	Meet The Main Characters

	Richard Perry
Richie Perry is the narrator of Fallen Angels. Although he had dreams of becoming a writer, his poverty has limited his options. Right after graduating from high school, Perry enlists in the army. Perry hopes that his knee injury will keep him safe. Unfortunately, a delay in processing his medical profile causes a few complications for this young soldier. While other members in his troop go elsewhere, Perry is ordered to Vietnam.

During his first weeks there, we see that he is worried about his brother Kenny. One of the reasons why Perry enlisted in the army was to help support his younger brother. He does not want his family to worry about him unnecessarily. He does not want to shock his family or worry them. He finds it difficult to communicate directly to his mother. Perry is introspective—he is a thinker. Perry is compassionate and very concerned about how people perceive the actions of the US military in Vietnam. Although Perry had hoped that the war would conform to some rational plan, the sudden death of Jenkins opens Perry's eyes to the senselessness of war.

	Harold Peewee Gates
Peewee is Perry's closest friend in Vietnam. Peewee does not understand why Perry would enlist in the army. After all, Perry is a graduate, and Peewee is a high school drop-out. Peewee thinks that he does not have the same opportunities to succeed that Perry has.Peewee is a cocky young black man from a poor community in Chicago. He was interested in the army because he thought it was an orderly place, where no rowdy people were allowed. Peewee sees that the army has something to offer him—a sort of equality. For the first time, Peewee has what everyone else has—the same boots, the same food, the same weapons.

In spite of his tough talk, we can see the gentle side of Peewee. Peewee comes from a good home, and he has high expectations for himself. He is concerned about the people that he has left behind, and he is especially concerned about his girlfriend Earlene, who writes him a letter informing him that she is considering marrying someone else. Peewee deals with things internally. He is introspective, tough, but vulnerable. He is a man of action. He is loyal and protective of Perry. We watch as the horror and the killing start to slowly wear him down.

	Lobel
Lobel is another soldier on the squad. Lobel is a big fan of the movies and he sees everything through the eyes of a Hollywood movie director. He sees everything in black and white, good guys vs bad guys. In fact, Lobel imagines that he is not really participating in the war, but rather playing a part in a movie about Vietnam. Lobel struggles to understand the purpose of the war, and he is able to distance himself from the reality of war by taking this approach. Lobel wants to prove to his family that he is a real man. As time goes by, Lobel is unable to sustain his view of war as a Hollywood production because the horror intrudes upon his fantasy.

	Brew
Brew is a compassionate, caring, religious man. We watch as he struggles with the issues of religion and war. By the end of the novel, Brew begins to let go of his old beliefs. He becomes more cynical and he questions our notions of bravery. He starts to reconsider the actions of the draft dodgers. Brew represents faith. The other soldiers hope that Brew's connections to God will help to keep the group safe.

	Lieutenant Carroll
Lieutenant Carroll is Perry's platoon leader. Lt. Carroll is the one who says the line that inspires the title of the book—he calls the soldiers "angel warriors," referring to the young age of the soldiers. When Lt. Carroll is killed, Perry writes a letter home to Carroll's wife. The replacement for Carroll is Lieutenant Gearhart - a man who has been in the army for a mere two months. Gearhart's first time out with the squad ends in the death of Turner.

Book Notes from Chapters 4 and 5

Chapter 4:

· Richie's first experience with death versus Monaco's feelings about death (43).

· How is an angel a symbol in this book?

· Why did L. Carroll change (45-46)?

· How does Lobel deal with reality (48)?

· What are the ARVN (51)?

· Giving rations to South Vietnamese people--"To make them love us." Why is that interesting or important to remember?

· On page 54, the comment is made that the "...gooks will be having supper with the VC by the time we sit down to chow." What does Brunner mean when he says that.

Chapter 5:

· List some of L. Carroll's traits on your study guide (59).

· List some of Richie's new information on your study guide (60).

· Explain the racial tension that you've noticed.

· Where do you see imagery? Remember imagery when a writer uses the 5 senses to explain something (67).

Chapter 6 Book Notes

Some of this information may come from chapter 5.
· Make a note on your study guide about L. Carroll's traits (59). His father has expectations that make him question if it's really "honor".

· Make a note on your study guide about Johnson (59). Despite his size and appearance, he's a kind man

· Make a note on your study guide about Richie (60). Here you learn some important details about his family.

· Understand what the "domino theory" is. Who mentions it?

· On your new study guide for chapter 6, write down how each man explains why we are in the war. Be able to answer this question: WHY DO THEY ALL HAVE DIFFERENT ANSWERS?

· Chapter 6 Journal Response...Choose one item from each column and create something from it!

	Character
	Genre
	Topic

	Richie Perry
	Writing a Letter Home
	About the Family

	Lobel
	Writing a Journal
	About his Movie Ideas

	Johnson
	
	About his Worries

	
	
	About how he Could Have Gotten Himself Killed

	
	
	About How War is Weird (one minute silence, next minute battle)

	
	
	About the Reasons They were Fighting Over There

Book Notes from Chapters 7 & 8

We didn't discuss much from these chapters because the activity needed to be done. Here are the things that you are expected to have read and understood:

· The discrepancy in the number of VC the platoon actually kill (why do they change the number?)

· Why do Johnson and Walowick get into a fight? How does the compare with your vision of how you thought army comrades should behave? Why the petty disagreement?

· Who got the worst end of the deal in the fight? Why?

· Why does Peewee have Richie write his girlfriend (or ex-girlfriend) a letter?

· Understand Richie's experience with the Charlie Company **this is a big event**

· The comparison of good versus bad, read World versus Vietnam

· for example, Richie is talking about dragging the dead VC out from the jungle, but then Myers gives us a flashback to Richie's childhood where we learn about Richie's distant experience with a drive by shooting. Within a few paragraphs, Myers reminds us of the dead VC.

· Another example would be when they boys are back with their one kill and as Richie is dealing with the death, he hears "Flowers in Your Hair" and he refers to it as a "nice tune". It's quite ironic that they can enjoy such pleasant music from the real World, yet they are experiencing such devastation.

· After Jenkins was killed (much earlier in the book) Richie was very confused about his loss, yet the men sat down and ate a big meal with all the fixings. What did you picture military men to eat when fighting in a war?

Keep looking for more comparisons like that.

Answer 7 & 8 on your Strategic Reading Study Guide.

We completed the Letters Back Home Activity.

Chapters 9 and 10 are due tomorrow.

Book Notes from Chapters 9 & 10
The Vietnam Letters were collected. On Friday they'll be redistributed to the other hours, so you can get a response.

Be able to know and understand the following issues:

· What a pacification mission was and why it is an Euphemism
· How the troops interacted with the villagers

· The difference between why Lobel joined the service and why Richie joined the service

· Richie's feelings toward Kenny

· What happened to Lieutenant Carroll

· Vietnam being the Living Room War

Fallen Angels Book Notes--Chapters 11-13

· The effect of Carroll's death on the men (132)--

Brunner: "It happened so quick."

Monaco: "That's the way it goes."

Richie: Felt bad about being alive to write the letter

Lobel: Felt that it was his fault because he didn't shoot enough

· The pictures that Carroll was carrying with him--what were they?

· Explain the significance of this quote: "Hours of boredom, seconds of terror."

· Who's Gearhart? What are his characteristics? (137)

· Who was promoted to Sergeant? Why? (138)

· Why was there a Civilian Pacification Team there? (139)

· Explain the significance of "sappers" (147).

· Why did the Tet holiday play an influence? (153)

Book Notes from Chapter 14
American Thought:
· Soldiers dies as valient hereos, not by accident or negligence

For example: It would not be honorable to go to war and choke on a potatoe chip in the mess hall. No one would want to be remembered for that. It sounds ludicrous, almost.

In our society, we want to go down as fighters, as a man/woman who sacrificed thier life for others in the heat of combat, not by someone's careless accident (Gearhart's Flare).

· This explains why Richie rewrote the letter the way he did. His family will have a hard enough time knowing that Turner is dead; they don't need to know that he died that way too.

Tension:
U.S. is trying to "pacify" the SV with meds and food (which they desperately need), while the VC are torturing and killing the SV for accepting aid. The SV have NO protection or comfort. How do the soldiers ever feel like the accomplish anything?

Book Notes for Chapters 15 and 16

Continuation of the American Thought (we started discussing this yesterday):

· Why did Richie grapple with whether or not to tell Kenny about what he has done in the war?

· How are soldiers supposed to be perceived?

· What is the reality of telling Kenny about what he has done?

· His job is to be a soldier. Good soldiers have to kill in times of war. That's the bottom line.

· Citizens, who have never fought in war, can not relate to that and consequently look at those that have as strange, without really intending to.

· How does the Alpha Company and other soldiers feel about the ARVN?

· What is their work ethic like?

· How do they feel about maintenance?

· According to the novel, who was more dedicated in fighting the war?

· How did that make the troops feel?

· Be able to explain what the ambush site looked like. We actually drew it on the board. Think about the following:

· Where the ARVN lined up

· Where the Alpha Company lined up

· Where the VC entered into the site

· Where shots would be fired

· Where Gearhart probably was (he had to listen carefully)

· Understand why it must have been incredibly tense for them to maintain silence

· Understand why Simpson was so upset with Stewart (What was Stewart doing that increased his own rank?)

· Why would Stewart benefit from the decision

· Why it was upsetting to the men

· The rash on Richie's foot--why is that conversation ironic?

· Why does Lobel write the letter to his dad that he does? Why does he say that he's sorry that he entered this war?

· Judy Duncan

Book Notes from Chapter 17
· Understand how Richie feels about returning to the "Real World".

· What does he have thoughts of?

· What makes him go back to the battle?

· Simpson's departure

· The new Sergeant Dongan

· What is his personality like?

· Be sure to understand why the other men believe that he is racist!

· How do the other men react to that?

· Do you believe that he truly is doing that?

· Father Santora's visit

· Was he effective?

· Why did he seem out-of-touch with the reality of Vietnam?

· How are the men dealing with loss differently? For example, how is Johnson dealing with Brew's death?

· General Westmoreland's comment to "maximize destruction of the enemy"--why is that so disturbing to Richie?

· Why is Pee Wee and Richie's friendship so strong?

· The last image in the chapter is striking. Why?

· Be able to talk about what happened

· Be able to understand why it happened and how that would effect the men, especially Peewee.

Book notes chapter 18 and 19
· There is a bit of humor in the beginning of chapter 18 when a soldier gets hit. Describe that scene (233).

· Johnson develops as a character much more in these 2 chapters. Be able to discuss the following events:

On page 232, Peewee asks the question, "They got kids over here?" Johnson replies, "Naw,

man, all they got is Congs." Explain Johnson's remark. Why did he call the kids Congs?

The couple of paragraphs about Johnson on page 234. How does Richie perceive him?

· What have Stewart and the VC Colonel been arguing about (235)?

Who's the winner?

Why does that upset Stewart so much?

What ends in the end anyway?

· What does Peewee decide to give to Richie if he should get killed in Vietnam (238)?

· Understand what the environment was like for the men in Vietnam (239).

The mud on the hill and in the paddies made it hard to run

Mines would be buried in them (Monaco raises his gun above his head)

· After they climbed this hill, with no adversion, what call were they given and why (242)?

· Discuss how effective the ARVN's tactics while going up the hill the second time (starting on 242, goes for several pages)

First of all they were using an ONTOS (anti-tank weapon), which would not be helpful (242).

They were bunched too tightly and moved too quickly (243)

What happened as the company formed a perimeter around the village--the ARVN ran past them (248)

the company watched the ARVN troops begin to drop and some were running back without their weapons

· Discuss the simple mistakes of war and why that doesn't conform to our notion of soldiers and war

Richie throws the grenade in without the pin. Thankfully the VC in the hut throw it back, also without the pin pulled (249)

2 ARVN men and a GI go into a hut and in an instant, another GI throws a grenade in the window (250)

· Know how Richie killed his 2nd Cong upclose (251).

· What was Dongan's fate (252)?

· What did the company do with the men that had died in the battle and why (253)?

· Despite the men's desperation to save a friend, what did they end up doing for one man who was suffering on the pile of dead bodies (255)? Do you think that was alright? Why or why not?

· Know why the Dog Tags were so important (256).

· Chapter 19 ends with Johnson and Stewart facing off. What happened? What does this say about Stewart? What does this say about Johnson? What does this say about the effects of war? (259)

Book Notes on Chapter 20 and 21

· How do the ARVN treat the squad (262)

· When leaving the area, the ARVN circle the squad with guns in hand

· What does Gearhart suggest, which happens to be a good idea

· As Richie climbs into the chopper, someone falls out. Do they go back for him (263)?

· Monaco has a flashback/panic attack--This is what war and sleep deprivation will do (264).

· Brew would have been 19. They celebrated his birthday anyway (266).

· Gearhart's letter--Who did he give it to send? Who was it to? What did it say (266)?

· The men deal with death in their own ways. Peewee says, "Congs aint' people." What does that mean?

· Richie's letter to Kenny--What does he tell him? War is right at a distance. What does that mean (269)?

· Why does the new body count support previous comments about statistics and truth (270)?

· Stewart gives an order for Peewee to move, but he refuses. What happens (271)?

· The squad is down to seven guys. They have the option of splitting up and joining another squad. What is thier choice (272)?

· What is a welcher (274)?

· The men have been hearing rumors about men making necklaces our of VC ears (275).

· According to Johnson, why is Stewart pushing for the squad to go out alone (277)?

· Where did Monaco see VC hiding (280)?

· How did Lobel react to his first up close killing of a VC (281)?

· Richie and Peewee both encounter difficult crossing the stream because they aren't able to do something. What is it (282)?

Book Notes Chapters 22 and 23

· Richie has 3 grenades. 2 are for VC, but what is the 3rd on for (285)?

· Describe what it was like for Richie and Peewee to climb into a spider hole (287).

· Why did they know/guess it was a whole battalion (287)?

· Richie really starts to think about what he should do.

· Considers taking his watch off--why?

· What was the encounter with the VC in the spider hole like (289)?

· What did the VC test the hole with?

· Who got slightly injured?

· How did Richie and Peewee take care of the VC?

· How big enough was the hole in the first place? How comfortable was the situation?

· When Richie and Peewee made it back to the LZ, who did they find with his head in his hands? Why (294)?

· Who was wounded again at the end of chapter 22, while climbing into the chopper (297)?

· What was the one thing Richie could think about in the chopper (297)?

· Richie and Peewee's experience at the hospital

· looking for Judy Duncan

· Being afraid going back

· Monaco's visit

· Crying

· Promising to stop back in the morning

· Why didn't Monaco stop back? What did he leave instead? Why do you think he did this (303)?

· As Richie and Peewee get into their plane, what rides back with them in the back (306)?
Vocab from Fallen Angels

	Chapters 1-5
1. DDT

2. Hooch

3. Malaria

4. Phosphorous

5. Shrapnel

6. fatigues

7. hemophilia

8. platoon
	Chapters 6-11

1. Hamlet

2. Reconnaissance

3. Tracer

4. cordite

5. artillery

6. medevacs

7. pacification

8. frag

9. demilitarized

	Chapters 12-16

1. Bivouac

2. Guerrilla

3. Interdiction

4. Mortar

5. claymore

6. vigilance

7. bivouacked
	Chapter 17-23

1. Napalm

2. Nondenominational

3. Projectile

4. Requisition

5. impassively

6. welcher

7. cosmolene

Vocabulary Map Directions:

I would like to take a small number of vocabulary words from the book Fallen Angels and try a new learning strategy called Vocabulary Mapping. Rather than just cramming definitions into your head, let's try this instead and see if it makes things easier to learn. These are very common words used in common language or you might hear them in reference to military settings. Here are the directions:

1. Take the words from the book Fallen Angels.

2. In pairs, create Vocabulary Word Maps for each word. Each person should do 8 words.

3. Use http://www.m-w.com to look up each word.

4. You have 2 options for actually creating your map:

· If you're more of a techie, use Microsoft Paint or Macromedia Firewords to create your picture of the word. Save that picture as a jpg and insert it as an image. It's easy to have to programs open (Paint and Dreamweaver) and work back and forth. Remember, Dreamweaver doesn't understand "cut and paste" for images. You have to save them and then insert them into Dreamweaver.

· OR you don't feel like using a laptop, you could just print out blank vocabulary maps and write on the paper itself. Either way, you're learning new words.

5. You can use a blank vocabulary map in the shared folder for our class if you want so you don't have to recreate that. Just click "File" - "Save as" and stash X copies into your Englishwebsite folder or you can copy this one.

How You're Being Graded:
1. By completing all 16 words between you and your partner. Each word has 4 parts and is therefore worth 4 points (62 points total).

2. Points are deducted for inaccurate, copied, or ungenuine responses.

