

GAMES

THE HUNGER GAMES
BY SUZANNE COLLINS

New York Times Bestselling Author

SUZANNE

**IN THE GRIPPING
FUTURISTIC BEST-SELLER
THE HUNGER GAMES,
A GIRL NAMED KATNISS IS
FORCED TO FIGHT IN A
TELEVISED DEATH
MATCH. NOW JENNIFER
LAWRENCE HAS BEEN
PLUCKED TO PLAY
THE BELOVED HEROINE
ON THE BIG SCREEN, AND
WE GET AN EXCLUSIVE
LOOK AT HER
TRANSFORMATION.**

BY KAREN VALBY
PHOTOGRAPHS BY JEFF RIEDEL

THE CHOSEN ONE

Jennifer Lawrence
photographed
on May 11, 2011, in
North Carolina

THE HUNGER GAMES

- SIXTEEN-YEAR-OLD KATNISS EVERDEEN IS LIVING IN POST-APOCALYPTIC COUNTRY OF PANEM
- THE CAPITOL HOLDS ABSOLUTE POWER OVER THE NATION
- EACH YEAR THE CAPITOL HOLDS THE HUNGER GAMES

New York Times Bestselling Author

SUZANNE

Panem: Hunger Games

Map By Maria Rizzoni

THE HISTORY OF PANEM

- BECAUSE OF GLOBAL WARMING, THERE IS LESS LIVING SPACE (EDGES OF COUNTRY ARE NOW UNDERWATER)
- IN CIVIL WAR #2, THE GOVERNMENT WINS
- THE COUNTRY IS DIVIDED, STARVED, AND FORCED INTO LABOR BY GOVERNMENT
- THE HUNGER GAMES ARE AN ANNUAL REMINDER AND RETRIBUTION

THE GAMES

THE HUNGER GAMES ARE AN ANNUAL EVENT IN WHICH ONE BOY AND ONE GIRL, AGED 12-18, FROM EACH OF THE 12 DISTRICTS SURROUNDING THE CAPITOL ARE SELECTED BY LOTTERY TO COMPETE IN A TELEVISED BATTLE IN WHICH ONLY ONE PERSON CAN WIN.

CAST OF CHARACTERS

KATNISS EVERDEEN, PEETA MELLARK, GALE, RUE
HAYMITCH ABERNATHY, PRESIDENT SNOW, EFFIE TRINKET, CINNA

CLAUDE

THEMES IN THE HUNGER GAMES

- SELF-SACRIFICE
- APPEARANCE VS. REALITY
- LOVE OF FAMILY AND FRIENDS
- CORRUPTION OF AUTHORITY
- SURVIVAL OF THE FITTEST
- DANGER OF EXTREME
POLITICAL CONTROL
- DESTRUCTION OF MORALS

IMPORTANT SYMBOLS AND MOTIFS

- THE MOCKINGJAY
- THE GIRL ON FIRE
- THE BOY WITH THE BREAD
- RUE= TO REGRET; TO THINK
- PAINT=THE ABILITY TO CAMOUFLAGE INTENTIONS
- CAMERAS= “BIG BROTHER IS WATCHING YOU”

New York Times Bestselling Author

RUZONNE