
Name: ______________________________ #____
[bookmark: _GoBack]I Survived The Bombing of Pearl Harbor, 1941

STRONG WORDS:
P.1- ___________________________
P.12 - __________________________
P.22 - ____________________________
P.22 - __________________________
P.39 - ___________________________
P.43- _______________________________
P.49- _______________________________
P.68 - _____________________________
P.78- _______________________________
CHARACTER TRAITS
The main character, Danny, changes a lot from the beginning of the story to the middle/end of story. Explain:
Beginning of the story (see pages p.5, 6, 10, 16-17, 28) – character traits for Danny –
Trait: ______________________
Evidence: __
Trait: _______________________
Evidence: ___

Trait: _____________________
Evidence: __
(Hint: Check out pages 70, 82, and 86) Later in the story – character traits of Danny –
Trait: _______________________________
Evidence: ___
Trait: ______________________
Evidence: __
Trait: _______________________
Evidence: ___
Trait: _____________________
Evidence: __

FIGURATIVE LANGUAGE: (circle the 2 things being compared – for pronouns, write above them what they are referring to)
p.2 – Type: ________________________________
Example: __

p.7 – Type: ________________________________
Example: __

p.13 – Type: ________________________________
Example: ___

p.13 – Type: ________________________________
Example: ___

p.19 – Type: ________________________________
Example: ___

p.20 – Type: ________________________________
Example: ___

p.22 – Type: ________________________________
Example: ___

p.25 – Type: ________________________________
Example: ___

p.27 – Type: ________________________________
Example: ___

p.29 – Type: ________________________________
Example: ___

p.31 – Type: ________________________________
Example: ___

p.42 – Type: ________________________________
Example: ___

p.44 – Type: ________________________________
Example: ___

p.52 – Type: ________________________________
Example: ___
p.58 – Type: ________________________________
Example: ___
p.61 – Type: ________________________________
Example: ___
p.62 – Type: ________________________________
Example: ___
p.85 – Type: ________________________________
Example: ___

INFERENCING
Pg. 6 – What does it tell you on page 6 that shows you the story takes place long ago? __
Page 12 - How do you think the mom feels about Lieutenant Mack? __
How do you know? ___
P.20 – Even if you weren’t told that Aki was 3 years old, what does he say that shows he is a young child?

SETTING
List at least 2 ways that New York City and Hawaii are different using information from the story (see page 5):

CAUSE AND EFFECT
Pages 24-25 –
C:__
E: boar charges at the boy
P.56 –
C: Japan cripples the Pacific fleet
E: ___
P.78 –
C: __
E: Mr. Sudo gets put in jail
P.82 –
C: ___
E: Danny has blackout curtains on his windows
SHOW NOT TELL:
p. 53 – What does the author write to show that Danny is hurt? (Give at least 2 examples.)

