


Review Stories

FULL Names _____


HOUR _____

PROOF / WRITE NEATLY / SEE REMINDERS re: Theme and Climax listed in the first few?'s

1. List **10 events** from “The Monkey’s Paw.” Be sure to have the CLIMAX in the correct spot on the plot line. Reminder: the climax is the high point of a story / the point of greatest intensity and tension BEFORE there is a resolution. It occurs near the END of a story.


2. What is a **THEME** of “The Monkey’s Paw”? REMINDER: a theme is a General, Universal Life Lesson we can apply to our own lives. It is stated in general terms and does NOT mention specifics from the story.
3. Now **provide textual support** for the THEME you listed for “The Monkey’s Paw.” You can paraphrase events from the story. You don’t need a direct quote.
4. List **10 events** from “The Tell Tale Heart.” Be sure to have the CLIMAX in the correct spot on the plot line.


5. What is a THEME from “Tell Tale Heart”?


6. Provide textual support for the theme of “Tell Tale Heart” listed above. You do NOT need to provide a direct quote. You can paraphrase **specific** events from the story.
7. List **10 events** from “Everest.” Be sure to have the CLIMAX in the correct spot on the plot line.


8. What is a theme for “Everest”?

9. Provide textual support for the THEME you listed “Everest.” You can paraphrase events from the story. You don’t need a direct quote.

10. List **10 events** from “The Short Happy Life of Francis Macomber.” Be sure to have the CLIMAX in the correct spot on the plot line.


11. What is the THEME of “The Short Happy Life of Francis Macomber”?

12. Provide textual support for the THEME you listed “The Short Happy Life of Francis Macomber.” You can paraphrase events from the story. You don’t need a direct quote.

