The World of Oryx and Crake: A Glossary
Taken From: http://www.randomhouse.com/features/atwood/oryxandcrake/rg.html

CorpSeCorps: The secret police, now entirely privatized, devoted to protecting the Compounds and their interests. Short for Corporate Security Corps.

Extinctathon: An interactive video game requiring players to identify defunct animals and plants, along with their dates of extinction.

HelthWyzer: Parent company of NooSkins. Employees live in the gated HelthWyzer Compound, which features schools, shopping malls, a hospital, dance clubs, a golf course, and extremely tight security.

HottTotts: A child-pornography website that features Oryx after she is sold into slavery or someone very much like her.

NooSkins: Second employer of Jimmy's father. The company's primary mission is to create a flawless epidermis to replace wrinkled or blemished skin.

OrganInc Farms: First employer of Jimmy's father, whose projects included engineering the Methuselah Mouse as part of Operation Immortality.

Pigoon: A transgenic pig created to grow foolproof human-tissue organs for transplant. Falsely rumored to be tusk-free.

Pleeblands: Crime-infested cities and urban sprawl inhabited by those who don't qualify to live in the exclusive Compounds.

Rakunk: A cuddly, odor-free animal derived from raccoons and skunks. Jimmy receives one for his birthday and names it Killer.

Snat: An experimental hybrid of snake and rat.

Wolvog: A particularly vicious blend of wolf and dog.
	[image: image1.png]

	

Questions for Discussion

Taken from http://www.randomhouse.com/features/atwood/oryxandcrake/rg.html

1. Oryx and Crake includes many details that seem futuristic, but are in fact already visible in our world. What parallels were you able to draw between the items in the world of the novel and those in your own?

2. Margaret Atwood coined many words and brand names while writing the novel. In what way has technology changed your vocabulary over the past five years?

3. The game "Extinctathon" emerges as a key component in the novel. Jimmy and Crake also play "Barbarian Stomp" and "Blood and Roses." What comparable video games do you know of? What is your opinion of arcades that feature virtual violence? Discuss the advantages and dangers of virtual reality. Is the novel form itself a sort of "virtual reality"?

4. If you were creating the game "Blood and Roses," what other "Blood" items would you add? What other "Rose" items?

5. If you had the chance to fabricate an improved human being, would you do it? If so, what features would you choose to incorporate? Why would these be better than what we've got? Your model must of course be biologically viable.

6. The pre-catastrophic society in Oryx and Crake is fixated on physical perfection and longevity, much as our own society is. Discuss the irony of these quests, both within the novel and in our own society.

7. One aspect of the novel's society is the virtual elimination of the middle class. Economic and intellectual disparities, and the disappearance of safe public space, allows for few alternatives: people live either in the tightly-controlled Compounds of the elites, or in the more open but seedier and more dangerous Pleeblands. Where would your community find itself in the world of Oryx and Crake?

8. Snowman soon discovers that despite himself he's invented a new creation myth, simply by trying to think up comforting answers to the "why" questions of his innocent neighbours. In Part Seven - the chapter entitled "Purring" - Crake claims that "God is a cluster of neurons," though he's had trouble eradicating religious experiences without producing zombies. Do you agree with Crake? Do Snowman's origin stories negate or enhance your views on spirituality and how it evolves among various cultures?

9. How might the novel change if narrated by Oryx? Do any similarities exist between her early life and Snowman's? Do you always believe what she says?

10. Why does Snowman feel compelled to protect the benign Crakers, who can't understand him and can never be his close friends? Do you believe that the Crakers would be capable of survival in our own society?

11. In the world of Oryx and Crake, almost everything is for sale, and a great deal of power is now in the hands of large corporations and their private security forces. There are already more "private" police in North America than there are "public" ones. What are the advantages of such a system? What are the dangers?

12. The ending of the novel is open, and allows for tantalizing speculation. How do you envision Snowman's future? What about the future of humanity - both within the novel, and outside its pages?

