Contents

Introduction		
How to Use	This Study Guide	5
How to Marl	k a Book	6
Preface Que	estions	7
Lessons		
Chapter 1		8
Chapter 2		10
Chapter 3		12
Chapter 4		14
Chapter 5		16
Chapter 6		18
Chapter 7		20
Chapter 8		22
Chapter 9		24
Chapter 10		26
Chapter 11		28
Chapter 12		30
Chapter 13		32
Chapter 14		34
Chapter 15		36
Chapter 16		38
Chapter 17		40
Chapter 18		42
Chapter 19		44
Chapter 20		46
Chapter 21		48
Chapter 22		50
Chapter 23		52
Chapter 24		54
Chapter 25		56
Chapter 26		58
Chapter 27		60
Chapter 28		62
Chapter 29		64
Chapter 30		66
Chapter 31		68
Chapter 32		70
Chapter 33		72
Chapter 34		74
Chapter 35		76
Chapter 36		78

Discussion Questions Key	81
Quizzes and Exam	
Quiz 1: Ch. 1-6	94
Quiz 1 Answer Key	96
Quiz 2: Ch. 7-13	98
Quiz 2 Answer Key	100
Quiz 3: Ch. 14-20	102
Quiz 3 Answer Key	104
Quiz 4: Ch. 21-26	106
Quiz 4 Answer Key	108
Quiz 5: Ch. 27-31	
Quiz 5 Answer Key	112
Quiz 6: Ch. 32-Conclusion	
Quiz 6 Answer Key	
- Final Exam	
Final Exam Answer Key	

3

Contents

Reading Notes

a short, close-fitting jacket

roundabout

	truck	stuff or rubbish
	dander	temper or anger
	lam	to give a full beating to
	old scratch	a folk name for the devil
	singed cat	a person who is better than he appears
	natty	neat and tidy
	high feather	high spirits
		Vocabulary
1.	. questions that were full of gu	uile clever or crafty behavior
2.		pure; copper and zinc are pure, but brass is an alloy of them
3.		looking or staring with dislike or anger
4.		an ambush; lying hidden in order to attack by surprise
	adamantine in its firmness	too hard to cut, break, or pierce; utterly unyielding or firm
	_	
		Comprehension Questions
1.	. Who is characterized in this	chapter? Aunt Polly and Tom Sawyer
2.		ean: "I never did see the beat of that boy!"
		m always seems to escape her punishment.
		, <u> </u>
3.	. Why does Tom live with his a	aunt? Tom's mother is dead, so her sister Polly is charged with
J.	raising Tom.	
	101115 10111.	
	Sidis "a gu	iet boy, and had no adventurous, troublesome ways."
4.	Describe Sid. Sid is "a qu	net boy, and had no adventurous, troublesome ways.
		TT 1 (* * 1 1 1 1 * * * * * * * * * * * *
5.		
	whistling that he had just	learned.
6	. What day of the week is it?	Friday

8 Chapter 1

()	110	tati	on	C
V	uv	lali	UH	.D

Na	me the speaker and anyone spoken to or spoken about.
1.	"But old fools is the biggest fools there is." Aunt Polly about herself
2.	"He was not the model boy of the village. He knew the model boy very well, though, and loathed him." Narrator about Tom
3.	"Diligence and attention soon gave him the knack of it, and he strode down the street with his mouth full of harmony and his soul full of gratitude. He felt much as an astronomer feels who has discovered a new planet. No doubt as far as strong, deep, unalloyed pleasure is concerned, the advantage was with the boy, not the astronomer." Narrator about Tom
	Discussion Questions
2. 3.	What causes the fight between Tom and the new boy? Find an example of colloquial speech in the chapter and explain what it means. What motivates Tom to loathe the "model boy" of the village? According to the author, what is the difference between Tom's discovery in whistling and an astronomer's discovery of a new planet?
	Focus Passage
en	nd the paragraph that begins: "Hang the boy, can't I ever learn anything? Ain't he played me tricks ough like that for me to be looking out for him by this time?" Who is speaking and to whom? Aunt Polly to herself
1. 2.	Who is "the boy" being spoken about?Tom
3.	What is the main problem being discussed? Polly thinks she is not raising Tom with enough discipline.
4.	Why is the problem difficult to solve? Polly's conscience hurts her when she attempts to punish Tom.
5.	What does the speaker plan that happens in the next chapter? Polly plans to make Tom work on Saturday, "when all the boys is having a holiday."

Chapter 1 9

Reading Notes

Cardiff Hill a green hill beyond and above the village where Tom wants to play **Buffalo Gals** a traditional American song written in 1844 white alley a white marble used for shooting at other marbles bully excellent, very good starboard right-hand side of a vessel facing forward jew's harp a small musical instrument held in the teeth and plucked a toy cannon made of a rubber band attached to a thread spool spool-cannon decanter a bottle with a stopper used for holding and serving a drink like wine Vocabulary full of calm and peace 1. dreamy, reposeful frolicking, romping, or playing jokes quarrelling, fighting, skylarking moved in a certain position; past tense of "heave" Ben Rogers hove in sight cheerful readiness or willingness alacrity in his heart fallen into partial ruin from age, wear, or neglect dilapidated old window-sash Comprehension Questions It is Saturday morning in summer at the fence in When and where does this chapter take place? Aunt Polly's front yard Tom wants to play but Aunt Polly has put him to work **2.** What is Tom's problem? whitewashing the fence. Tom convinces Jim to take over whitewashing, but Aunt Polly **3.** Why does Tom's first solution fail? quickly spoils that plan, sending Jim to fetch water from the pump and putting Tom back to work on the fence. 4. How does Tom solve his problem? He persuades other boys walking by to pay him to whitewash the fence. Tom succeeds because he makes painting the fence seem important and enviable. apple, kite, dead rat **5.** List at least five examples of the "wealth" that Tom gains from the other boys. and a string to swing it with, twelve marbles, part of a jew's harp, piece of blue bottle-glass,

10 Chapter 2

spool-cannon, key, chalk, glass stopper of a decanter, tin soldier, tadpoles, fire-crackers, kitten,

brass door-knob, dog-collar, handle of a knife, pieces of orange peel, window-sash

	Quotations
Na	me the speaker and anyone spoken to or spoken about.
	"She talks awful, but talk don't hurt—anyways, it don't if she don't cry." Tom Sawyer to Jim about Aunt Polly
2.	"Hi-yi! You're up a stump, ain't you!" Ben Rogers to Tom Sawyer
3.	"And while the late steamer Big Missouri worked and sweated in the sun, the retired artist sat on a
	barrel in the shade close by, dangled his legs, munched his apple, and planned the slaughter of more innocents." Narrator about Ben Rogers and Tom Sawyer
4.	"He had discovered a great law of human action, without knowing it, namely, that, in order to make a
	man or a boy covet a thing, it is only necessary to make the thing difficult to attain." Narrator about Tom Sawyer
	Discussion Questions
1.	How do the events in this chapter confirm how Tom was described in Chapter 1?
2.	Ben Rogers "personates" a steamboat. In two columns, list 1) the gestures and 2) the speech that Ben
	uses to imitate the boat. Do you ever pretend to be something you are not? Why or why not?
3.	Tom makes whitewashing desirable by making it difficult to attain. Identify some things people desire
	because they are difficult to attain.
	Focus Passage
su	nd the first paragraph of the chapter, which begins: "Saturday morning was come, and all the mmer world was bright and fresh, and brimming with life."
	Who is speaking? Narrator
	What is being described? Saturday morning
	In the second sentence, what word does "heart" replace? person
4.	Paraphrase the second sentence of the paragraph. Every person was content enough to sing, and those who were children actually did sing.

Chapter 2 11

5. How does this paragraph contrast with what Tom is experiencing, as described by the third paragraph? This paragraph describes a time when many people are happy and carefree, but Tom is feeling

glum and burdened with his chore.