HOLES
PLOT ACTIVITIES:
1. “My name is easy to remember,” said Mr. Pendanski as he shook hands with Stanley just outside the tent. “Three easy words: pen, dance, key.” How does this sentence show us how to read this book? How does Stanley’s own name illustrate the narrative plot?
· Stanley Yelnats, Yelnats is Stanley spelt backwards; there were lots of flashbacks in the movie. The warden also thinks that the treasure will be hers but it ends up having Stanley Yelnats written on it.
2. What are all the connections between Clyde Livingston, smelly feet, zero and Stanley?
· Zero took Clyde Livingston’s shoes from the homeless shelter, when he heard everyone freaking out because they were missing, and heard the police sirens, he threw them off a bridge and they hit Stanley in the head (which is how he ended up at Camp Green Lake). Stanley’s parents were trying to create a mixture that stopped shoes from smelling (or feet from smelling), when they found the right mixture they got Clyde Livingston to do an ad for them…
3. There are many parallels between the different stories told in Holes. Explain the importance of these recurring symbols: peaches, onions, lizards, Mary Lou.
· Kissin’ Kate Barlow used to make peaches which she would trade with different people for their goods, Sam (the man she fell in love with) grew onions, which stop the Yellow spotted lizards from biting you, (at the end of the book/movie when Stanley and Zero find Kissin’ Kate’s treasure, and all the lizards come out with it they don’t get bitten because all they’ve been eating is onions). The boat Sam used to get across the Lake to his onion field had Mary Lou engraved into it, Mary Lou was Sam’s donkey, and all she ate was Sam’s onions. He claimed that she was fifty years old (which is very old for a donkey)! When Zero and Stanley ran away they found some of Kissin’ Kate’s peaches in Sam’s upside down boat. The Yellow Spotted Lizard is what killed Kissin’ Kate Barlow and when they found her treasure they also found heaps of lizards.
4. Why is the book called Holes?
· The book is called ‘Holes’ because it is about digging holes and trying to find treasure. When Stanley and Zero get sent to Camp Green Lake all they do is dig holes.
5. Why are the boys digging holes, according to Mr. Sir? Why are they really digging holes?
· According to Mr. Sir the boys are digging holes to apparently make them better people and build their character: "If you take a bad boy and make him dig a hole every day in the hot sun, it will turn him into a good boy” says Mr. Sir when Stanley asked him why they were digging holes?
· They were really digging the holes to try and find the treasure that Kissin’ Kate Barlow buried.
6. Why is Stanley’s family cursed?
· Stanley’s Family is cursed because of his great-great-grandfather named Elya Yelnats. Elya fell in love with Myra Menke when he was fifteen, But when he asked her father is he could marry her Mr. Menke asked what he offered, Elya replied “a heart full of love!” but what Elya didn’t know was that a big old fat man had already offered Mr. Menke his fattest pig for Mr. Menke’s daughter. Mr. Menke replied to Elya “I would rather the fat pig” with a giggle. After this Elya went to Madame Zeroni (who is related to zero) for some advice. She gave him her littlest piglet, and told him to carry it up the mountain everyday to where the stream on the top of the mountain runs uphill. And to chant a song while the piglet drinks the water from the stream, “everyday you will carry the piglet up the mountain it will get a little bigger, and you will get a little stronger” assured Madame Zeroni. She told him that when the pig is big and fat take it to Mr. Menke and trade it for his daughter, she also told him, “I want you to carry me up the mountain, and I want you to sing the song to me while I drink the water from the stream, so I can grow big and strong. But if you forget to come back and get me then you and your family will be cursed for all eternity.” When the day came to present his pig to Myra’s father, Elya and the big old fat mans pig weighed the same. Mr. Menke asked his daughter to decide, she asked which pig weighed more. “They both weight the same” replied her father. “Oh ok, I know, I’ll pick a number between one and ten and whoever gets closest I will marry” said Myra. Elya looked and her and said “marry him” he pointed at the fat man, “You can keep the pig as a wedding present.” He said as he walked away. He packed his stuff and went straight to America forgetting to carry Madame Zeroni up the mountain.
7. Give two examples of the family’s bad luck.
- A) Stanley Getting sent to Camp Green Lake
B) Elya getting robbed by Kissin’ Kate Barlow / It took Stanley’s family so long to find the cure to smelly feet.
8. Who originally owned the land at Camp Green Lake?
· Charles (trout) Walkers family originally owned the land at Camp Green Lake.
9. Explain how Sam is central to the story.
· Sam was central in the story ‘Holes’ because he was the man who sold the onions which stopped yellow spotted lizards from biting you, and were also part of the cure to smelly feet. Sam and Kissin’ Kate Barlow were in love. But when Hattie Parker caught Sam kissing Kate she went and spread the word (in those day it was not ok for a dark skinned man to kiss a white woman “it’s against the law for a negro to kiss a white woman” said the sheriff). Everybody soon found out, Kate went and found Sam. He was just getting of his boat with Mary Lou and his onions. Kate told him they had to leave, Sam started leading Mary Lou to his boat but Kate told him they would have to leave him behind. Kate and Sam got on the boat and Sam started paddling away but trout’s powerboat quickly caught them. They shot Sam and Mary Lou as soon as they found them. Sam was also the reason that Kate decided to become an outlaw. And it didn’t rain since the day Sam died to the day when Stanley and Zero found Kate Barlow’s treasure.
10. What do the boys find at the top of the mountain?
· Stanley and Zero find water and onions at the top of the mountain (god’s thumb) as they call it. It was where Sam grew his famous onions.
11. Why do Stanley and Zero return to Camp Green Lake?
· Stanley and Zero return to Camp Green Lake to dig one last hole. When Stanley was digging a hole earlier in the camp he found a lipstick tube with K B engraved into the side of it. Stanley and Zero felt lucky after finding the water and onions and claim that the stars where in the shape of a shovel, so they returned to the hole that Stanley found the lipstick tube and started digging. Or yellow spotted lizards – not sure…
 CHARACTER ACTIVITIES:
Stanley:
1. Why does Stanley choose to go to Camp Green Lake? Why didn’t he argue his innocence?
· Stanley chose Camp Green Lake because it was that or jail. He didn’t argue his innocence because of the family curse, and his family couldn’t afford a lawyer.
2. Could Camp Green Lake be seen as a positive experience for Stanley?
· Yes I think Camp Green Lake was a very positive experience for Stanley. He found his best friend Zero, and made many other friends. Stanley made a massive amount of money out of it. Stanley finding the treasure made him and his family realize that the Yelnats didn’t have a curse. Camp Green Lake helped his discover more about his past and his past family (Elya Yelnats).
3. How does Stanley’s character change while he is at Camp Green Lake?
· … He realizes that the curse isn’t true.
4. Why does Stanley give the bullet he finds to X-Ray? Would you have given it up? Why/Why Not?
· Stanley gave X-Ray the bullet (or lipstick tube) because when Stanley found the fossil and showed Mr. Pendanski X-Ray said to him “if you find something else, give it to me, ok?” Stanley wasn’t too sure what to think, he knew X-Ray was clearly the leader of the group, and he didn’t want to get on his bad side. “You’re new here right?” said X-Ray “I’ve been here for almost a year. I’ve never found anything.” Stanley wanted to stay on X-Ray’s good side, so he decided to give X-Ray the bullet (lipstick tube). If it was me I would have given X-Ray the bullet as well. Why: because I think that if I didn’t I would end up being thought of a selfish and would not have had too many friends.
5. What deal do Stanley and Zero make?
· Zero couldn’t read, and when he saw Stanley reading a letter his mum had wrote him, he asked Stanley if he would teach him how to read. At first Stanley said no, but after a while he decided he would. Zero said he would help Stanley dig his hole if Stanley taught him how to read.
6. Why did Stanley take the blame for stealing Mr. Sir’s sunflower seeds?
· I think Stanley took the blame for stealing Mr. Sir’s sunflower seeds because he wanted to be liked by all the other boys. When Mr. Sir asked if it was him who ate all the sunflower seeds he said he did and the other boys made comments like “how come you didn’t share any with us?” and “We thought you were our friend!” Stanley told the ward that he was the only one who ate the seeds but, Mr. Sir didn’t believe him anyway.
Zero:
1. Why doesn’t Zero talk to anyone?
· Zero doesn’t talk to anyone because he can’t read. I think he must have found it embarrassing.
2. Why does Zero help Stanley dig his holes?
· Zero helped Stanley dig his holes because Stanley was teaching him how to read.
3. How is Zero’s family connected with Stanley’s family?
· Zero’s family is connected to Stanley’s family because of Stanley’s great-great grandfather Elya Yelnats and Zero’s great-great grandmother Madame Zeroni. Elya and Madame Zeroni had sort of been friends and Elya always went to her for advice.
Kissing Kate Barlow:
1. Why does Kate become a bandit?
· Kate became a bandit because the people of her town killed the man she loved and no one would help her. The sheriff had asked her for a kiss and after she shot him three days after Sam’s death. She applied a fresh coat of lipstick and gave him the kiss he asked for. Kate didn’t really have any desire to be alive, and she wanted to get back at all the people who had helped kill Sam.
2. Why was Kate’s Relationship with Sam seen as controversial?
· Kate’s relationship with Sam was seen as controversial because back in that time it was not ok for a dark skinned man to kiss a white skinned woman. ‘it’s against the law for a negro to kiss a white woman’(Pg.113).
3. How is she connected with Stanley’s family?
· When Kate Barlow was a bandit she robbed Elya’s son, Stanley Yelnats the first (Stanley’s Great-Grandfather). Kate didn’t kiss Stanley. She only kissed the men she killed. Instead she left him stranded in the desert for sixteen days with no water or food. Stanley found the place where Sam grew his onions, which is how he survived. Stanley and Zero also found it when they ran away. They called it God’s Thumb.
Camp Councilors:
1. Name the camp councilors and explain what kind of people they are.
· Mr. Sir: Mr. Sir was a fat old man who chewed on sunflower seeds because he had quit smoking. He had been in trouble with the police and had run away (as you find out at the end of the story, when Stanley and Zero are getting taken home). He was very opinionated and thought he had everything and everyone under control.
Mr. Pendanski: Mr. Pendanski was the camps ‘doctor’ and ‘councilor’ even though he wasn’t a qualified doctor. He hated the way all the boys had nicknames for each other. He seems like he’s a bit under pressure all the time, he was always picking on the boys. He didn’t seem to enjoy his job and was not very assertive.
The Warden (Ms. Walker): The Warden was the boss of Camp Green Lake. Her Dad and her Dad’s Dad had been digging for their whole lives and had never found anything. The Warden was very bossy and uneasy. She didn’t do very much work around the camp, she only ever came out of her house if the boys found something or someone was hurt or did something wrong. She got Mr. Sir and Mr. Pendanski to do all of the work.
2. What does to warden use to hurt Mr. Sir?
· The warden uses her wet rattlesnake venom painted nails to hurt Mr. Sir. She used her finger nails to cut his face then the venom went into the cut.
3. Why does Mr. Sir chew sunflower seeds?
· Mr. Sir chews sunflower seeds because he quit smoking. Instead of smoking he chews on his sunflower seeds.
4. Are Mr. Sir and Mr. Pendanski bad people or just misunderstood? Why?
· I think that Mr. Sir is a bad person because he had a record with the police, but he did seem pretty good with the boys. I think that Mr. Pendanski was definitely a little bit misunderstood. He seemed like he was always getting bossed around and never got to tell anyone what he thought (apart from the boys). He seemed to take it out on the boys a little bit. He always picked on Zero about not being able to read and how he never talked.
The Boys at Camp Green Lake:
1. You are to complete a character analysis of 2 characters. In your analysis you need to include:
· Their personality
· Why they were at Camp Green Lake
· Who They were friends with
· Their strengths and weaknesses
You can present you character analysis in any of the following formats:
· A written piece (2 paragraphs per person)
· A mind map or other graphic organizers
· In pictures
· Another format of your choosing
Stanley: Stanley was a very friendly kid who didn’t judge people and was nice to everyone. Stanley got sent to Camp Green Lake because Zero had stolen Clyde Livingston’s shoes and when Zero threw the shoes off the bridge they landed on Stanley’s head. The shoes had hit Stanley in the head so hard that they had knocked him out. The police found Stanley and the shoes on the footpath. When Stanley arrived at Camp Green Lake all the other boys (X-Ray, Armpit, Squid, Zigzag and Magnet were just a few) showed him who was boss but after a couple of days they gave him his nickname ‘Caveman’ and they all started to be nice to him.
[image: http://images.allmoviephoto.com/2003_Holes/2003_holes_004.jpg]After a couple of weeks at Camp Green Lake Stanley was reading a letter from his parents and started laughing, Zero heard him and came over, he asked what he was laughing at. That’s how Stanley found out that Zero couldn’t read. Zero asked Stanley to teach him to read and said he would help Stanley dig his hole. That’s how Stanley and Zero became best mates. I think Stanley’s strength were that he never gave up and always had a positive attitude towards everything. Even when the police caught him, he and his Dad had a laugh about the so called ‘curse’ and said how they weren’t going to bother getting a lawyer because they were only going to lose anyway. I think that Stanley’s weakness was that he was a slow digger. When he taught Zero how to read, Zero helped him dig his holes. I don’t think that Stanley really had any other weaknesses in his personality or how he acted.
[image: http://images.allmoviephoto.com/2003_Holes/2003_holes_004.jpg]X-Ray: X-Ray always liked to be the boss. Because he had been at Camp Green Lake the longest he sometimes thought he was better everyone else. But he could be very nice to you, if he thought you were cool and you did what he asked you. But on the day Stanley and Zero were leaving X-Ray didn’t even go over to them and say hi. I could not find out how X-Ray ended up at Camp Green Lake. But he had been there the longest and therefore made anyone in his group who found anything give it to him.
X-Ray was friends with the same group Stanley started out being friends with: Zigzag, Armpit, Squid and Twitch… X-Ray was the boss of this group and always made sure he knew about everything that was going on. I think that one of X-Ray’s strengths was that he was so confident and didn’t let anyone push him around. He always stuck up for himself and his friends. X-Ray’s weakness was that he could be very mean and unfriendly which resulted in people not wanting to be around him.

By Kelly Laity
image1.jpeg

