

Hatchet

By Gary Paulsen

L-I-T Guide
Literature In Teaching

A Study Guide for Grades 6 and Up Prepared by Charlotte S. Jaffe & Barbara T. Doherty

Name:					
Period:					

Hatchet Anticipation Guide

Next to each statement, write an "A" if you agree or a "D" if you disagree with it next to the "YOU" column. When you are finished, discuss with your group.

After reading the novel, write an "A" if you agree or a "D" if you disagree based on how you think Brian, the main character, would react to each statement. Place your answers next to the "BRIAN" column.

	YOU	BRIAN
If your parents do something to make you angry, you should talk to them about it.		
Secrets should not be told.		
A wild animal will not bother you unless you bother it.		
Feeling sorry for yourself doesn't help anything.		
The best way to learn is from your mistakes.		
It is better to wait and have patience than to rush into things.		
To keep on top of things, stay positive.		
We control what happens in our lives based on our actions.		
Only the strong survive, not the weak.		
Crying or releasing your emotions makes you a stronger person.		

Pre-Reading Activity

Parts of an Airplane

There are many vocabulary words in this story that refer to the parts of an airplane. Locate and label each part (as best as possible) on the picture of the airplane below.

- 1. Rudder
- 2. Engine
- 3. Cockpit
- 4. Control wheel
- 5. Dashboard
- 6. Altimeter
- 7. Transmitter
- 8. Throttle
- 9. Propeller
- 10. Windshield
- 11. Fuselage
- 12. Wings

www.calhounaircenter.com

Chapters One and Two

Use the words in the box to complete the sentences below. You may need to use your dictionary

audible pg. 9	compass pg. 16	embarrassing pg. 6	extension pg. 3
grimacing pg. 9	horizon pg. 15	legal pg. 6	lurched pg. 14
massive pg. 12	rigid pg. 10	panic pg. 18	spasm pg. 9
tenderness pg. 9	tundra pg. 6	turbulence pg. 13	vague pg. 22

1.	The voice on the long distance call was barely		
2.	I used myto find the correct direction.		
3.	The mother lovingly touched her newborn child with		
4.	4. The boulder was difficult	for the workmen to move.	
5.	5. When fire broke out, the crowd didn't	; they walked to the	
	exits.		
6.	6. Mr. Scott needed help to	o draw his will.	
7.	. If you travel to parts of Alaska, you will see vast areas of treeless		
8.	8. In the haze, we could see only a(n)	outline of the city	
9.	9. John couldn't bend the rod; it was too	·	
10	10. Looking out toward the	_, we saw the rising sun.	
11.	11. It was a(n)moment when	she discovered her foolish	
	mistake.		
12	12. Father added a(n)cord so th	at the plug would reach the	
	receptacle.		

Comprehension and Discussion Questions Chapter One

Question	Answer
1. Why was Brian traveling in a	
bushplane?	
-	
2. Brian was having an especially difficult	
time accepting his parents' divorce.	
Explain the reason.	
Explain the reason.	
3. Why did Brian's mother give him a	
hatchet? How did Brian feel about the gift?	
What does the fact that he wore it tell us	
about his feelings towards her?	
about his rechings towards her?	
4. Summarize the reason Brian was	
"stricken with a white-flash of horror."	

Chapter Two

EXTRA CREDIT

According to details provided in Chapter 2, what was the total amount of time that Brian was flying in the plane? Show your work in the space below.

Chapters Three and Four

Use your dictionary to define the following words as they were used in the chapter.

1. abating pg. 36	
2. agony pg. 35	
3. coarse pg. 28	
4. desperately pg. 25	
5. frustration pg. 35	
6. glittering pg. 25	
7. hordes pg. 34	
8. hummocks pg. 37	
9. incredible pg. 29	
10. naturalist pg. 35	
11. remnants pg. 33	
12. spiraling pg. 28	
13. squint pg. 36	
14. vampires pg. 35	
15. wallow pg.26	

Comprehension and Discussion Questions Chapter Three

Question	Answer
1. Why did Brian want to find a lake directly in front of him?	
2. Evaluate Brian's ability to handle the controls of the plane. Do you think that a boy his age could realistically land a plane under these circumstances? Explain your opinion.	
3. The author provides a sensory description of the crash landing. Make a list of the sensory details that were used; for example, sights and sounds. One example would be the screams of fear and pain.	
4. Explain what happened to Brian at the end of this chapter.	

Chapter Four

Question	Answer
1. Describe the secret that was "like a knife cutting into Brian." Why was this	
thought so upsetting to him?	
2 WI 4 1 1D : :4	
2. What new menace plagued Brian with the rising of the sun? How was the problem resolved?	
proofem resorves.	
3. Explain why Brian thought he had both	
good and bad luck.	
A Dradiet what Drien might do to gave	
4. Predict what Brian might do to save himself. What would be your first priority?	

Chapters Five and Six

Match the vocabulary words on the left to the definitions on the right. Place the correct letter on each line.

1. amphibious pg. 44	A. swelling of surface of skin
2. asset pg. 47	B. wildly excited
3. blister pg. 40	C. like ice; very cold
4. device pg. 56	D. woven together
5. diminish pg. 53	E. narrow shelf
6. frantic pg. 43	F. able to operate on land or water
7. glacial pg. 53	G. wickedly; intensely
8. interlaced pg. 61	H. arousing sorrow
9. jumble pg. 43	I. something having value
10. ledge pg. 53	J. grind down; demolish
11. pitiful pg. 46	K. sudden, sharp pain
12. pulverize pg. 53	L. mix; confuse
13. twinge pg. 61	M. something constructed for a purpose
14. viciously pg. 40	N. lessen

Chapter Five

Question	Answer
1. Brian suffered from great thirst. Why	
was he reluctant to drink the water? Judge	
his decision to drink it.	
2. What tool did Brian have with him?	
2. What the sould be sould be sould asset 1	
3. What thought haunted Brian and caused him to panic?	
min to panic?	
4. Relate the lesson that Brian learned	
from his former English teacher. How did	
he apply this lesson to his situation?	

Comprehension and Discussion Questions Chapter Six

Question	Answer
1. Brian chose to locate his shelter close to	
the lake. Explain his reasoning.	
2. Brian was so used to the ready	
availability of food that he was not	
prepared to seek it in the wilderness. What	
did he finally do?	
did no many do:	
3. Whom did Brian blame for his	
predicament? Evaluate his thinking.	
predicament: Evaluate his thinking.	
1 Charte a swand misture of Brian's shalton	
4. Create a word picture of Brian's shelter.	

Chapters Seven and Eight

An **antonym** is a word that has a meaning opposite to a meaning of another word. For each of the following words, **write an antonym**.

Word	Antonym
1. apparent pg. 72	
2. crude pg. 67	
3. doze pg. 77	
4. fierce pg. 68	
5. gorge pg. 69	
6. imbedded pg. 80	
7. indicated pg. 71	
8. receded pg. 66	
9. slit pg. 65	
10. survival pg. 77	

Comprehension and Discussion Questions Chapter Seven

Question	Answer
1. What effect did eating so many berries have upon Brian?	
2. Describe the many method area	
2. Describe the memory that was painful for Brian? Have you ever had a memory that was painful to you? Tell about it.	
3. What sight caused Brian to "do nothing, think nothing"? In your opinion, why wasn't Brian harmed?	
4. Brian thought that the danger in a city park at night was worse than the danger he faced in the woods. Do you agree or disagree? Explain.	

<u>Hatchet</u> - Five Types of Conflicts

Туре	Description of Conflict
Man vs.	

Comprehension and Discussion Questions Chapter Eight

Question	Answer
1. What caused Brian to cry until he was all cried out? Have you ever felt this way?	
Tell about it.	
2. Brian discovered what he believed to be the most important rule of survival.	
Explain it.	
3. What mistake did Brian make in the use of his hatchet? Why might this have been a	
costly error?	
4. Brian finally realized a way to make a fire. How did he get his idea?	

Chapters Nine and Ten

A **synonym** is a word that has a meaning similar to a meaning of another word. For each vocabulary word, circle the synonym—the word that is **most like** the first word in meaning.

1.	blaze pg. 92:	smoke	burn	red	shine
2.	convulse pg. 96:	rattle	jumble	chatter	shake
3.	depression pg. 84	: plateau	spot	tributary	basin
4.	dormant pg. 94:	active	immature	latent	live
5.	enormous pg. 90:	huge	serious	tiny	heavy
6.	focus pg. 85:	photograph	arrange	watch	concentrate
7.	gratified pg. 86:	pleased	irritated	consoled	indulged
8.	ignite pg. 82:	snuff	inflame	quench	lighten
9.	precious pg. 89:	valuable	common	refined	favored
10	smoldered pg. 8	4: erupted	fragmented	illuminated	burned

Comprehension and Discussion Questions Chapter Nine

Question	Answer
1. Describe Brian's first attempts to make	
fire. Why were they unsuccessful?	
2 H 1:1D: 1:1 (1 (0)	
2. How did Brian use his hatchet?	
3. In what way did Brian's past science	
lessons come in handy? How did he apply	
this knowledge to his pursuit of fire?	
4 771 () 1 1	
4. What was Brian's reaction when he	
finally achieved his goal? Why did this	
accomplishment make him feel lonely?	

Chapter Ten

Question	Answer
1. Fire brought with it many new	
advantages for Brian. There was, however,	
a disadvantage. Explain.	
2 H 11D: 2 # 4 4	
2. How did Brian's attempts to read the	
tracks in the sand culminate in an important	
discovery?	
3. Why did Brian think that "he had never	
felt so rich somehow"?	
4 D: 1:1 11: 100 + 0	
4. Brian chided himself for not focusing on	
his rescue. Judge his reasoning.	
	I .

Chapters Eleven and Twelve

For each sentence circle the most appropriate definition for the word printed in bold as it is used in the sentence. Use your dictionary to help you.

1. The car came to an abrupt (pg. 111)	screeching sudden sliding
stop.	
2. The tree was so gnarled (pg. 102) that	hard bare twisted
it could not be used for lumber.	
3. We walked to the bluff (pg. 101) for a	wall gruff cliff
better view.	
4. Initially (pg. 101) , we thought it was a	quickly at first at last
good idea.	
5. He was literally (pg. 102) seven feet	nearly more than really
tall.	
6. The rams lunged (pg. 105) at each	jabbed rushed breathed
other.	
7. The sound became fainter (pg. 111) as	paler weaker recorded
we listened.	
8. The boy was depressed (pg. 98)	disheartened angry afraid
because of his bad grades.	
9. Brian needed a staggering (pg. 99)	overwhelming crooked moderate
amount of wood for the fire.	
10. The pathway tapered (pg. 106) toward	narrowed combed crowded
the top.	
11. Flailing (pg. 105) at the mosquitos	jumping up pushing swinging arms
was not very effective.	
12. With persistent (pg. 109) effort,	little unsteady steadfast
Andrew finally reached his goal.	

Chapter Eleven

Question	Answer
1. Brian's mind and body had changed.	
Describe these changes.	
2. Explain Brian's plan for a signal fire.	
2 H 1:1D: (4 :1 (4 1	
3. How did Brian get the idea to catch	
fish? Evaluate his plan for catching fish.	
4. Many times in this chapter the author	
writes that "there were things to do."	
Judge the importance of Brian's having	
things to keep him occupied.	
5	

Chapter Twelve

Question	Answer
1. How did Brian make his fishing spear? Why didn't it work for him? Do you think he did a good job?	
2. Analyze Brian's statement: "Maybe it	
was always that way, discoveries happened because they needed to happen."	
3. Brian's eating habits had changed. What did he notice about himself?	
4. The mood at the end of this chapter was pessimistic and hopeless. Why? How would you have felt if you had been in Brian's situation?	

Chapters Thirteen and Fourteen

Define the following words based upon their use in the story. You may need to use your dictionary.

Word	Definition
1. biology (pg. 119)	
2. corrosive (pg. 123)	
3. exulted (pg. 119)	
4. carp (pg. 124)	
5. impaired (pg. 123)	
6. rectify (pg. 121)	
7. refract (pg. 118)	
8. sear (pg. 123)	
9. sulfurous (pg. 123)	
10. vital (pg. 122)	

Chapter Thirteen

Question	Answer
1. Brian felt like he was a new person.	
Where and how did this take place?	
2. Explain refraction. How did the	
understanding of this phenomenon help	
Brian catch his first fish?	
Brian catch his first rish?	
2.7. 1. 1	
3. Brian showed ingenuity in this chapter.	
Cite examples.	
4. What, do you think, did Brian mean	
when he said that he was full of tough	
hope?	

Chapter Fourteen

Question	Answer
1. Judge Brian's conclusion that mistakes	
were more serious in his situation than in	
the city.	
2. According to Brian, what was the	
"great, single driving influence in nature"?	
3. What lessons did the skunk teach Brian?	
5. What lessons and the skullk teach Brian!	
4. Explain Brian's solution for storing fish.	

Chapters Fifteen and Sixteen

Alphabetize the words in the vocabulary box. Then use your dictionary to define them.

sarcasm pg. 132 clump pg. 131 paused pg. 139 dung pg. 135	flurry pg. 140 camouflage pg. 130 boughs pg. 144 tornado pg. 145	bellowed pg. 148 incredibly pg. 143 gusts pg. 146 retrieved pg. 140	stabilize pg. 133 craved pg. 130 unduly pg. 148 bounded pg. 130
		Definition	

Chapter Fifteen

Question	Answer
1. Describe Brian's method of keeping	
track of time.	
2. What was it about the foolbirds that	
drove Brian crazy?	
2 D: C 11 C 1 41	
3. Brian finally figured out the secret to	
finding the foolbirds. Explain. From	
Brian's point of view, judge his First Meat.	
4. How, do you think, was it possible for	
Brian to do these things that he had never	
done without anyone teaching him?	
done william and teaching initi.	

Cause & Effect

Several of the decisions that Brian makes or actions he takes, lead to either good or bad consequences (effects).

Cause	Effect
EX: Brian decided to hook his	EX: Brian had his hatchet in the
hatchet onto his belt before he got on	woods to help him survive. He used
the plane.	the sparks to make fire. He carved a
	spear, a bow and arrows.

Chapter Sixteen

Question	Answer
1. Explain why Brian said that dipping his hands in the water was nearly the last act of	
his life.	
2. Brian was once again alone with just his hatchet. Why didn't he feel the same	
hopelessness as when he first landed?	
3. After the devastation of the tornado, Brain was able to show some humor. Cite	
the example.	
4. What did Brian discover while measuring the tornado's damage?	

Chapters Seventeen and Eighteen

Match the vocabulary words on the left to the definitions on the right. Place the correct letter on each line.

1. capacity pg. 164	A. unending; continuous
2. eddy pg. 159	B. nearly
3. elevator pg. 161	C. maximum amount held
4. frenzied pg. 162	D. consistently dependable
5. hacks pg. 162	E. blocked; thwarted
6. incessant pg. 150	F. headed pins and bolts
7. instinctive pg. 168	G. with sorrow
8. pronounced pg. 158	H. circular current of air or water
9. rivets pg. 159	I. rough irregular cuts
10. ruefully pg. 155	J. control surface on airplane
11. stable pg. 155	K. distinct
12. stymied pg. 156	L. form of mental image
13. virtually pg. 150	M. agitated
14. visualize pg. 157	N. spontaneous, arising from an impulse

Chapter Seventeen

Question	Answer
1. Explain Brian's remark: "I would be	
rich, so rich of I could get at the pack."	
2 What ii i Dai a Latii i a a 69	
2. Why did Brian build a raft?	
3. What was Brushpile One?	
4. Summarize Brian's problem at the end	
of this chapter.	
of this chapter.	

Chapter Eighteen

Question	Answer
1. Think of all that happened from the time	
Brian first landed to the time he dropped	
the hatchet and explain this statement:	
"For all this timethe hatchet had been	
everythingthe hatchet was, had been	
him."	
2. What important lesson did Brian	
quickly remember after dropping the	
hatchet?	
3. Why did Brian save the pieces of	
aluminum from the fuselage?	
A Wilest sight and I Daisa server in	
4. What sight made Brian scream in horror?	
norror?	

Chapters Nineteen and Epilogue

Use the words in the box to complete the sentences below. You may need to use your dictionary.

antiseptic pg. 172	butane pg. 172	consumed pg. 178	freeze-dried pg. 175
furor pg. 180	game pg. 180	grime pg. 174	magazine pg. 172
marveling pg. 173	matted pg. 174	numb pg. 171	oblivious pg. 171
predictions pg. 180	rummaging pg. 174	scarce pg. 180	unwittingly pg. 178

1.	The doctor applied an	ointment to the wound.
2.	The heater kept the ice of	f the trees in the orange grove.
3.	All of the wood was	by the fire; only ashes remained.
4.	They ate quail and other wild	to stay alive.
5.	The home team's win cause a	; the crowd would not calm
	down.	
6.	The boys were in the attic	when they found the old map.
7.	There was one cartridge left in the rifle's	
8.	We were to the weat	her; we didn't even notice the rain.
9.	Rain is in the des	ert.
10.	Susan hurt Jill's feel	ings with her careless remark.

Chapter Nineteen

Question	Answer
1. Rate the contents of the bag. List the items in order of importance.	
2. Brian felt changed by the rifle and the lighter. In your opinion, why did he dislike the change?	
3. What did Brian decide to do with the	
food that was inside the survival bag?	
4. Describe how Brian was rescued.	

Chapter Epilogue

Question	Answer
1. Some of the changes Brian underwent were permanent. Explain	
2. Guess how Brian's parents felt upon	
learning of his rescue.	
3. Why, do you suppose, did Brian keep the secret about his mother's relationship with another man?	
4. Predict the effect this experience will have on Brian's adult life.	