Name:____________________

Block: _____

Date: ___/___/_______
Directions: Write all answers on a separate sheet of paper using complete sentence and evidence from the text.

The Monkey’s Paw

By: William Wymark Jacobs

Previewing Texts

1. Preview the text by looking at the pictures and reading the captions. What do you predict this story will be about?
Pre-reading Vocabulary

Directions: Write the definition next to each of the following words. Next, write a sentence that properly uses each word in context.

1. Credulity:

2. Fate:

3. Grimace:

4. Peril:

5. Surveying:

Questions For Thought

Directions: Answer the following questions in complete sentences with evidence from the text. Be sure to proofread your answers and be prepared to share.

1. What type of mood is established in the beginning of the story? (Mood = feeling the reader gets from reading the story)
2. What magical ability does the monkey’s paw have?

3. Why did the fakir place a spell on the paw?

4. Sergeant Major Morris’ face whitens when he reveals that he has had three wishes. What can you infer about the paw?

5. What was the first man’s third wish? How might this be an example of foreshadowing?

6. What is Mr. White’s first wish?

7. What does the paw immediately do after the first wish? What can you infer from this?

8. What does Mr. White see in the fire the night of his first wish? How is this an example of foreshadowing?

9. How do the Whites come to receive the 200 pounds?

10. What is the second wish?

11. What do you suppose was the final wish?

Literary Focus

Directions: Answer the following questions about the following literary terms.

1. What is foreshadowing? Identify an instance of foreshadowing from the story.
2. What is the rising action? What events build up the tension in the story?
Critical Thinking Essay
Directions: In “The Monkey’s Paw” a man’s wish ends up leading to terrible consequences. What do you suppose Jacobs might be trying to tell us? Write an essay explaining the meaning behind the story with evidence from the text. In other words, we should be careful for what we wish. Be sure to include the following in your essay:
1- Why there were terrible consequences and what they were
2- How foreshadowing creates the mood of the story
3- What the author’s message is to us

4- How you can relate to this story…give examples from your own experiences

PAGE
1

