ABOUT A BOY CHAPTER SUMMARIES
1. Marcus intro- relationship with mum/splitting up with Roger.

2. Will intro- How cool Will thinks he is/visits John and Christine/not fit to be a godparent.

3. Marcus- fears and insecurities/bullied at school/singing in class.

4. Will- meeting Angie/begins his interest in single mothers.

5. Marcus- mum’s (Fiona) depression/isolated at school- other misfits don’t like negative attention Marcus brings.

6. Will- SPAT/the hunt for single, attractive mums/pretending he is a father (invents Ned)/meeting Suzie.

7. Marcus – we discover Marcus’s dad has a new girlfriend (Lindsay)/ The newsagent incident (bullied again)/Fiona’s depression becomes worse/Marcus is told he has to go on a picnic with Suzie (Fiona’s close friend).
8. Will and Marcus meet on the SPAT picnic/Will tries to be cool but Marcus figures him out immediately.

9. The dead duck incident and Fiona’s attempted suicide.

10. Will’s view –immediate aftermath of suicide. (V. brief).
11. Marcus finds the suicide note. He becomes even more protective of his mum,

12. Will’s lifestyle is explored further. Suzie phones Will and he offers to help out. The get-together is arranged between Will and Marcus. Marcus begins his plot to get his mum hooked up with Will (as he believes a relationship will end the worries about further suicide attempts).
13. Marcus matchmaking – Planet Hollywood then Will’s posh restaurant ‘28’.
Marcus is desperate for his mum and Will to get together as he sees it as a way of saving his mum. Because they chat pleasantly, he assumes romance is in the offing.

14. Will decides Fiona is not his type. He visits M+F and has an uncomfortable

meal and awkward Bob Marley sing-a-long. This confirms he wants nothing more to do with them. Fiona tries to contact Will but he ignores her calls.

Marcus then visits Will, discovering Will lied about Ned, Marcus tries to

Blackmail Will into going out with Fiona. Will refuses but Marcus promises to

Return.

15. Marcus’s return visits to Will’s become frequent. Will tries to resist at first but then accepts the visits regularly.

16. More about Will’s empty lifestyle and routine. He is uncomfortable dealing with Marcus’s issues but then witnesses the bullying and becomes concerned. First sign of change in Will. He offers to help Marcus and work on getting him to ‘fit in’. The makeover begins with some Adidas trainers. But the chapter ends with Marcus arriving at Will’s the following day ‘tearful, in a pair of soggy black socks where the basketball boots should have been.’

17. Fiona discovers Marcus has been spending time with Will. Will’s lies about Ned are revealed and she confronts him. Marcus’s troubles/bullying problems are revealed. Fiona refuses to accept Marcus is unhappy and she forbids him from seeing Will again. Fiona’s control of Marcus’s life is explored.
18. Will’s background- ‘Santa’s Super Sleigh’. Fiona arranges to speak to Will about Marcus’s need for a father figure. It is agreed however, that Marcus must not see Will again.

19. Marcus is not dissuaded by Fiona’s demand and still intends to visit Will.

 Big moment- Marcus meets Ellie. First sign of change in Marcus as he rebels and truants after feeling that the head teacher is not prepared to help him in dealing with the bullies.

20. Marcus visits Will again. Will discovers Marcus truanted from school.

21. Marcus sees Ellie again and she begins to accept him. Bond begins between them.

22. Will ends up accepting an invite to Fiona’s Christmas dinner.

23. An awkward gathering for the Christmas lunch with Will, Marcus, Marcus’s mum, his dad (Clive) and his new girlfriend, Lindsay all exchanging inappropriate gifts. Suzie arrives and Will feels even more uncomfortable. Will diffuses the situation with humour and Marcus sees that as a strong quality in Will.

24. Will falls unexpectedly in love when meeting Rachel at a New Year’s Eve party. He allows her to believe he has a son as he thinks this will make him more interesting and give him more of a chance with Rachel.

25. Marcus sees Ellie and her mum at New Year’s Eve party at Suzie’s.

26. Will asks Marcus to pretend to be his son and accompany him to Rachel’s to meet her son. Marcus is confused by the whole idea and, after agreeing to go, ends up leaving almost immediately.

27. The scene of Rachel’s son Ali threatening Marcus, Marcus leaving and then being pursued by Will and brought back where Ali apologises. Later on Marcus really begins to fall for Ellie- she helps get rid of some of the bullies after an incident outside the newsagents.

28. Will feels sympathy for Marcus and Will’s fatherly side begins to show- we see another change in Will starting to care for others more. He begins to learn about himself after speaking with Rachel. He tells her the truth about his relationship with Marcus. He feels vulnerable though and still sees ‘being in love’ as a weakness but begins to reconsider his opinions about commitment.

29. A few months pass and Fiona’s depression looks to have returned (crying regularly again). Marcus, unlike before, feels he now has people to turn to for help though (Will and Ellie). However, Will refuses to get involved and doesn’t want to have to deal with the responsibility and Ellie is too upset about her idol (Kurt Cobain’s) attempted suicide. Marcus locks himself in the toilets and is very upset. Ellie realises her ignorance to his problems and the chapter ends with her consoling him.

30. Will has a crisis of conscience and feels guilty (changing again). He wants to help Fiona but feels he is not the right sort of person to do so. Rachel advises him and says she will come along and meet Fiona to help him.

31. Marcus’s dad has an accident and asks Marcus to come and see him in Cambridge. Marcus initially refuses (seeming more like a typical teenager than ever before) but then changes his mind. He asks Ellie to go with him secretly without his mum knowing.

32. Will goes to meet Fiona, expecting Rachel to join him for moral support. Rachel does not turn up and Will is left to speak to Fiona alone. He realises Rachel has done this intentionally to make him face up to his fears. Initially the conversation is awkward but by the end of the evening he seems to have grown again and he realises that he was more able to help than he first thought. At the end of the chapter Fiona and Will discover, through an answer phone message left by Marcus, that he is in a police station.

33. Marcus and Ellie’s train journey- Ellie is upset as Kurt Cobain has killed himself. She gets drunk and ends up leaving the train to Cambridge and smashing a shop window with a cardboard cut-out of Kurt Cobain in as she believes the shop is trying to exploit (make money) from his untimely death. The police take them to the station. Parents are contacted and Marcus’s dad arrives first and begins to lecture him. Marcus reacts angrily (again becoming more typically teenage) and accuses his dad of being a useless father.

34. Will, Fiona and Ellie’s mum (Katrina) go to the police station. On the way they form a strange bond and Will starts to feel like he is part of their family (becomes attached). The owner of the shop Ellie damaged arrives at the police station and Ellie is shocked to see that she too is a huge Kurt Cobain fan. Ellie apologises but then Fiona makes an unnecessary speech begging the police to forgive her son. Marcus is humiliated by this and the typical parent-teenage relationship seems to have formed now. The pair are released and they all go out for a burger.

35. Marcus goes back with his dad. He explains to his dad that family is not just flesh and blood, but in fact all those around you who can support and care. His dad reveals that he and Lindsey plan to have a baby. Marcus sees this positively as another future part of the support network he will.

36. Some time after, Will has developed a routine of taking Ali and Will out for the afternoon showing a caring side that was previously non-existent. The story ends with us seeing Will discussing settling down with (Ali’s mum) Rachel and Marcus being the typical teenager as he seems embarrassed by his mum and now has his own tastes and likes.

About a Boy essay practice example titles

1. Write about the relationship between Marcus and Will and how it is presented.

2. Write about the relationship between Ellie and Marcus and how it is presented.

3. Write about the relationship between Rachael and Will and how it is presented.

4. Write about the relationship between Will and Fiona and how it is presented.

5. What do you think of Ellie and the way she is presented to the reader?

6. Imagine you are Will. At the end of the novel you think back over its events. Write down your thoughts and feelings. Remember how Will would speak when you write your answer.

7. Imagine you are Marcus. At the end of the novel you think back over its events. Write down your thoughts and feelings. Remember how Marcus would speak when you write your answer.

8. In your opinion, who or what had the greatest influence on Marcus? Support your answer with detailed reference to the text.

9. Show how Marcus is affected by ‘dead duck day’.

10. To what extent is it possible to feel sympathy for Will?

11. How is the character of Ellie important to the novel as a whole?

12. How is the character of Fiona important to the novel as a whole?

13. How is the character of Clive important to the novel as a whole?

14. How is the character of Rachael important to the novel as a whole?

15. How does Hornby present the theme of families in the novel?

16. How does Hornby present the theme of isolation in the novel?

17. How does Hornby present the theme of transformation in the novel?

18. How does Hornby present the theme of success in the novel?

19. How does Hornby present the theme of friendship in the novel?

20. How does Hornby present the theme of parenthood in the novel?

21. Why do you think Hornby called the novel ‘About a Boy’ and to what extent do you find it an effective title for the novel?

21. How is the trip to Cambridge important to the novel as a whole?

22. How is Will’s visit to the SPAT group important to the novel as a whole?

23. How is Will meeting Rachael important to the novel as a whole?

24. How is Fiona’s suicide attempt important to the novel as a whole?

25. How is the Christmas dinner important to the novel as a whole?

Themes

The themes below run through the novel. The questions are not essay titles but more prompts to help with your revision and get you to consider the themes and how they affect the characters and the story. Use these to make notes and explore your opinions that may be useful in answering essay questions.

Family and Friendship

The novel revolves around the idea of family. It explores the way families work and how they can break down. It also shows the reader that the traditional family, with two parents, is not the only way to function.

What are the characters’ views on family?

What messages does the writer give us about the characters’ families?

What does the writer present to us about friendships/relationships throughout the novel?

How do these relationships develop?

Which relationships are strongest and why?

What messages does the writer give us about friendships? How does he show these?

Change and transformation/Coming of Age

Which characters change in the novel?

How are they to begin with?

What changes do they make? How would you describe these characters by the end of the novel?

What important events cause them to change?

Can you trace the changes in particular with Will and Marcus? How do their paths throughout the story progress/cross?

What do the characters learn about themselves and life?

Lies/Truth/Deception

Which characters lie or keep the truth from others?

Why do they do this?

What does the writer show us about the lies?

What effect do these lies have on the characters and the storyline itself?

When the truth is revealed how does this affect the characters involved?

Parenthood/Responsibility
What does the writer show us about taking responsibility throughout the novel?

What types of parents do we see? Are they effective/good parents? What do they do as parents?

Do they learn or change as parents?

