowed to fall into his grave like an old dog. Attention, attention must be finally paid to such a person. You called him crazy—

49. Why is Linda disgusted with her sons?

50. How has Willy attempted to commit suicide? Why hasn’t Linda confronted Willy about the rubber tubing?

51. Is the prospect with Bill Oliver realistic? Why or why not?

52. What is the mood in the final scene of Act I?

WILLY: Like a young god. Hercules—something like that. And the sun, the sun all around him. Remember how he waved to me? Right up from the field, with the representatives of three colleges standing by? And the buyers I brought, and the cheers when he came out—Loman, Loman, Loman! God Almighty, he’ll be great yet. A star like that, magnificent, can never really fade away!

Death of a Salesman

Act II

1. At the onset of Act II Willy and Linda appear to be optimistic, perhaps unrealistic in their optimism. Find 3 specific quotation that exhibit this false hope:

a.

b.

c.

2. State the significance of the following passage:

WILLY: Whoever heard of a Hastings refrigerator? Once in my life I would like to own something outright before it’s broken! I’m always in a race with the junkyard! I just finished paying for the car and it’s on its last legs. The refrigerator consumes belts like a goddam maniac. They time those things. They time them so whet you finally paid for them, they’re used up.

3. Explain how the following passage contributes to the major character development of Willy Loman.

WILLY: Well, that’s a great thing. To weather a twenty-five year mortgage is—

LINDA: It’s an accomplishment.

4. Give 2 reasons why Willy has to ask for an advance.

5. In what ways is Howard belittling and condescending toward Willy? Use three specific quotations in your response.

a.

b.

c.

6. CLOSE ANALYSIS

WILLY: Oh, yeah, my father lived many years in Alaska. He was an adventurous man. We’ve got quite a little streak of self-reliance in our family. I thought I’d go out with my older brother and try to locate him, and maybe settle in the North with the old man. And I was almost decided to go, when I met a salesman in the Parker House. His name was Dave Singleman. And he was eighty-four years old, and he’d drummed merchandise in thirty-one states. And old Dave, he’d go up to his room, y’understand, put on his green velvet slippers—I’ll never forget—and pick up his phone and call the buyers, and without ever leaving his room, at the age of eighty-four, he made his living. And when I saw that, I realized that selling was the greatest career a man could want. ‘Cause what could be more satisfying that to e able to go, at the age of eighty-four, into twenty or thirty different cities, and pick up a phone, and be remembered and loved and helped by so many different people? Do you know? When he died—and by the way he died the death of a salesman, in his green velvet slippers in the smoker of the New York, New haven and Hartford, going into Boston—when he died, hundreds of salesman and buyers were at his funeral. Things were sad on a lotta trains for months after that. He stands up. Howard has not looked at him. In those days there was personality in it, Howard. There was respect, and comradeship, and gratitude in it. Today, it’s all cut and dried, and there’s no chance for bringing friendship to bear—or personality. You see what I mean? They don’t know me any more.

7. Why does Willy admire Dave Singleman? What is faulty in Willy’s line of logic? (Hint: what is the significance of his last name?)

a.

b.

8. What is so pathetic about Willy’s repeated requests to Howard for a salary?

9. “…You can’t eat the orange and throw the peel away—a man is not a piece of fruit!”

When Willy compares himself to an orange, how might his comments be interpreted as a criticism of capitalistic system?

10. OPINION:

If you were Howard, would you have terminated Willy’s position, or would you have made an allowance for him?

HOWARD: No, but it’s a business, kid, and everybody’s gotta pull his own weight.

Do agree or disagree with Howard’s philosophy of business?

11. HOWARD: This is no time for false pride, Willy. You go to your sons and you tell them that you’re tired. You’ve got two great boys, haven’t you.

………………………………………………………………………..

WILLY: I can’t throw myself on my sons, I’m not a cripple!

What is ironic about the exchange between Willy and Howard?

12. What is the significance of Howard’s tape recorder?

13. What causes Willy to retreat into the flashback with Ben?

14. Willy is torn between Ben and Linda; what might each character represent?

15. In what ways does Linda feed into Willy’s illusions?

16. WILLY: Without a penny to his name, three great universities are begging for him, and from there the sky’s the limit, because it’s not what you do, Ben. It’s who you know and the smile of your face! It’s contacts, Ben, contacts! The whole wealth of Alaska passes over the lunch table at the Commodore Hotel, and that the wonder, the wonder of this country, that a man can end with diamond here on the basis of being liked! He turns to Biff. And that’s why when you get out of that field today it’s important. Because thousands of people will be rooting for you and loving you. To Ben, who has again begun to leave: And Ben! When he walks into a business office his name will sound out like a bell and all the doors will open to him! I’ve seen it, Ben, I’ve seen it a thousand times! You can’t feel it with your hand like timber, but it’s there!

How does Willy view success? In contrast, Charlie treats the game in a very trivial manner. How does Charlie’s philosophy of success contrast with Willy’s?

17. Why didn’t Willy go to Alaska with Ben? Did he make the right decision?

18. When Willy returns from the flashback he appears disoriented and delusional. What might this state of mind foreshadow?

19. What is particularly painful and perhaps ironic about Willy’s chance meeting with Bernard?

20. When Bernard asks Willy, “What happened in Boston, Willy?” Willy becomes angry and defensive. Why?

21. BERNARD: Well, just that when he came back—I’ll never forget this, it always mystifies me. Because I’d thought so well of Biff, even though he’d always taken advantage of me. I loved him, Willy, y’know? And he came back after that month and too his sneakers—remember those sneakers with “University of Virginia” printed on them? He was so proud of those, wore them every day. And he too them down in the cellar, and burned them up in the furnace. We had a fist fight. It lasted at least half an hour. Just the two of us, punching each other down the cellar, and crying right through it. I’ve often thought of how strange it was that I knew he’d given up his life. What happened in Boston, Willy?

a. When Bernard confronts Willy with the truth, why does Willy repeatedly deny responsibility for Biff’s demise?

b. What is the symbolism behind the sneakers?

22. What happened to Biff and his high school career?

23. WILLY: And you never told him [Bernard] what to do, did you? You never took any interest in him.

CHARLEY: My salvation is that I never took any interests in anything.

What realization about raising successful sons does Willy have during this scene?

24. Why does Willy refuse to work for Charlie? Cite three possible reasons.

a.

b.

c.

25. WILLY, moving to the right: Funny, y’know? After all the highways, and the trains, and the appointments, and the years, you end up worth more dead than alive.

What does Willy mean by this, and how does Charlie respond?

26. WILLY, on the verge of tears: Charley, you’re the only friend I got. Isn’t that a remarkable thing? He goes out.

What is particularly tragic about this scene?

27. CHARACTERIZATION: HAPPY LOMAN

Find 3 specific adjectives that describe Happy in the restaurant scene. Then find one quotation to match each description.

a.__________________

b.__________________

c.__________________

28. BIFF: He walked away. I saw him for one minute. I got so mad I could’ve torn the walls down! How the hell did I ever get the idea I was a salesman there? I even believed myself that I’d been a salesman for him! And then he gave me one look and—I realized what ridiculous lie my whole life has been! We’ve been taking in a dream for fifteen years. I was a shipping clerk.

Explain the significance of Biff’s epiphany.

29. Why do you suppose Biff steals Bill Oliver’s fountain pen? Is it accidental or intentional?

30. BIFF: with determination: Dad, I don’t know who said it first, but I was never a salesman for Bill Oliver.

WILLY: What’re you talking about?

BIFF: Let’s hold on to the facts tonight, Pop. We’re not going to get anywhere bullin’ around. I was a shipping clerk.

WILLY, angrily: All right, now listen to me—

BIFF: Why don’t you let me finish?

WILLY: I’m not interested in stories about the past or any carp of that kind because the woods are burning, boys, you understand? There’s a big blaze going on all around. I was fired today.

In this scene, more than anything else, Biff is trying to sort out his life by facing the truth, how and why do both Willy and Happy prevent him from doing this?

31. Because Willy cannot accept reality, he once again retreats into the past and ignores everything that Biff explains about his meeting with Bill Oliver. When Willy resurfaces from his “escape,” he continues to ignore Biff and condemns him by declaring, “No, you’re no good, you’re no good, no good for anything.”

32. Why does Biff rearrange the truth and give Willy false hope in regards to Biff’s meeting with Bill Oliver?

33. In this scene, Willy is particularly distraught because he cannot handle his conversation with Biff, yet he is forced in his flashback to confront his transgression with The Woman. At this point, Willy retreats into the bathroom in a state of bewilderment. Upon his departure, Biff states “Miss Forsythe, you’ve just seen a prince walk by. A fine, troubled prince. A hardworking, unappreciated prince. A pal, you understand? A good companion. Always for his boys.” Is Biff attempting to impress Ms. Forsythe, or his he being sincere in his description of his father’s life?

34. HAPPY: No, that’s not my father. He’s just a guy. Come on we’ll catch Biff, and, honey, we’re going to paint this town!

What is striking about this passage?

35. Why did Biff go to see Willy in Boston? Instead of Willy being Biff’s savior, what ironically happens?

36. What is the relevance of the stockings?

37. How does Willy try and gloss over his affair with The Woman? How does Biff respond? Do you sympathize more with Willy or Biff’s character?

38. Why do the boys abandon Willy at the restaurant?

39. Why is Willy desperate to plant his seeds?

40. How do the boys try to appease their mother after the botched restaurant scene? Does it work?

41. Find a specific quotation in which Linda berates her sons. Do they deserve such harsh criticism?

42. What is Willy babbling about as he grovels in the garden?

43. WILLY, now assured, with rising power: Oh, Ben, that’s the whole beauty of it! I see it like a diamond, shining in the dark, hard and rough, that I can pick up and touch in my hand. Not like—like an appointment! This would not be another damned-fool appointment, Ben, and it changes all the aspects. Because he thinks I’m nothing, see, and so he spites me. But the funeral—straightening up: Ben, that funeral will be massive! They’ll come from Maine, Massachusetts, Vermont, New Hampshire! All the old-timers with the strange license plates—that boy will be thunder-struck, Ben, because he never realized—I am known! Rhode Island, New York, New Jersey—I am known, Ben, and he’ll see what I am, Ben! He’s in for a shock, that boy!

What is the significance of this passage?

44. Why does Willy refuse to shake Biff’s hand when Biff informs Willy that he is leaving for good? If Willy is constantly angry with Biff, why doesn’t he want Biff to leave?

45. WILLY: Spite, spite, is the word of your undoing!

Is Willy right? Is Biff actually trying to spite his father? Or is he paranoid?

46. CLOSE ANALYSIS: What is significant about Biff and Willy’s final interaction in the play?

BIFF: Pop! I’m a dime a dozen, and so are you!

WILLY, turning on him now in an uncontrolled outburst: I am not a dime a dozen! I am Willy Loman, and you are Biff Loman!

Biff starts for Willy, but is blocked by Happy. In his fury, Biff seems on the verge of attacking his father.
BIFF: I am not a leader of men, Willy, and neither are you. You were never anything but a hard-working drummer who landed in the ash can like all the rest of them! I’m one dollar an hour, Willy! I tried seven states and couldn’t raise it. A buck an hour! Do you gather my meaning? I’m not bringing home any prizes any more, and you’re going to stop waiting for me to bring them home!

WILLY, directly to Biff: You vengeful, spiteful mutt!

Biff breaks from Happy. Willy, in fright, starts up the stairs. Biff grabs him.
BIFF, at the peak of his fury: Pop, I’m nothing! I’m nothing, Pop. Can’t you understand that? There’s no spite in it any more. I’m just what I am, that’s all.

Biff’s fury has spent itself, and he breaks down, sobbing, holding on to Willy, who dumbly fumbles for Biff’s face.
WILLY, astonished: What’re you doing? What’re you doing? To Linda: Why is he crying?

BIFF, crying, broken: Will you let me go, for Christ’s sake? Will you take that phony dream and burn it before something happens? Struggling to contain himself, he pulls away and moves to the stairs. I’ll go in the morning. Put him—put him to bed. Exhausted, Biff moves up the stairs to his room.
WILLY, after a long pause, astonished, elevated: Isn’t that—isn’t that remarkable? Biff—he likes me!

LINDA: He loves you, Willy!

HAPPY, deeply moved: Always did, Pop.

WILLY: Oh, Biff! Staring wildly: He cried! Cried to me. He is choking with his love, and now cries out his promise: That boy—that boy is going to be magnificent!

Ben appears in the light just outside the kitchen.
BEN: Yes, outstanding, with twenty thousand behind him.

47. Find a parallel quotation from Act I for Happy’s statement to his parents, “I’m getting married, Pop, don’t forget it.”

48. What are Willy’s last thoughts before he commits suicide? Do you think he dies fulfilled? Why or why not?

REQUIEM

1. Linda says, “But where are all the people he knew? Maybe they blame him.” What does she mean by this? Is this funeral reminiscent of any other literary character’s funeral? Explain your response in detail.

2. CHARLEY, stopping Happy’s movement and reply. To Biff: Nobody dast blame this man. You don’t’ understand: Willy was a salesman. And for a salesman, there is not rock bottom to the life. He don’t put a bolt to a nut, he don’t tell you the law or give you medicine. He’s a man way out there in the blue, riding on a smile and a shoeshine. And when they start not smiling back—that’s an earthquake. And then you get yourself a couple of spots on your hat, and you’re finished. Nobody dast blame this man. A salesman is got to dream, boy. It comes with the territory.

What is the significance of this passage?

3. “We’re free and clear,” this statement could have a meaning beyond that which she intends. What does she mean and what else could it mean?

4. What does the ending of the play suggest is in store for Happy?

5. Willy’s attitude might be summed up in the cliché, “It’s not what you know, but who you know” that makes you successful in business. How do you feel about that statement?

[image: image2.jpg]ﬁ

Death of a Salesman

ESSAY OR DISCUSSION QUESTIONS

Cite actions or patterns of behavior by Happy, first as a teenager and later as an adult,
that would prove the thesis: “Happy is the neglected son, who is not taken seriously by
his parents.” He repeatedly tries to gain his parents’ attention, but usually fails in doing
sO.

How do Willy’s repeated references about being “boxed in” serve as a metaphor for his
own life?

Identify the instances and cite the circumstances in which theft appears in this play; then
state your opinion as to why Miller makes it so prominent.

Prove the thesis, by citing supporting comments or instances from the play, that the
Lomans distort the past and then base their high expectations on this misinterpretation.

What is there about this play’s set design, music, lighting, and staging that makes it
expressionistic?

What elements of plot, dialogue, characterization, and theme make this a realistic play?
In what sense is Willy Loman a tragic hero?

Why do some critics say that Death of a Salesman is a portrait of the American Dream
gone sour?

For each of the following, write a character study of at least one-half page per character
in which you identify the important comments or actions of each. State why they spoke
or acted the way they did: Willy, Biff, Happy, Linda, Charley, and Ben.

 [image: image3.jpg]10.

11.

12.

Discuss Willy’s relationship with his father, and then the subsequent relationship with
Willy’s own sons. Contrast this latter relationship with Charley and Bernard’s relation-

ship.

By citing references to the play, prove that the following are themes in this play:

A. The confinement of the city versus the freedom of the country.

B. To be what you are brings happiness; to be what you think you should be,
but may not have the temperament or talent for, brings unhappiness.

C. Willy Loman is the personification of the American Dream gone awry.

Critics generally consider this play not only Miller’s masterpiece, but also one of the most
important plays in the American theater. Although first produced in 1949, it has had
many revivals, and it seems to have a universal appeal that transcends time and place
(that is, that its intellectual appeal and emotional force are as strong and as relevant in
Stockholm, Sweden, in 2000, as they were in Brooklyn, New York, in 1949). By referring
to the characters, their motivations, problems, conflicts, and attempts at resolving the
difficulties, indicate what the universal appeal of this play is.

[image: image4.jpg]ESSAYS (Answer any two)

1.

While many plays are relevant only for the time and place in which they are produced,
Death of a Salesman has a universal appeal that transcends time and place. Identify those
qualities in this play that give it its universality. Why is its impact as strong today as it
was in its first production in 19492

Some people say that Willy Loman is too pathetic a character to be a tragic hero. Taking
the opposite side of this argument, prove that Willy Loman is indeed a tragic hero.

State how Willy’s repeated references to being “boxed in” serve as a metaphor for his life.
Be sure to mention how Willy uses the term and be sure to describe the specific ways that
Willy is portrayed as being “boxed in.”

Critics maintain that Willy’s vision of the American Dream had turned sour because
Willy had a distorted or false sense of values. In an essay, identify what Willy’s dream was,
what his values were, and why those values were false or, at least, unsuitable for him.

12

[image: image5.jpg]ESSAY ANSWERS

Many years after it was first produced, Death of a Salesman still intellectually and emo-
tionally moves an audience, because what the play had to say then about people, their
motivations, relationships, conflicts and attempts at resolution are as true and meaning-
ful today as when the play first appeared. In addition, cultural traits and exact financial
numbers aside, people still have the same hopes, fears, and problems no matter where
they live.

Willy Loman’s dream to make a better life for himself and his family is a dream we can
all understand and all share. His dream is typically human and so are his rationalizations,
evasions, and mistakes. While all of us, when younger, can see a bit of ourselves in Biff
or Happy, the more astute of us can also imagine the time when we will also see a bit of
ourselves in Willy.

It is this common humanity to which we all see and respond. Willy, Biff, and Happy are
more than characters; they are real people for us and as we watch them dream, argue,
strive, and bungle, we are moved by their humaneness.

Although neither a prince nor a king, Willy Loman is basically a decent man whose life
is ruled by an obsession, a dream. The dream or obsession, Miller points out, is a hall-
mark of all tragic heroes. Willy, like the other tragic heroes, cannot pull back, and he can-
not compromise. Rather, he must single-mindedly pursue his obsession, even if it ends
in disaster or death.

Throughout his life Willy has pursued his dream, but as we follow him, we can note a
growing awareness in Willy that the dream is slipping away. After being fired by Howard,
Willy meets Happy and Biff in the restaurant and the crisis is intense. He tells the boys
that the woods are burning and he needs good news to bring home, but there is no good
news. He cannot, as Howard suggested, appeal to his boys for help because that would
admit the dream is failing.

Linda says she does not understand the reason for his suicide, at this time, especially,
since the house is paid off and their economic needs are minimal. She says, “He [Willy]
only needed a little salary.” Charley responds, “No man needs only a little salary.”

For Willy, this statement is especially true. He wanted, and needed, status, respect, finan-
cial success, and position for himself or, at least, for his boys. True to his dream, he
cashed in on his twenty thousand dollar insurance, so that Biff can fulfill the dream that
Willy had.

Repeatedly Willy refers to the apartment buildings being built in the neighborhood that
are boxing in his own small home and blocking out the sunlight and air. The reader,
however, can see that Willy is being boxed in himself, and the “boxed in” phrase may
serve as a metaphor for Willy’s own life.

13

[image: image6.jpg]All his adult life he has been a road salesman who has devoted his life to earning a liv-
ing for his family by building the company’ position in his territory. But now he has
trouble driving, and apparently his sales have fallen off because he has been put on
straight commission with no salary. At sixty-three, physically and emotionally exhaust-
ed, he is fired. His appeal to Howard, in which he says a man is not an orange that can
be peeled and thrown away, falls on deaf ears.

Charlie offers Willy a job at $50 per week and no traveling, but Willys false pride will
not allow him to work for Charlie, whom Willy considers an inferior. It is not only cir-
cumstances, but also Willy’s distorted values, that box him in.

Finally, the family for which Willy worked and dreamed appears to be disintegrating.
Why, he asks, can it not be the family it was when the boys were younger. We watch, as
Willy gradually becomes aware that the disintegration of the family has something to do
with the time he cheated with the Woman in Boston. By the end of Act 11, Willy realizes
that there is only one way out of this box.

Willy dreamed of achieving status, respect, and financial success in the world of busi-
ness. To reach that goal, Willy thought that one needed to have personality and to make
a good appearance; to be well liked, as Dave Singleman was, insured success.

Charlie’s problem, according to Willy, was that he was liked but not well-liked, and he
certainly did not care about making a good appearance. The young Bernard, who was
pale, studious, and earnest, would not, in Willy’s mind, have much of a chance against
someone with Biff’s personality and glamour. For the young Biff, anything could be
excused because of his glamour. When Biff stole the football from the locker room, Willy
says the coach will probably congratulate Biff for his initiative in “borrowing” the ball to
practice. From this, one might conclude that honesty, education, and studying were not
things on which Willy placed a high value. In the same regard, Willy did not place a
value on manual labor. When Biff said something about being a carpenter, Willy
responds that even Biff's grandfather was better than that.

That he looked down on men who worked with their hands was especially unfortunate
since it appears that this is where his true talent lay. It was this snobbishness and his
insistence on financial success in the business world as the only measure of success that
kept him from understanding Biff. Worse yet, it was this attitude that Willy passed on to
Biff and created the conflict in Biff between what he wanted to be and what he thought
he should be.

Thus, if Willy had valued his own talents, and his dream had been in line with those tal-

ents, it would not have gone sour. Biff seems to have learned this lesson because he says
he knows who he is and he seems prepared to act on that knowledge.

14

Death of a Salesman

ESSAY TEST-ACT I

DIRECTIONS: Answer the following open response questions in complete sentences. Be sure to answer each and every part of the question, and also be sure to follow the open response format. (150 words- minimum for each)

1.Identify Willy's internal conflicts. What is the cause of them? Provide specific examples.

2. Identify Willy's external conflicts. What is the cause of them? Provide specific examples.

Death of a Salesman

Test: Act One

1. Compare Biff and Willy

2. Compare Happy and Willy.

3. Explain how all four of the Loman characters perpetuate a cycle of denial.

4. Thus far, which character is the most sympathetic? Why?

5. How does Willy gets deceived by the myth of the American Dream?

6. Identify 3 of Willy’s internal conflicts. Explain the cause for each.

7. How does Willy’s mood change dramatically at the conclusion of Act I? Why?

8. How are Biff and Happy trapped in their childhood/adolescence?

9. Although Linda oftentimes makes excuses for Willy’s failings, she appears to be more realistic with her criticism of her sons. Explain why.

10. What is the purpose of the flashbacks?

Molly Orentlich
Dr. Arnold R. Girdharry

English 230-02

2 August 1997

Death of a Failed Man

“The mind is its own place, and in itself can make a heaven of hell, a hell of heaven” (Milton 362). This profound statement encapsulates the tale of Willy Loman, the pathetic and pathos-arousing protagonist in Arthur Miller’s drama Death of a Salesman. For Willy Loman, the mind is a hell disguised as a heaven, a place where he believes he is conveniently and comfortably safe, but where he is actually insidiously and hideously reduced to mental shambles. However, it is Willy Loman’s irrevocable sense of guilt and failure that is initially responsible for his mental frailty and ultimately lead him to his untimely demise.

The first picture of Willy Loman is grim. Willy is exhausted, both physically and mentally, drained from years of futile dreams and outwitted by false hopes. Willy reveals his diminished psyche, “I’m tired to the death” (1424). Willy is distracted, so disturbed that his mind is now consumed by “strange thoughts”(1424). In fact, Willy has been trying to consciously (subconsciously) kill himself, as he can no longer function in his world of emptiness and delusion. He confesses, “I’m—I can’t seem to---keep my mind to it” (1424). It is no surprise that Willy, in the throes of mental instability, talks to himself, and retreats to the past in order to escape the memory of his reprehensible transgression. During one of his romantic interludes, Willy had given his mistress a pair of silk stockings which were intended for his wife. Years later, and guilt-heavier, Willy is tormented by the sight of silk stockings. When he sees Linda mending her old, worn stockings, he nervously lashes out at her, “I won’t have you mending stockings in this house! Now throw them out!” (1438) Willy’s irrational response to his wife’s innocuous task indicates the degree of his guilt and shame. Because Willy keeps his affair concealed and leaves no outlet for the guilt that pools into his mind, the need to escape the pain via retreating into the past becomes more crucial as time elapses. However, the past is nothing but a prison for Willy, for the past is filled with dead dreams and lost beauty. Instead, he is trapped in his frail mind, a hellish existence.

Willy does not simply break the vow of fidelity to his wife; he permanently severs the love and loyalty in his relationship with his elder son, Biff. Biff who once worshipped and emulated his father, walks in on Willy and his mistress and shockingly discovers his father is a fraud, a man of “no character” (1446). Biff, who Willy once described as a “star . . . that, magnificent, can never really fade away” (1452) is completely destroyed at this moment. Willy has lacerated his relationship with Biff with his duplicity; he is a failure to both. Consequently, it is no surprise that Biff’s presence makes Willy especially uncomfortable, and furthermore, that when the strain is unbearable, Willy takes solace in memories of the past—when Biff still admired him, when there was hope for the future.

Although Biff never exposes Willy’s transgression, the repercussions are just as damaging. Willy feels threatened by Biff, as Linda observes about her husband, “it’s when you [Biff] come home he’s always the worst” (1445). Willy’s response to Biff’s intimidation is retaliatory and self-preserving. He scorns his son for “spiting” (1473) him and berates him mercilessly, for Biff is the most painful reminder of Willy’s failure and duplicity. As Willy’s condition deteriorates and his relationship with Biff becomes more taut, Willy retreats further into his fantasy world and finds comfort (discomfort?) in his memories of the past. Following an argument with Biff, Willy wanders in the backyard aimlessly, still wearing his slippers, talking to himself profusely, a pathetically helpless and hopeless man losing his clutch on sanity.

Willy Loman does not singularly fail in his familial relationships; he also fails in his financial endeavors. Willy’s blind allegiance and naive optimism in the insincere, cutthroat world of sales sets him up for his tragic downfall. During his last day alive, Willy must go to his boss, Howard, a man much younger and less sympathetic to Willy, and pathetically grope for enough money to survive. After years of back-breaking dedication and loyalty to his company, Willy has been stripped of his salary and finds he is both unappreciated-and obsolete. Willy realizes that times have changed and notes:

In those days there was personality in it [sales], Howard. There was respect, and comradeship, and gratitude in it. Today, it’s all cut and dried, and there’s not chance for bringing friendship to bear—or personality. You see what I mean? They don’t know me anymore. (1457)

The scene is filled with great pathos, for Howard treats Willy as if he were a helpless child, repeatedly calling Willie “kid” (1457) and ignoring Willy’s desperate plea. It is especially pitiful because that Willy does not get the raise but is instead fired. Howard condescendingly remarks, “I don’t want you to represent us. I’ve been meaning to tell you for a long time now” (1458). It is even more demoralizing and ironically prophetic when Howard feigns concern for Willy and tells him that he needs “a good, long rest” (1458). Willy leaves the office distraught and despondent, muttering to himself, confused and tormented, trying to comprehend this revelation; he is no longer needed.

As Willy’s last day alive progresses, Willy begins to realize that he is the person solely responsible for his failure, a realization too horrifying for his fragile spirit. Willy arrives at the restaurant to meet his sons, counting on them to resuscitate his spirit, because, he fears, “the woods are burning” (1470) Willy is almost incoherent, lapsing back and forth in and out of memories of the past, and culminating in the most disturbing memory of the hotel room—where Biff discovers Willy is a “phony little fake!” (1477) As the scene ends, Willy is alone, crying helplessly near a toilet, begging for Biff to “Come back here!” (1477) Impulsively, Willy decides it is time to “Get some seeds, right away” (1477) because he has nothing planted in the ground. Symbolically, Willy has nothing left to live for and must try to leave some mark behind.

Tormented by guilt and failure, Willy decides he must kill himself, ironically, in order to be successful, for the life insurance money from his death could financially sustain the family. As Willy frantically makes a last futile attempt to produce something, to plant seeds in his empty garden, he converses with his dead (yet successful) brother, Ben, about his plans for suicide. After realizing he has spent his life “ringing up a zero,” (1479) Willy laments: “A man can’t go out the way he came in . . . man has got to add up to something” (1479). In fact, Willie has a very false, very romantic vision of what will take place after he commits suicide. He wistfully dreams:

But the funeral—Ben, that funeral will be massive! They’ll come from Main, Massachusetts, Vermont, New Hampshire! All the old-timers with the strange license plates—that boy (Biff) will be thunder-struck, Ben, because he never realized—I am known! (1480)

Willy, still suffering from delusions further compounded by mental confusion, accepts the face that it is only through death that he can escape failure. However, even Willy’s brother, Ben, cautions him: “You don’t want to make a fool of yourself! (1480) because suicide “is a cowardly thing” (1479). However, Willy no longer possesses rational thought; he is only concerned abut Biff, for he want his son to finally accept and forgive him and be successful. Willy adds, “Why, why can’t I give him (Biff) something and not have him hate me?” (1480) Clearly, the guilt form Willy’s egregious sin has left him no peace and no alternative save death.

During the last moments of Willy Loman’s life, he is finally forced to accept, or at least confront the truth, to let go (temporarily) of his security blanket of the past, and face reality as it is and will always be. However, this last demand is too distressing for Willy because he lacks the fortitude and clarity of mind needed to accept that which he can no longer deny, disputer, nor detour. Because Willy’s mind is so clouded at this final stage of his life, he loses out to guilt, paranoia, and delusion, and it is difficult to discern exactly what Willy comprehends in his final moments before death. When confronted with a rubber tube Willy had been using for his failed suicide attempts, Willie painfully sidles away and from the truth and responds, “What is that?” Feeling as though he is being trapped, Willy nervously adds, “I never saw that” (1482). Willy, who has forgotten how to be truthful with himself and others, still refuses to identify with his mistakes.

In his last encounter with Biff, Willy discovers his son does not hate him and is able to make some, though just barely marginal, peace before he dies. Willy initially in an adversarial position stubbornly rejects his son: “Spite! Spite is the word of your undoing! And when you’re down and out, remember what it did” (1480). Biff, realizing he no longer blames Willie for his failure, begs for his father’s love again. Helplessly crying and pleading for understanding, Biff collapses into Willy’s arms for acceptance as Willy astonishingly exclaims: “Oh, Biff! He cried! That boy—that boy is going to be magnificent!” (1483) This is Willy’s epiphany, for Willy has now made peace with Biff, or at least it appears he has; however, as the latter part of this statement reveals, Wily is still pinned beneath the strangehold of the past; he has failed to make peace with himself. After the reconciliation with Biff, Willy stumbles off, incoherent and dazed, but also elated, and crashes, mentally and physically. Ironically, the only way for Willy to be successful is through death.

Willy Loman, the tragic modern hero (anti-hero) in Arthur Miller’s ​Death of a Salesman, is a victim of the failure of the American dream. However, much, if not all, of Willy’s failure is self-inflicted. His failings result from Willy’s own mistakes—his naiveté, his incredible dishonesty to himself and others, and his failure as father, husband, role model, and businessman. Willy dies a confused and lost man, a victim of his own diseased mind and false dreams.

Works Cited

Miller, Authur. Death of a Salesman. The American Tradition in Literature. Eds. George Perkins and Barbara Perkins. 8th ed. 2 vols. New York: McGraw-Hill, 1994. 2:1423-1486.
Milton, John. Paradise Lost. John Milton: A Critical Edition of the Major Works. Ed. Frank Kermonde. New York: Oxford UP, 1991. 335-618.
GREEN DAY
"Wake Me Up When September Ends"

summer has come and passed
the innocent can never last
wake me up when September ends

like my father’s come to pass
seven years has gone so fast
wake me up when September ends

here comes the rain again
falling from the stars
drenched in my pain again
becoming who we are

as my memory rests
but never forgets what I lost
wake me up when September ends

summer has come and passed
the innocent can never last
wake me up when September ends

ring out the bells again
like we did when spring began
wake me up when September ends

here comes the rain again
falling from the stars
drenched in my pain again
becoming who we are

as my memory rests
but never forgets what I lost
wake me up when September ends

Summer has come and passed
The innocent can never last
wake me up when September ends

like my father's come to pass
twenty years has gone so fast
wake me up when September ends
wake me up when September ends
wake me up when September ends

Song information

The song was co-written by the members of Green Day (with Billie Joe Armstrong writing the lyrics), and was co-produced by Green Day and Rob Cavallo. There once was much debate about what this song was about. However, Billie Joe has confirmed to the mass public that the song was written as a memorial anthem about his father, a jazz musician and minor league baseball catcher, who died when Billie Joe was only ten years old.

In this melancholy ballad, Billie Joe, backed by the support of the other members of Green Day, takes a trip back to his painful childhood and thinks about the day he lost his innocence when his father died. Like any traumatic event, Billie Joe never truly recovered, and he can't believe that twenty years have passed since the day. As Armstrong associates pain with the month September, the death month of his father, he would rather not deal with anything related to the month prompting him to sing, "As my memory rests, but never forgets what I lost... Wake me up when September ends..."

The song eventually became a tribute song to the victims of Hurricane Katrina, sound bytes were added from various news coverages to the song. A live version of the song, recorded on September 3, 2005 at Gillette Stadium in Foxboro, Massachusetts was released soon after and dedicated to the hurricane's victims.

[image: image7.jpg]Act One

Characterization

.Objectives: Distinguishing between direct and indirect characterization
Using characterization to draw conclusions about characters

Activity

Miller helps the reader identify with characters through extensive use of both direct and indirect
characterization. In the stage directions, for example, Miller tells the reader that “Willy Loman, the
Salesman, enters...He is past sixty years of age, dressed quietly.” (Pg. 12) This is an example of direct
characterization. In the ensuing conversation with his wife, Linda, Willy remarks about his son, Biff,
that “Biff Loman is lost. In the greatest country in the world a young man with such—personal
attractiveness, gets lost. And such a hard worker.” (Pg. 16) The rest of the conversation reveals Biff’s
inability to find contentment in a career. Indirect characterization occurs when the reader discovers
aspects of a character’s personality through the words of other characters or through a character’s own
actions or deeds.

Several statements about characters introduced in Act One are written in the following PERSONALITY
CHART. Using the text and page numbers provided, look up each statement. Determine which
character made the statement, write whether each trait is direct or indirect, and describe what aspect of
the character’s personality is being revealed. Refer to the examples in the previous paragraph for help.
We have provided the name of the character being referred to in the instances where that information
is ambiguous.

. e I e e S N - S - ~

[image: image8.jpg]PERSONALITY CHART

Statement Page R((::lf];rrt;lte]l:o]12]1:1:;::; Character Trait Revealed?
“Most often jovial, she i Linda Direct Linda is more often than not
has developed an iron (stage directions) |happy and jolly. She is
repression of her tolerant and accepting of
exceptions to Willy’s Willy’s flaws.
behavior—she more
than loves him, she
admires him...”
“Not finding yourself at| 16 Biff Indirect Biff, at the age of thirty-four,
the age of thirty-four is (Willy’s opinion) |is still unsettled and appears
a disgrace!” to be without direction or
ambition.
“[He] is tall, powerfully | 19 Happy Direct Happy is good-looking and
made. Sexuality is like (stage directions) | physically attractive to
a visible color on him, women, and he knows it.
or a scent that many
women have
discovered.”
“Don’t be a pest...What| 33 Bernard Indirect Bernard is not particularly
an anemic!” (Willys opinion) | well-liked by his uncle and
cousins. Willy, in particular,
views him as a lesser
| specimen, physically, than his
sons. He is a typical nerd.
“Just mending my 39 Linda Indirect (actions) |Linda’s act of mending her
stockings. They’re so stockings due to the expense
expensive—" tells the reader that she is
frugal.
“He is a large man, 41 Charley Direct Charley is large, slow, and
slow of speech, laconic, (stage directions) |careful in speech and
immovable. In all he movement. He pities Willy.
says, despite what he
says, there is pity...”
“Stop making excuses 55 Willy Indirect Willy has taken advantage of
for him! He always, (through Biff’s his wife’ good nature and has
always wiped the floor angry words) not treated her well.

with you. Never had an
ounce of respect for

”

you.

Note to the Teacher: To make this a more challenging activity, consider removing the page numbers so
students will be forced to rely on their memories of events in Act One to determine the speaker and situation.

© Copyright 2005, Prestwick House, Inc.

T+ 24

[image: image1.jpg]Death of a Salesman

CAST OF CHARACTERS
Willy Loman (economically, socially, and when we meet him, emotionally a “low man”) - A
hard working salesman who, at the end of his career, is physically exhausted.
Linda - The loving wife and mother who, wisely or not, has always deferred to her husband.

Biff - The older son who was an all state football hero in high school. As a teenager, he was
handsome and popular, but he is now having trouble getting his life in order.

Happy - The younger son who is a materialistic, pleasure seeker. He is generally happy-go-
lucky, but every once in a great while he questions the direction of his life.

Charley - He is a brash, down-to-earth, honest businessman who successfully runs his own
business.

Bernard - Charley’ son, and a friend of Biff and Happy. Because Bernard is bright, studious,
and not too athletic, the Lomans tease him.

Ben - Willy’s dead brother. He occurs as an apparition from Willy’s past.

Howard - Willy’s boss. He is somewhat selfish and callous with his employees.

“Cats in the Cradle”
by Harry Chapin

A child arrived just the other day,
He came to the world in the usual way.
But there were planes to catch, and bills to pay.
He learned to walk while I was away.
And he was talking 'fore I knew it, and as he grew,
He'd say, "I'm gonna be like you, dad.
You know I'm gonna be like you."

And the cat's in the cradle and the silver spoon,
Little boy blue and the man in the moon.
"When you coming home, dad?" "I don't know when,
But we'll get together then.
You know we'll have a good time then."

My son turned ten just the other day.
He said, "Thanks for the ball, dad, come on let's play.
Can you teach me to throw?" I said, "Not today,
I got a lot to do." He said, "That's ok."
And he walked away, but his smile never dimmed,
Said, "I'm gonna be like him, yeah.
You know I'm gonna be like him."

And the cat's in the cradle and the silver spoon,
Little boy blue and the man in the moon.
"When you coming home, dad?" "I don't know when,
But we'll get together then.
You know we'll have a good time then."

Well, he came from college just the other day,
So much like a man I just had to say,
"Son, I'm proud of you. Can you sit for a while?"
He shook his head, and he said with a smile,
"What I'd really like, dad, is to borrow the car keys.
See you later. Can I have them please?"

And the cat's in the cradle and the silver spoon,
Little boy blue and the man in the moon.
"When you coming home, son?" "I don't know when,
But we'll get together then, dad.
You know we'll have a good time then."

I've long since retired and my son's moved away.
I called him up just the other day.
I said, "I'd like to see you if you don't mind."
He said, "I'd love to, dad, if I could find the time.
You see, my new job's a hassle, and the kid's got the flu,
But it's sure nice talking to you, dad.
It's been sure nice talking to you."
And as I hung up the phone, it occurred to me,
He'd grown up just like me.
My boy was just like me.

And the cat's in the cradle and the silver spoon,
Little boy blue and the man in the moon.
"When you coming home, son?" "I don't know when,
But we'll get together then, dad.
You know we'll have a good time then."

Other songs:

“Ode to my Family” –The Cranberries

“Old Man” –Neil Young

“Dear Mama” –Tupac

“Father to Son” Cat Stevens

Questions 33-45. Read the following passage carefully before you choose your answers.

Meditation XVII –John Donne

PERCHANCE he for whom this bell tolls may be so ill, as that he knows

not it tolls for him; and perchance I may think myself so much better than

I am, as that they who are about me, and see my state, may have caused it to

toll for me, and I know not that. The church is Catholic, universal, so are all

her actions; all that she does belongs to all. When she baptizes a child, that

action concerns me; for that child is thereby connected to that body which

is my head too, and ingrafted into that body whereof I am a member. And

when she buries a man, that action concerns me: all mankind is of one

author, and is one volume; when one man dies, one chapter is not torn out

of the book, but translated into a better language; and every chapter must

be so translated; God employs several translators; some pieces are trans-

lated by age, some by sickness, some by war, some by justice; but God's

hand is in every translation, and his hand shall bind up all our scattered

leaves again for that library where every book shall lie open to one

another. As therefore the bell that rings to a sermon calls not upon the

preacher only, but upon the congregation to come, so this bell calls us all;

but how much more me, who am brought so near the door by this sickness.

. . . The bell doth toll for him that thinks it doth; and though it intermit

again, yet from that minute that that occasion wrought upon him, he is

united to God. Who casts not up his eye to the sun when it rises? but who

takes off his eye from a comet when that breaks out? Who bends not his

ear to any bell which upon any occasion rings? but who can remove it

from that bell which is passing a piece of himself out of this world? No

man is an island, entire of itself; every man is a piece of the continent, a part of

the main. If a clod be washed away by the sea, Europe is the less, as well as

if a promontory were, as well as if a manor of thy friend's or of thine own

were: any man's death diminishes me, because I am involved in mankind,

and therefore never send to know for whom the bells tolls; it tolls for thee.

Neither can we call this a begging of misery, or a borrowing of misery, as

though we were not miserable enough of ourselves, but must fetch in more

from the next house, in taking upon us the misery of our neighbours. Truly

it were an excusable covetousness if we did, for affliction is a treasure, and

scarce any man hath enough of it. No man hath affliction enough that is

not matured and ripened by and made fit for God by that affliction. . . .

Tribulation is treasure in the nature of it, but it is not current money in the

use of it, except we get nearer and nearer our home, heaven, by it. Another

man may be sick too, and sick to death, and this affliction may lie in his

bowels, as gold in a mine, and be of no use to him; but this bell, that tells me

of his affliction, digs out and applies that gold to me: if by this consideration

of another's danger I take mine own into contemplation, and so secure

myself, by making my recourse to my God, who is our only security.

33. The passage contains all of the following rhetorical devices EXCEPT

(A) metaphor

(D) apostrophic speech

(B) repetition

(E) parallel syntax

(C) contrast

34. It can be inferred from the passage that the speaker would agree with which of the following statements about another person’s suffering and death?

(A) Reforming in that we think about our own death

(B) Important in that we avoid catching the same disease

(C) Aggravating in that the bell distracts us from our work

(D) Unproductive in that dying yields nothing but suffering

(E) Gladdening in that we have avoided death once again

35. In the last sentence of the passage, the speaker uses language that might best describe a

(A) Poisoning

(D) Recovery from an illness

(B) Smelting process

(E) Mining operation

(C) Financial transaction

36. It is most likely that the speaker thinks himself so much better than he is (lines 2-3) in order to

(A) Acknowledge his moral superiority over the dying

(B) Luxuriate in life and health while another awaits death

(C) Contradict the idea that his own death is imminent

(D) Remind himself of his own shortcomings

(E) Hide the seriousness of his illness from himself

37. The speaker gives metaphorical significance to which of the following?

I. a chapter

III. a comet

II. an island

IV. a library

(A) I and II only

(D) I, II, and IV only

(B) II and III only

(E) I, III, and IV only

(C) I, II, and III only

38. The comparison in lines 8-10 of “mankind” to a “volume” suggests that death is all of the following EXCEPT

(A) inevitable

(D) isolating

(B) pervasive

(E) transcending

(C) dynamic

39. Lines 36-39 suggest that salvation will be achieved through

(A) incessant prayer

(B) “excusable covetousness”

(C) trying ordeals

(D) “borrowing of misery”

(E) the misery of our neighbors

40. The clause “but who can … world” (lines 22-23) supports the speaker’s proposition that individuals are

(A) unable to resist looking at the sun

(B) unable to ignore a bell

(C) all spiritually interconnected

(D) unaware of land lost to the sea

(E) unable to ignore the sight of a comet

41. In context, “that” in line 4 refers to

(A) “they … have caused it to toll” (lines 2-3)

(B) “who are about me” (line 3)

(C) “he knows not it tolls for him” (line 1)

(D) “church is catholic” (line 5)

(E) “so much better than I am” (line 3)

42. A more conventional placement for “scarce” in line 33 would be

(A) rarely

(D) infrequently

(B) hardly

(E) little

(C) seldom

43. “Tribulation … by it,” (lines 35-36) appears to be a contradictory statement because

(A) one cannot buy his way into heaven

(B) suffering alone will not open the gates of heaven

(C) earthly treasures cannot be taken into the afterlife

(D) the currency of heaven is prayer

(E) accepted affliction opens the gates of heaven

44. At the conclusion the speaker knows that

(A) others die and so can he

(B) each of us approaches death alone

(C) others die so that he could be spared

(D) treasures should all be spent before we die

(E) the nearer death the nearer despair

45. Which of the following seems LEAST compatible with the speaker’s philosophy?

(A) The spiritual body of the church

(B) Salvation is preordained

(C) Purification through suffering

(D) The afterlife

(E) The family of man

