THE CHRONICLES OF-

C. S. LEWIS

Aligns with Common Core State Standards for Grades 5-6

CLASSROOM ACTIVITY GUIDE

The Magician's Nephew • The Lion, the Witch and the Wardrobe The Horse and His Boy • Prince Caspian • The Voyage of the Dawn Treader The Silver Chair • The Last Battle

CONTENTS

About The Chronicles of Narnia 3

About C. S. Lewis 3

Reading Literature Skills 4

Themes 4

Discussions Across The Chronicles of Narnia 4–5

Independent Projects 5

Book 1: THE MAGICIAN'S NEPHEW6

Book 2: THE LION, THE WITCH AND THE WARDROBE7

Book 3: THE HORSE AND HIS BOY 8

Book 4: PRINCE CASPIAN9

Book 5: THE VOYAGE OF THE DAWN TREADER 10

Book 6: THE SILVER CHAIR 11

Book 7: THE LAST BATTLE 12

ABOUT THE CHRONICLES OF NARNIA

Millions of children enjoyed Walt Disney Pictures and Walden Media's incredible blockbuster motion pictures *The Chronicles of Narnia: The Lion, the Witch and the Wardrobe, The Chronicles of Narnia: Prince Caspian,* and *The Chronicles of Narnia: The Voyage of the* Dawn Treader. Now is the perfect time to introduce the complete collection of C.S. Lewis's seven classic novels to your students.

Each book stands alone as a work of genius, but together they tell the entire history of a fantastic world of magic and adventure, a place in which the imagination knows no bounds. In The Chronicles, the world of Narnia becomes as real as our own.

C. S. Lewis began piecing together the story of *The Lion, the Witch and the Wardrobe* long before it was published in 1950. The tales and ancient myths his Irish nurse told him were his first inspirations for the creatures of Narnia. Then, when he was sixteen, a picture of a faun carrying parcels and an umbrella in snowy woods popped into his head. Years later, during World War II, four children stayed with Lewis at his country house and stirred his imagination again. Not long afterward, he began writing the story that would become *The Lion, the Witch and the Wardrobe*.

While writing, Lewis also incorporated his own memories, like the wardrobe from his childhood. As the children found their way into Narnia, he was still unsure of what his story would be about. Then the image of Aslan came to him. Lewis once said, "I don't know where the Lion came from or why he came. But once he was there, he pulled the whole story together."

After being illustrated by Pauline Baynes, *The Lion, the Witch and the Wardrobe* was published to great success. With so many stories to tell about Narnia and its unforgettable characters, Lewis wrote six more books. Published in 1956, *The Last Battle* was awarded the Carnegie Medal—England's highest honor for children's literature.

Millions of readers have discovered The Chronicles of Narnia. As you read the books for the first time, or rediscover their magic, take some time to discuss them. The following questions are intended to spark debate about topics such as good versus evil, symbolism, and relationships. So gather round and journey once more to the wondrous land of Narnia.

ABOUT C. S. LEWIS (1898-1963)

Clive Staples Lewis, known as Jack to his friends, was born in 1898. Lewis and his good friend J. R. R. Tolkien, the author of the Lord of the Rings trilogy, were part of the Inklings, an informal writers' club that met at a local pub to discuss story ideas. Lewis's fascination with fairy tales, myths, and ancient legends, coupled with inspiration drawn from his childhood, led him to write *The Lion, the Witch and the Wardrobe*, one of the best-loved books of all time. Six futher books followed to become the immensely popular Chronicles of Narnia. The final title in the series, *The Last Battle*, won the Carnegie Medal, one of the highest marks of excellence in children's literature.

SHARING THE CHRONICLES OF NARNIA

READING LITERATURE SKILLS UNDERSTANDING FANTASY

Fantasy has long been a favorite genre for readers of all ages. It is characterized by unrealistic elements such as characters with magical powers, talking animals, mythical beings, and a setting, often medieval, of a new or different world. Any event that happens in a fantasy is an occurrence that cannot be explained scientifically—nor could it ever occur. A tree, for instance, will never be able to uproot itself and walk; however, can a virus possibly destroy a country's population? Can there be life on another planet? These latter two questions are possible and are characteristic of science fiction, a genre often confused with fantasy.

As students read the books in this series, have them identify and discuss motifs commonly found in fantasy, such as wizards, sorcerers, witches, mirrors, dragons, and spells. What characteristics of fantasy are most prominent in this series?

ANALYZE STRUCTURE

Have students determine the meaning of words and phrases as they are used in the series and examine how the author uses digressions, stories within stories, flashbacks, and shifts in point of view to get across information and keep the story moving. What role does suspense play in these stories? How is it created and sustained? Students should be aware that part of an author's art is deciding what to leave out. Watch for what Lewis tells us he isn't telling us!

EXAMINE VOICE AND VIEWPOINT

Ask students to consider the following questions: Who is the narrator of The Chronicles of Narnia? What words would students use to describe the narrator's voice? How does the author use humor and irony to entertain the reader, and what effect do these have on the story? Ask students to take special note of asides to the audience, places where the narrator breaks the story to talk directly to the reader. What do these moments add to the story? Have students discuss how point of view influences how the story and/or events are told.

INVESTIGATE CHARACTER

Have students analyze the characters they encounter in The Chronicles of Narnia. They may consider their traits, motivations, conflicts, points of view, and relationships, and the changes they undergo. How is Lewis able to establish character with a few carefully chosen details? Can we tell what a character will do in a given situation based on what we know about him or her? When do characters change, and why? How do recurring characters evolve over the course of The Chronicles of Narnia? Ask students to compare and contrast two or more characters.

RECOGNIZE LITERARY DEVICES

Lewis's lively writing provides repeated opportunities to identify wordplay, analogies, similes, metaphors, allegories, and symbolism. Ask students to be aware of how different characters use language. How do these devices enrich the text?

THEMES

Lewis's work is rich with literary themes. Four themes you may wish to explore with your students include:

GOOD AND EVIL

Characters regularly confront issues of good and evil. Have students identify any character and, using evidence from the text, explain how that character's beliefs affect how he or she acts and vice versa. Identify examples of good and evil behavior. How does the character respond to good and evil?

COURAGE

Have students define "courage" and then identify situations in the series when characters express courage. Using evidence from the series, have students examine the difference between rash action and courageous action. What is the difference between caution and cowardice? How does fear affect how the characters perceive the world and how they act?

FRIENDSHIP

Ask students to discuss characteristics of a good friend and then discuss the friendship, or lack thereof, between any two characters in the series. How does this relationship grow and change over time? What accounts for the changes?

TRUST

Throughout the series, characters must make decisions based on their ability to trust or not trust other characters. Have students examine the concept of trust and discuss how it evolves throughout the series.

> English Language Arts Common Core Reading Literature Standards: RL.5.3, RL.5.4, RL.5.5, RL.5.6, RL.6.3, RL.6.4, RL.6.5, RL.6.6.

DISCUSSIONS ACROSS The chronicles of Narnia

The following questions are designed to spark discussion about the issues and topics raised in this series and to provide students opportunities to develop speaking and listening skills.

CHILDHOOD AND ADULTHOOD

"Children have one kind of silliness, as you know, and grown-ups have another kind" (*The Magician's Nephew*, p. 89). How would you describe the difference between these kinds of silliness? What are some other observations the author makes about children and adults? Do you think Lewis remembered his own childhood or had a sense of how children think? Why or why not? With a partner, identify two to three additional observations about the differences between children and adults that are present in the books. Share your observations with the class.

COMPLEXITY OF EMOTION

Lewis frequently shows characters feeling more than one thing at once or experiencing alternating emotions. Find examples of

SHARING THE CHRONICLES OF NARNIA

characters dealing with conflicting emotions in the books and see if you can explain the characters' experience in small groups. Choose one idea to share with the class as a whole.

GENDER ROLES

Compare male and female roles in the books. Discuss how The Chronicles of Narnia reflect different expectations for boys and girls. How do attitudes about gender roles at the time the series was written (early to mid-1950s) compare with attitudes now? What changes might you see in gender roles if the story had been written in 2013?

RECURRING CHARACTERS

Describe your favorite character(s) using three to four adjectives. What events, descriptive passages, or dialogue support your description? Why do you think the author decides to send particular characters—and not others—on each specific voyage?

TALKING AND NON-TALKING ANIMALS

What distinction is made between talking animals and nontalking animals? Why do Narnians consider it horrible to kill or eat a talking animal when it is okay to kill or eat a non-talking one? What does this belief say about the importance of speech to the author or as an attribute of humanity? Use evidence from the books to support your discussion. Summarize one point discussed by a classmate and explain how the books either support or do not support that person's claim or argument.

English Language Arts Common Core Speaking and Listening Standards: SL.5.1, SL.5.3, SL.6.1, SL.6.3.

INDEPENDENT PROJECTS

You may not have time to read all of The Chronicles of Narnia with your class. If not, you might want to encourage students to continue reading the books on their own. Following are suggestions for independent projects for your students who read the whole series:

KEEP A JOURNAL

Students can keep journals to record their responses to The Chronicles of Narnia as they read. You might ask students to use their journals to do any or all of the following:

- Pause at points when characters face a difficult decision and ask themselves: What would I do in this situation?
- Choose a character who speaks in a distinct style and write a paragraph in that character's voice.
- Choose a character whose point of view is not shown in a particular section and tell the section's story from that character's point of view.
- Record questions you would like to ask the author or characters.
- Note literary devices; keep lists of new vocabulary words.
- Write down quotations you find interesting and might like to discuss later. In particular, you could note observations that you think apply to our world.
- Sketch drawings inspired by mental images the text evokes.

CREATE A VALUES CHART

Make a chart with two columns, "Values" and "Characters." In the first column list the following values represented in The Chronicles of Narnia: charity, faith, humility, justice, mercy. In the second column list the characters in whom you see these values embodied.

MAKE A NARNIA MAP

Create a map of the world of Narnia, showing its physical features, towns, and other places of interest. You may want to include drawings of some of the characters and events.

MAKE A NARNIAN TIME LINE

Narnian time moves differently from ours, and readers learn a little more about this in each book. Make two parallel time lines showing how much time has passed between the books—in Narnia and in England.

RESEARCH HISTORICAL CONNECTIONS

The Chronicles of Narnia were written in the years following the cataclysmic events of World War II. In fact, the first Narnia book—*The Lion, the Witch and the Wardrobe*—takes place while bombs are falling on London. Research why the Allies' defeat of the Nazis has been viewed as the triumph of good over evil. Then write a report describing how the historical events of World War II may have played a role in The Chronicles of Narnia, especially in the ongoing struggle between Narnia and Calormen.

WRITE A CHARACTER STUDY

Choose two characters who appear in several books. Write a character study of each describing how he or she grows and develops from one book to the next. Students may wish to brainstorm ideas for their writing by first creating a character map.

WRITE A DESCRIPTIVE POEM

From its creation in *The Magician's Nephew* to its destruction in *The Last Battle*, the world of Narnia is revealed in increasingly detailed layers. Write a poem evoking the physical world of Narnia.

WRITE A FANTASY

C. S. Lewis used the fantasy genre to create a world in which characters must regularly confront issues of good and evil, right and wrong. Write your own fantasy. Create a world based wholly on your own imagination, filled with fanciful creatures facing conflicts that test their morality.

WRITE AN INTERVIEW

Suppose you could interview C. S. Lewis. Write questions about the books and then, based on your reading of The Chronicles of Narnia, the answers you think he would give.

English Language Arts Common Core Writing Standards: W.5.1, W.5.2, W.5.3, W.5.7, W.6.1, W.6.2, W.6.3, W.6.7.

BOOK 1 The Magician's Nephew

Where does the Wardrobe come from . . . and how was Narnia born?

SETTING THE SCENE

Digory's uncle Andrew has used dust from another world to fashion magic rings that he himself is afraid to use to explore other worlds. But when Digory and his new friend Polly stumble into Uncle Andrew's attic, the magician is not afraid to try the rings on the children! Digory and Polly are then drawn into worlds beyond our own, where they find many unexpected adventures. When Digory's action in one world awakens a Witch from a spell, the children's travel between the worlds takes on a new urgency: to stop the Witch in her quest for power.

QUESTIONS FOR GROUP DISCUSSION

- What are some of the different ways Lewis allows us to discover the characters? For example, what do we learn from how they appear, how they act and react, what they say, and how they contrast with one another? Use specific details from the text to support your answers.
- How does Lewis create a sense of place as the characters arrive in new worlds? Through whose point of view are new places described? How does point of view influence how these places are described?
- What is the Wood Between the Worlds? What effect does it have on Polly and Digory? On the Witch and Uncle Andrew? Why? What does the Wood symbolize? Use details from the story to support your responses.
- One of the first experiences that enters Narnia after Aslan sings it to life is laughter. What effect does the author create by establishing Narnia with a joke?
- Why does Aslan send Digory for the apple when he could easily make it appear? What details from the text support your answer?
- What attributes does Cabby possess as the first King of Narnia that make him a good ruler?

QUOTES

Discuss the following quotations. What do they mean in context? How does each contribute to character development?

- "Men like me, who possess hidden wisdom, are freed from common rules just as we are cut off from common pleasures. Ours, my boy, is a high and lonely destiny." (Uncle Andrew, p. 21)
- "Things always work according to their nature. She has won her heart's desire; she has unwearying strength and endless days like a goddess. But length of days with an evil heart is only length of misery and already she begins to know it. All get what they want; they do not always like it." (Aslan, p. 208)

JOURNAL WRITING: Sensory Images

"But it was a different kind of quietness. The silence of the Wood had been rich and warm (you could almost hear the trees growing) and full of life: this was a dead, cold, empty silence." (p. 48)

Listen for a quiet moment. Then describe the quiet.

WRITING EXPOSITORY TEXTS: Setting

Write a paragraph or essay describing the setting of the story. First, brainstorm descriptive words that come to mind and skim the book for particularly compelling phrases. Use two or three phrases from the book in your description, as well as words you brainstorm. List the page numbers where you found the phrases in parentheses at the end of each paragraph or sentence.

English Language Arts Common Core Standards: RL.5.1, RL.5.2, RL.5.3, SL.5.1, W.5.1, W.5.2, RL.6.1, RL.5.2, RL.6.3, SL.6.1, W.6.1, W.6.2.

BOOK 2 THE LION, THE WITCH AND THE WARDROBE

Now a Major Motion Picture!

Step through the wardrobe and into Narnia.

SETTING THE SCENE

Four siblings journey from London during World War II to stay at an unusual home in the English countryside. Through a forgotten wardrobe filled with musty coats, the children find the enchanted land of Narnia. A secret world of magic and danger, Narnia is ruthlessly ruled by the White Witch, who has cast the land into an eternal winter. Only the return of the Great Lion, Aslan, can break the Witch's evil spell. And a rumor is spreading: Aslan is on his way back. It is at this turbulent moment that the four children stumble through the wardrobe and find themselves center stage in the battle for control of Narnia.

QUESTIONS FOR GROUP DISCUSSION

- What are some individual character traits of each of the four children: Peter, Susan, Edmund, and Lucy? How do they change over the course of the story? Compare and contrast any two characters.
- Compare and contrast the characters of the Lion and the Witch (for example, what kinds of power they have, how they exercise power, how they interact, how they respond to events).
- Courage is a theme in the book. Describe how the author develops this theme over time. Identify an additional theme in the book and explain how the author introduces it and how he develops it throughout the story.
- Why does Edmund lie about having been to Narnia? How does lying affect him? How does it change his relationship with other characters?
- In what ways is the Professor an unusual grown-up? Describe his "logic" (see p. 52). What inferences can you make about his character?
- How does Edmund justify his choice to go to the White Witch? How is his decision viewed by other characters?
- What advice does the Professor give the children at the end of the book? What message might the author be sending to the reader? What evidence from the text supports this message?

EXPLORE LANGUAGE

The Lion, the Witch and the Wardrobe is written in a friendly, informal voice, in the idiom of 1940s Britain. Therefore, occasional words and phrases may be unfamiliar to American students. Examples in the first chapter include the words "wardrobe" (closet where clothes are kept), "wireless" (radio, p. 4), and "looking-glass" (mirror, p. 5). As students read, ask them to write down words and expressions that seem to come from a different time or place. Then have them work in small groups to discuss what these expressions mean and to create a two-column "translation" chart in which they include definitions in familiar "American" English.

Lewis is wonderful at creating analogies, at helping readers understand something they don't know by comparing it to something they might know. Examples include the long description of the ride on the Lion's back (p. 180) and of the statues coming to life again (pp. 184–5). Challenge students to think of something they have done or seen that others may not have experienced. Then have volunteers try to come up with a way to describe this to someone by comparing it to something that would be more familiar to him or her.

JOURNAL WRITING: Write a Fantasy

Imagine you slipped through a secret passage into another world. Make up a fantasy about meeting someone there. Write about what happens and how you get back.

WRITING EXPOSITORY TEXTS: Setting

Have students identify a theme in the story and write an essay in which they explain how the theme is introduced and developed over time.

English Language Arts Common Core Standards: RL.5.1, RL.5.2, RL.5.3, RL.5.4, SL.5.1, W.5.2, W.5.3, RL.6.1, RL.6.2, RL.6.3, RL.6.4, SL.6.1, W.6.2, W.6.3.

7

BOOK <u>3</u> The horse and his boy

What happened in Narnia after the White Witch was defeated?

SETTING THE SCENE

A boy named Shasta and a talking horse named Bree—separately captured in youth and enslaved in Calormen—together attempt to make their escape to Narnia, a land the horse dimly recalls and the boy does not know at all. Soon they meet another pair of fugitives: a Calormene girl named Aravis, escaping an arranged marriage, and the talking horse Hwin. Their escape route takes them through the wondrous city of Tashbaan, where they find themselves in the midst of a larger adventure. It falls to them to save the lands to the north—Archenland and Narnia—from a surprise attack by the Calormenes. In the process, Shasta learns who he really is and even finds his real father.

QUESTIONS FOR GROUP DISCUSSION

- Why does Bree decide to talk to Shasta after years of hiding the fact that he is a talking horse?
- What mistakes do Shasta and Aravis make about each other and why? How do their perceptions of each other evolve over the course of the story?
- Compare and contrast the ways in which two or more characters show pride. How do their approaches help them? How do they hurt them?
- Why is the book called *The Horse and His Boy* rather than *A Boy and His Horse*? Find places in the text where Shasta appears to be Bree's boy. What information is explicitly stated? What information is inferred?
- What kind of leader is the Tisroc? What details support your answer? Why does he agree to Prince Rabadash's plan?
- What role does Aslan play in the story? Identify several words used to describe him. How is he able to be such different things at the same time? How do people react after they see Aslan? Why does Aslan tear Aravis's back?
- Why does Lewis narrate the battle at Anvard through the Hermit's reflecting pool rather than at the scene or through Shasta's perspective? What tone does this lend the battle? How would the battle be different if it were described by Shasta?
- Is Prince Rabadash's punishment appropriate? Why or why not? What emotions does Prince Rabadash evoke in readers, and what words does Lewis use to evoke those emotions?

QUOTES

Discuss the following quotations. What do they mean in context? What themes do these passages convey, and how does the author develop these themes throughout the story?

- "These little barbarian countries that call themselves *free* (which is as much to say, idle, disordered, and unprofitable) are hateful to the gods and to all persons of discernment." (the Tisroc, p. 120)
- "But as long as you know you're nobody very special, you'll be a very decent sort of Horse, on the whole . . ." (the Hermit, pp. 161–2)

JOURNAL WRITING: Language

People have different ways of speaking in this book, depending on where they are from and what their position is in society. Choose a character and "translate" what he or she is saying into your own words or into language another character might use.

WRITING EXPOSITORY TEXTS: Explicating a Passage

Choose a meaningful passage and write a paragraph explaining the meaning of the passage. What does the passage mean in context? What additional meaning outside the story might the passage have?

BOOK 4 Prince Caspian

Now a Major Motion Picture!

Peter, Susan, Edmund, and Lucy return to Narnia!

SETTING THE SCENE

In a dreary train station in England on their way back to boarding school, Peter, Susan, Edmund, and Lucy suddenly feel themselves being tugged into another world. They arrive on an unknown island, where they find the ancient ruins of a palace. But something feels familiar about this place. Eventually the children recognize that they are at Cair Paravel, where they themselves ruled as Queens and Kings of Narnia. They discover that they have been called back to Narnia because the forces of Old Narnia are in trouble. Just one year has passed in our world, but hundreds of years have passed in Narnia. The rightful king, Prince Caspian, is fighting a war against his uncle, King Miraz, who wants to destroy the country of Aslan-the Talking Beasts and trees, the Dwarfs and Fauns-and all memory of Old Narnia. In desperation, Caspian's forces have blown a magical horn-the very horn Susan once received from Aslan-to summon the Lion and the children to help them in their struggle.

QUESTIONS FOR GROUP DISCUSSION

- Once more we meet Peter, Susan, Edmund, and Lucy. In what ways have they stayed the same? In what ways have they changed? How have their previous adventures shaped them? How do they behave differently as children and then as Kings and Queens of Narnia? Base your answers on explicit evidence and inferences you can draw from the story.
- Compare and contrast Nikabrik and Trufflehunter. What different points of view do they represent? How would the story be different if Nikabrik or Trufflehunter did not exist? Why does the author need both characters? Use specific details in the text to support your answers.
- "But because they have quarreled with the trees they are afraid of the woods. And because they are afraid of the woods they imagine that they are full of ghosts" (Doctor Cornelius, p. 56). What observation about fear does this passage reflect? Why is King Miraz afraid of the stories of Old Narnia? Is his fear justified? Support your response with evidence from the text. How does the author develop the theme of fear? What details does the author use to develop this theme?
- How does faith or lack of faith guide the actions of characters in this book? How does Susan feel when she does not follow Aslan? What does Aslan mean by telling her she has "listened to fears" (p. 162)? What is the author's view of faith? What details in the story support this view?

- How does Peter face the possibility that he might be killed by Miraz? What is the narrator's attitude toward Peter's possible death? What words or phrases support the author's attitude?
- In what way does Aslan test Caspian about his suitability to be King? How does Caspian pass the test?
- How does Reepicheep earn his tail back? Does he deserve to win it back? Why or why not? How does Reepicheep change as the plot unfolds?

QUOTES

Discuss the following quotations. What do they mean in context? What do they illustrate about each speaker?

- "I'll believe in anyone or anything ... that'll batter these cursed Telmarine barbarians to pieces or drive them out of Narnia. Anyone or anything, Aslan or the White Witch, do you understand?" (Nikabrik, p. 80)
- "Wouldn't it be dreadful if some day in our own world, at home, men started going wild inside, like the animals here, and still looked like men, so that you'd never know which were which?" (Lucy, p. 128)

JOURNAL WRITING: Mental Images

Reread Lucy's thoughts on pages 122–3 about the trees coming to life. If a tree you have seen could come to life, what do you think it would be like? How would it move? How would it speak? What would it do? Write or draw your answer.

WRITING EXPOSITORY TEXTS: Imagery

Choose a particularly compelling scene and write a paragraph or essay explaining how the author uses specific words to make the scene vivid.

BOOK 5 THE VOYAGE OF THE DAWN TREADER

Now a Major Motion Picture!

Sail to the end of the World with Lucy and Edmund.

SETTING THE SCENE

Eustace Clarence Scrubb complains a lot. He also makes fun of the Narnia stories he hears his cousins Lucy and Edmund discussing. His point of view changes, however, when the three children are suddenly drawn up into a painting of a ship and find themselves swimming in the cold ocean waters off Narnia. There they are rescued by Prince Caspian and the crew of the *Dawn Treader*, who are on a mission to find the seven good lords banished from Narnia by the former King, Miraz. Meeting adventures at every island, the *Dawn Treader* travels beyond known lands, urged on by Prince Caspian's vow to find his father's friends and by the mouse Reepicheep, who longs to sail all the way into Aslan's country at the End of the World.

QUESTIONS FOR GROUP DISCUSSION

- Who is Eustace Clarence Scrubb? Choose a fact or story about Eustace and explain what it tells us about him. How does he change as a result of his experiences on (and off) the *Dawn Treader*?
- Why is Reepicheep so concerned with honor? How does the author develop this sense of honor throughout the story? Using evidence from the story, explain how Reepicheep's size and the fact that he is a mouse affect his behavior. Describe some contradictions in his personality. What does he do that's surprising? Why does he long to sail to the End of the World?
- Examine how point of view shifts throughout this book. Identify at least two places where the author shifts point of view and explain how the author's choice impacts the story. Why does the author use different points of view?
- Summarize what happens to the characters and what they learn on the separate islands. Explain how any two characters change as a result of their experiences on the islands.
- Why does the author have Eustace change to a dragon? Identify specific words and passages that paint a vivid picture of Eustace as a dragon.
- Why does Reepicheep name the waters that turn things to gold "Deathwater Island"? What details in the story make this a fitting name?
- Caspian says, "There are some things no man can face" (p. 198). Why does he believe this? How does the author build on this belief in the book?

- Edmund says to Ramandu's daughter: "When I look in your face I can't help believing all you say: but then that's just what might happen with a witch too. How are we to know you're a friend?" She replies, "You can't know . . . you can only believe— or not" (p. 217). What does this passage infer about the relation-ship between Edmund and Ramandu's daughter? How does the author develop the theme of trust throughout the story? Cite other examples that reference this theme.
- How does Caspian convince the crew to continue the voyage with him to the World's End? How is he able to change the terms of the argument so that the crew members are eager to be included? Summarize the series of events that lead to this changed relationship.
- Discuss the following passage: "Everyone on board was filled with joy and excitement, but not an excitement that made one talk. The further they sailed the less they spoke, and then almost in a whisper. The stillness of that last sea laid hold on them" (p. 255). Based on this passage, what effect does the Last Sea have on the crew of the *Dawn Treader*?

JOURNAL WRITING: Dealing with Fear

Examine what makes people afraid in the story. How does fear make characters act? How do the characters respond to challenges when they are afraid? How are characters' actions different when they are not afraid? Keep this theme in mind as you read and record observations in your journal.

WRITING EXPOSITORY TEXTS: Point of View

Who is telling the story influences the way the story is presented. Identify a favorite scene and write a paragraph explaining how the point of view influences that scene.

BOOK 6 The silver chair

Another Witch threatens Narnia.

SETTING THE SCENE

To escape from bullies at school, Eustace and Jill run through a door in a wall—and come out into another world. Aslan has a job for them: to rescue Narnia's lost Prince. The only son of King Caspian, Prince Rilian, disappeared in pursuit of a serpent, and no one in Narnia knows what happened to him. But Aslan gives Jill signs, which—if she is able to remember and follow carefully—will help her and Eustace find the lost Prince. The children's journey takes them through the land of dangerous Giants and on into underground caverns, where they finally encounter the Queen of the Deep Realm—and the knight she has enchanted. In this world far below the earth, the Witch tries to convince them all that no other world exists ... and she almost succeeds.

QUESTIONS FOR GROUP DISCUSSION

- How is Jill different from the other children who have gone to Narnia? How is she similar?
- How has Eustace changed since his last visit to Narnia?
- Why does Puddleglum always act as if the worst will happen? Does he believe it will? Are there any times when his attitude is helpful? How does the way he talks about himself differ from the way others perceive him? Choose one other character and describe the interaction between Puddleglum and this character. Does this character like Puddleglum? Use explicit details and inferences to support your response.
- Describe the way Aslan behaves toward Jill when she first encounters him by the river. What is he trying to get her to learn, or to acknowledge?
- Identify places where stories are told within the story. Explain how this writing technique slows down or speeds up the story and shows different points of view. Explain one such story within a story and how it contributes to the overall structure of the story.
- Find examples of characters acting unafraid although they really are afraid. Why do the characters react in this manner? How would the story be different if the characters showed fear?
- How does Jill use expected "girlish" behavior to get what she really wants from the Giants? Describe one such scene. How do the characters respond? Does Jill get her way? Why or why not?
- Why does the Witch try to enchant the characters into believing there is no Overworld? For what might this be an allegory? What details or inferences in the story support your answer?

- Reread Puddleglum's speech, beginning "Suppose we *have* only dreamed, or made up, all those things—trees and grass and sun and moon and stars and Aslan himself," continuing through "I'm going to live as like a Narnian as I can even if there isn't any Narnia" (pp. 190–1). How does this argument lead to victory over the Witch?
- How do the children finally get revenge on the bullies at school in their own world? Why did the author choose this ending? What reactions and/or emotions would the story evoke if the children did not get revenge?

QUOTES

Discuss the following quotations. What do they mean in context? What meaning might they have for everyday life?

- "You have seen lamps, and so you imagined a bigger and better lamp and called it the sun.You've seen cats, and now you want a bigger and better cat, and it's to be called a *lion*." (the Witch, p. 188)
- "Friends ... when once a man is launched on such an adventure as this, he must bid farewell to hopes and fears, otherwise death or deliverance will both come too late to save his honor and his reason." (Prince Rilian, p. 202)

JOURNAL WRITING: Write a Conversation

Since Aslan knows all that is to come, he must know that Jill will miss some of the signs. If that's true, why do you think he gives them to her? Why do you think he sends the children on this quest rather than simply free the Prince himself? Suppose you could talk to Aslan. What would you ask him about this? How do you think he would answer? Write this imagined conversation in your journal.

WRITING EXPOSITORY TEXTS: Character Development

Identify a favorite character and write an essay explaining how this character grows as the story progresses.

BOOK 7 The last battle

Walk through Narnia for the last time.

SETTING THE SCENE

A donkey in a lion skin is claimed to be the real Aslan and is used by figures far more powerful than he to control Narnia for their own ends. In despair, King Tirian calls to children from another world—children who always seem to come when Narnia is in trouble. It is up to the two who arrive—Jill and Eustace—to rescue the King from the Calormenes and expose the false Aslan. However, it is not easy for all the Narnians to see who is real and who is false. And to some it makes no difference. The war leads to a victory other than the one the children expect: it leads to the end of Narnia, and to the beginning of another world.

QUESTIONS FOR GROUP DISCUSSION

- In the first chapter, identify Shift's most clever argument in getting Puzzle to do something he doesn't want to, or something he knows he shouldn't. Why does Shift act as he does? What evidence specifically stated supports your answer? What inferences can be made about Shift's motives?
- How are people and animals manipulated into believing in the false Aslan? How is the argument "He is not a tame lion" used throughout the book (pp. 19, 25, 31, 36, 90, 91)? The Mouse says, "He seems to have come back very angry this time. . . . We must all have done something dreadfully wrong without knowing it" (pp. 47–8). How does their sense of guilt make them more gullible? Support your answers with specific details from the story.
- Characters frequently face the decision of when to act and when to wait. Identify a character who acts quickly and another who waits. Discuss the outcomes of their actions. Compare and contrast these two characters, drawing on specific details in the text.
- How does the symbol of the stable door operate? Why is it bigger on the inside than on the outside?
- Who are the seven friends of Narnia? What has happened to the eighth, Susan? The author reveals this information slowly. Explain how this strategy contributes to suspense.
- Explain the role of the Dwarfs in the story. How did they come to be so mistrustful? What do you think they mean by their re-frain, "The Dwarfs are for the Dwarfs"? What happens to them on the other side of the stable door and why? Why can't they see what the others see?

- Explain the relationship between the Old Narnia, the world that is destroyed, and the world the narrator comes to call the "real Narnia." Compare and contrast these two worlds using specific details from the story.
- What happened to the children in their own world? What effect does this ending have? How might the author have ended the story that would have created a different effect?

QUOTES

Discuss the following quotations. What do they mean in context? What do these comments reveal about Aslan's character?

- "Their prison is only in their own minds, yet they are in that prison; and so afraid of being taken in that they cannot be taken out." (Aslan, pp. 185–6)
- "All the service thou has done to Tash, I account as service done to me." (Aslan, p. 205)

JOURNAL WRITING: Metaphor

"All their life in this world and all their adventures in Narnia had only been the cover and the title page: now at last they were beginning Chapter One of the Great Story which no one on earth has read: which goes on forever: in which every chapter is better than the one before" (p. 228). Explain the metaphor the author chooses to end The Chronicles of Narnia. Why did he make this choice?

WRITING EXPOSITORY TEXTS: Making Comparisons

Write a paragraph or essay comparing and contrasting one of the following:

- a) The Old Narnia and the New Narnia
- b) Any two characters.

English Language Arts Common Core Standards: RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.5, SL.5.1, W.5.2, W.5.3, RL.6.1, RL.6.2, RL.6.3, RL.6.4, RL.6.5, SL.6.1, W.6.2, W.6.3.

HARPER

An Imprint of HarperCollinsPublishers

www.harpercollinschildrens.com • www.narnia.com

The Chronicles of Namia®, Namia® and all book titles, characters and locales original to The Chronicles of Namia are trademarks of C.S. Lewis Pte. Ltd. • Use without permission is strictly prohibited. Teaching guide prepared by Pam B. Cole, Professor of English Education & Literacy, Kennesaw State University, Kennesaw, GA.