

THE LION, THE WITCH,

AND THE WARDROBE

EDUCATOR’S GUIDE

VOCABULARY

COMPREHENSION

CRITICAL THINKING

CREATIVE EXPRESSION

© C.S. Lewis Foundation 2012

Dear Educator,

Thank you for visiting the C.S. Lewis Foundation website. We appreciate your efforts to
introduce C.S. Lewis and the Chronicles of Narnia to your students and friends.

We have sought to provide you with educationally challenging and easily reproducible book-
based activity sheets geared toward students in grades 5-8. The simple format of four black and
white pages for each chapter can be economically copied as two double sided sheets, hole-
punched, and collected in a notebook. An optional vocabulary quiz sheet can be used for
further challenge and/or assessment. The range of activities meets several of the current state
standards for education. Students may work individually or in small groups, as suits the
situation.

These materials have been designed specifically with the public school or mainstream
educational setting in mind, primarily for use by students in the middle grades (5th – 8th).

This Study Guide to The Lion, the Witch, and the Wardrobe was developed under the auspices
of the C.S. Lewis Foundation by Rebekah Choat (home educator for seventeen years). We thank
her for her amazing generosity, dedication, and talent in creating this guide. ***Final edits of
these materials were subsequently made by Mary Pomroy Key, Ph.D, Counseling Psychology,
University of Southern California, Marriage and Family Therapist, adjunct professor of
Children's Literature and Child Development, and home educator for thirteen years. We also
thank Emily Key, age 10, who tested the guide and provided invaluable feedback.***

Please feel free to browse through other resources listed on our website, cslewis.org, including
study guides for books by C.S. Lewis, Lewis’ biographical information, the “bookstore” and a
sampling of some of the seminars and opportunities available for educators.

The C.S. Lewis Foundation

© C.S. Lewis Foundation 2012

Chapter 1: Lucy Looks Into a Wardrobe

Vocabulary:

 air raids attacks by aircraft, especially on non-
 military targets

blue-bottle a type of flying insect with a blue body

inquisitive eager for knowledge; curious

looking-glass a mirror

mothballs small, Styrofoam-like balls containing

 chemicals to keep moths away from
 clothing in storage

muffler a scarf worn around the neck for warmth

 parcels packages

queer strange or unusual

row a disturbance or quarrel

 wardrobe a large, cabinet-like piece of furniture

which serves as a closet for storing clothing

 wireless a radio without wires or cords

Expressions:

 “fallen on our feet” “luckily been sent to a good place”

 “come off it” “stop acting or talking that way”

 “Ten to one” “it’s very likely”

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. The children were sent to stay with the Professor because of the

____________________.

2. Peter thought they had ___________________________________.

3. After the rooms full of books, they found a room that was empty

except for a big ________________ with a ____________________
in the door.

4. When Lucy found herself standing in the middle of a wood, she felt

both frightened and ______________________.

5. The first person she met in the wood was wearing a red
______________.

B. Correctly use each of these words in a sentence.

1. mothballs
2. parcels
3. row

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 1.

1. Where did the children live before this story began?

2. Why was Edmund bad-tempered the first night at the Professor’s

house?

3. How did the adventures begin?

4. What first made Lucy realize that something queer was happening in the

wardrobe?

5. What did she think that convinced her it was safe to go on and explore?

6. What was the source of the light in the wood?

Critical Thinking

1. What is your first impression of each child’s personality?

2. What do you think about Lucy’s decision to enter the wood alone – was
it safe, brave, foolish? Explain why you feel as you do.

© C.S. Lewis Foundation 2012

Write, Discuss, Create

1. Write a letter from one of the children to their parents describing the
Professor’s house and how he or she feels about being there.

2. Upon their arrival, Edmund finds it hard to keep from laughing at the

Professor’s odd appearance. Have you ever been in a similar situation?
Discuss how you handled it.

3. Draw or paint a picture of the Professor, based on the descriptions given

in the chapter.

© C.S. Lewis Foundation 2012

Chapter 2: What Lucy Found There

Vocabulary:

 tea an English custom – a light meal in the late
 afternoon

sardines small fish

Silenus a figure in Greek myth having the body of a

man, with the ears and tail of a horse

Nymphs beautiful female figures in Greek myth who
 lived in wells or bodies of water

Dryads beautiful female figures in Greek myth who
 lived inside trees

stag a male deer

 Bacchus the god of wine in Greek myth

jollification joyful celebration

merely simply

 lulling giving a sense of security, causing sleep or
 relaxation

Expressions:

 “on my account” “because of me”

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. Mr. Tumnus invited Lucy to have _________ with him, and served

her toast and _______________ and cake.

2. One of the books Lucy saw on the shelf was titled The Life and Letters

of ______________.

3. Mr. Tumnus told wonderful tales of how _________ and _________
used to come out to dance with the Fauns.

4. He also talked about ______________, and _______________

sometimes visiting the forest, and weeks of ___________________.

B. Correctly use each of these words in a sentence.

1. stag
2. merely
3. lulling

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 2.

1. What does Mr. Tumnus’s phrase “Daughter of Eve” mean?

2. How did the faun convince Lucy to come to his cave?

3. How did he entertain her after they had eaten?

4. What happened when Lucy said she had to go?

5. What had Mr. Tumnus promised to do with Lucy?

6. What did he fear would happen to him if he failed to keep his promise?

7. Why did he decide not to keep the promise anyway?

Critical Thinking

1. Why do you think Lucy felt comfortable in the faun’s cave?

2. Why do you think it took Lucy so long to understand the danger she was
in?

3. What do you think about her behavior toward Mr. Tumnus after she

realized what he had planned to do?

© C.S. Lewis Foundation 2012

Write, Discuss, Create

1. Write a journal entry that Mr. Tumnus might have written after meeting
Lucy.

2. Have you ever been pressured to do something you knew was wrong?

Discuss how you handled the situation.

3. Draw or paint a picture of Mr. Tumnus’s home.

© C.S. Lewis Foundation 2012

Chapter 3: Edmund and the Wardrobe

Vocabulary:

 batty crazy

rapped knocked

hoax trick

 spiteful mean and hateful

 groping feeling about in the dark

sulking pouting

sledge sleigh

 Shetland ponies very small but strong horses

 gilded covered with a thin layer of gold

 rug blanket used to cover one’s legs

 “pray” “tell me”

 hereafter from now on

Expressions:

 sneered and jeered teased unkindly, made fun of

 “Make it Pax” make peace, make up after an argument

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. Peter _______________ his knuckles on the back of the wardrobe

to make sure it was solid.

2. Edmund __________ and ___________ at Lucy for the next few
days.

3. When Edmund couldn’t find the door of the wardrobe, he began

___________ wildly in the dark.

4. When Lucy didn’t answer him, he thought she was ____________
and refusing to accept his apology.

5. After a few moments, a __________ drawn by reindeer came into

view.

6. The dwarf’s beard covered him in place of a _________.

7. “What, ______, are you?” the Lady asked Edmund.

B. Correctly use each of these words in a sentence.

1. hoax

2. spiteful

3. gilded

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 3.

1. Why was Lucy surprised that her siblings hadn’t been wondering where
she was?

2. What did they find when they looked into the wardrobe?

3. Why didn’t Lucy make up with the others by saying she had just made

up the story of her adventure?

4. Why should the next few days have been delightful, and why did Lucy

not enjoy them?

5. Why did she not mean to hide in the wardrobe during hide-and-seek?

6. Why did Edmund follow her into the wardrobe?

7. What was his first clue that something unusual was happening?

8. Why did he think Lucy didn’t answer his call?

© C.S. Lewis Foundation 2012

9. What was Edmund’s first impression of the Lady on the sledge?

10. Who did the Lady say she was?

Critical Thinking

1. Why do you think Lucy had begun to wonder whether Narnia had been a
dream?

2. How would you describe the Lady on the sledge, based on what is told

about her in this chapter?

Write, Discuss, Create

1. Write a journal entry that Lucy might have written during this time when

her siblings didn’t believe her.

2. Have you ever had to admit you were wrong? How did you handle the
situation?

3. Draw or paint the sledge, the dwarf, or the Lady.

© C.S. Lewis Foundation 2012

Chapter 4: Turkish Delight

Vocabulary:

 Son of Adam human boy

 dominions lands under the rule of a king or queen

 mantle a large cloak

 Turkish Delight a kind of candy, similar to gummy bears

 courtiers people who are not rulers but stay at
 a royal court

 nobles officials of lower rank beneath a king
 or queen

 snappishly in an impatient, bad-tempered way

 flushed red and uneasy or upset

Expressions:

poor sport not any fun

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. The queen wanted to know if Edmund was a _______________.

2. Next, she asked how he had entered her _________________.

3. _____________________ is Edmund’s favorite thing to eat.

4. A king must have _________ and ___________.

5. Edmund’s face was _________ when he met Lucy.

6. He said it was ______________ to stand in the snow.

B. Correctly use each of these words in a sentence.

1. mantle

2. snappishly

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 4.

1. How did Edmund feel when the queen first invited him to sit with her?

2. What did he want as he ate the Turkish Delight?

3. What was the queen especially interested in learning about his family?

4. What was unusual about this particular Turkish Delight?

5. What did the queen say she’d like to do with Edmund?

6. What was the condition for her carrying out her idea?

7. What did the queen tell Edmund about fauns?

8. How did Lucy feel about Edmund having got into Narnia, too?

9. How did Edmund feel about it himself?

Critical Thinking

© C.S. Lewis Foundation 2012

1. Why do you think the queen changed from being angry and threatening to

sympathetic?

2. Why do you think the queen seemed not to mind Edmund’s forgetting his
manners as he answered her questions?

3. Why do you think Edmund’s opinion of the queen changed as he spent
more time with her?

Write, Discuss, Create

1. Write a journal entry that the queen might have written after meeting

Edmund.

2. Have you ever been persuaded to trust someone you didn’t feel
comfortable with at first? Talk about how the situation turned out.

3. Draw or paint the landscape and the queen’s house.

© C.S. Lewis Foundation 2012

Chapter 5: Back on This Side of the Door

Vocabulary:

 savagely angrily

 coolly calmly and without concern

 logic good reasoning, thinking things through

 spectacles eyeglasses

 inclined interested or likely

 trippers tourists

Expressions:

taken aback surprised

queer in the head going crazy

at their disposal available to talk to them

 taking a party over the house showing tourists around

 Sharp’s the word! Let’s get away quickly!

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above that
make the most sense based on the story.

1. Edmund was ________________ when Peter scolded him.

2. Susan and Peter were afraid Lucy was going _________________.

3. The Professor was _____________________ to hear their concerns.

4. The Professor wondered why the children hadn’t been taught ________ at

school.

5. After their talk with the Professor, none of the children were
_____________ to mention the wardrobe anymore.

6. Mrs. Macready had told them to stay out of the way when she was
______________________________________.

B. Correctly use each of these words in a sentence.

1. savagely

2. coolly

3. spectacles

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 5.

1. When did Edmund decide what to do?

2. How much older than Lucy was Edmund?

3. How did Peter say Edmund had always behaved?

4. What did Peter and Susan decide to do about their concern over Lucy?

5. How did the Professor respond to their account of Lucy’s story?

6. What was the main reason Susan and Peter didn’t believe Lucy?

7. What did the Professor say were the only three logical possibilities?

8. What did he advise them to do?

9. What was unusual about the Professor’s house?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Peter reacted as he did to Edmund?

2. Why do you think the Professor was willing to believe Lucy’s story?

3. What do you think of his statement that nothing is more probable than

that there could be other worlds just round the corner?

Write, Discuss, Create

1. Write a letter Susan might have written to her mother about Lucy.

2. Have you ever been disbelieved even though you were telling the truth?

Discuss how you felt, and how the situation turned out.

© C.S. Lewis Foundation 2012

Chapter 6: Into the Forest

Vocabulary:

 camphor a chemical used in mothballs

 bagged stolen

 bearing going toward

 prigs people too concerned with nice manners

 crockery dishes

 wash-out waste of time

 premises place, area

 treason betrayal of a ruler or government

 chatelaine female ruler of a castle

 harbouring hiding

 fraternising being friendly

 larder pantry, kitchen cupboards

Expressions:

hang it all a phrase expressing dislike or frustration

pay you out get back at you

 former occupant person who used to live here

 on my account because of me

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above

that make the most sense based on the story.

1. The wardrobe smelled of ___________.

2. Edmund said to himself that he would _______________ the others,

and that they were stuck-up ___________.

3. The lady Edmund had met called herself the _______________ of
Cair Paravel as well as the Queen of Narnia.

4. Tumnus was charged with ___________, _______________ spies,

and ____________________ with humans.

5. Lucy felt bad because the Faun had been arrested
___________________.

B. Correctly use each of these words in a sentence.

1. bearing

2. crockery

3. larder

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 6.

1. What were the first clues that something strange was happening inside
the wardrobe?

2. How did the fur coats look on the children?

3. How did Edmund give away the fact that he had been in Narnia before?

4. What did the children find at the Faun’s cave?

5. Who was the chief of the secret police?

6. Why did the siblings decide not to just go home?

7. What was Peter worried about?

8. What did Edmund suggest about the robin?

9. Why did Peter decide to trust the bird?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Edmund had such a bad attitude?

2. Do you agree with the children’s decision to try to rescue Mr. Tumnus?
Why or why not?

Write, Discuss, Create

1. Write a report of what happened at the Faun’s cave from the point of
view of someone sympathetic to him.

2. Have you ever caused someone else to get in trouble without meaning

to? Talk about what happened.

3. Draw or paint a picture of the wrecked cave-house.

© C.S. Lewis Foundation 2012

Chapter 7: A Day with the Beavers

Vocabulary:

 dodging avoiding

token something to show identity or friendship

festoons decorations

gum boots rubber boots

oilskins raincoats

mortar material used in building walls to hold things
 together

Expressions:

 got wind of heard about

 Merely a trifle! Nothing very special.

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. Mr. Tumnus had __________________ his upcoming arrest and

given Lucy’s handkerchief to Mr. Beaver as a ___________.

2. Mr. Beaver said his dam was _____________________.

3. The ice looked like _______________ of sugar.

4. The children saw ____________ and ____________ and various tools
against the wall of the Beavers’ house .

B. Correctly use each of these words in a sentence.

1. dodging

2. mortar

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 7.

1. What was unusual about the animal the children saw?

2. What did the Beaver say about the trees?

3. How did they know he was a friend?

4. How did the name of Aslan affect each of the children?

5. How long did it take to reach the Beaver’s house?

6. What was Mrs. Beaver doing when they arrived?

7. What did they have for dinner?

8. Why was Mr. Beaver pleased that it was snowing again?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Edmund was reluctant to trust the Beaver?

2. Why were the others willing to trust Mr. Beaver?

Write, Discuss, Create

1. Write a letter that Peter might have written to his mother to let her
know how he and his siblings were doing.

2. Have you ever heard or seen something that affected you without your

knowing why, as the name of Aslan affected the children? Tell about
what it was, and whether your feeling turned out to be right.

3. Draw or paint either the dam or the inside of the Beavers’ home.

© C.S. Lewis Foundation 2012

Chapter 8: What Happened After Dinner

Vocabulary:

 stratagem strategy, plan

 pedlars people who sell things door-to-door

 simple foolish

 Jinn a race of supernatural creatures, genies

Expressions:

 time out of mind as long as anyone can remember

 mark my words pay attention and remember what I say

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. Peter suggested that they come up with some __________________

to get into the witch’s house, perhaps disguising themselves as
___________.

2. Mr. Beaver said the witch was descended from the _____________.

3. There had been a saying in Narnia __________________________

that two Sons of Adam and two Daughters of Eve would end the
witch’s reign.

B. Correctly use each of these words in a sentence.

1. simple

2. mark my words

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 8.

1. What had happened to Mr. Tumnus?

2. Why did Peter believe they had to try to help the faun?

3. Who is Aslan?

4. What did Mrs. Beaver say about anyone who could appear before Aslan

and not be nervous?

5. Where were the children supposed to meet Aslan?

6. When was Edmund’s absence noticed?

7. Why did Mr. Beaver say there was no point in looking for him?

8. What did Mrs. Beaver say was the only chance of saving either Edmund
or the other children?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Do you agree with Peter’s feeling that the children should try to help Mr.
Tumnus? Why or why not?

2. What do you think the statement that Aslan isn’t safe, but good means?

Write, Discuss, Create

1. Write a note that Mr. Tumnus might have written to Lucy when he

learned that he was going to be arrested.

2. Have you ever been in a situation in which someone you love did
something wrong, and you had to decide how to respond? Talk about
what happened and how you determined what you should do.

© C.S. Lewis Foundation 2012

Chapter 9: In the Witch’s House

Vocabulary:

 barking bumping

 dunce a very stupid person

 turret a small tower

 gloating feeling very satisfied and superior

 satyrs a mythical creature, half man, half goat

 cat-a-mountains mountain lions

 centaur a mythical creature, half man, half horse

eerie spooky

Expressions:

 give him the cold shoulder ignore him on purpose

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. Edmund thought the others were trying to _________________

during dinner.

2. He kept slipping and ______________ his shins on rocks as he
traveled.

3. The Witch’s courtyard was full of statues, including ____________,

___________________, and a ___________.

3. Correctly use each of these words in a sentence.

4. turret

5. gloating

6. eerie

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 9.

1. Why hadn’t Edmund enjoyed dinner?

2. When did he actually slip out of the Beavers’ house?

3. What were some of the excuses he made up about the Witch in his own

mind?

4. What cheered him up as he was walking?

5. How was he able to find his way?

6. What frightened him just inside the courtyard gate?

7. What silly thing did he do when he recovered from his fright?

8. How did the Witch greet him?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Edmund was determined to go to the Witch even
though he knew deep down that she was evil?

2. Do you think he really believed that the stone lion was Aslan? Why or

why not?

3. What do you think of the way the Witch reacted to his news?

Write, Discuss, Create

1. Have you ever persisted in doing something you knew was wrong?

Discuss why you acted as you did, and how things turned out.

2. Draw or paint either the Witch’s house when Edmund was first able to
see it, or the courtyard full of statues.

© C.S. Lewis Foundation 2012

Chapter 10: The Spell Begins to Break

Vocabulary:

 crock a thick pottery jar or pot

 plaguey bothersome

 frowsty messy

 sluice gate a gate to control the flow of a river

 ramped stood threateningly with raised forelegs

 cordial medicine

Expressions:

 Get along with you all. All of you calm down.

 What a mercy… It’s a good thing…

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. Mrs. Beaver asked for someone to get several loaves of bread out of

the ____________ in the corner.

2. Everyone looked very _____________ when they came out of the
cave.

3. Father Christmas had fitted Mr. Beaver’s dam with a new _________

_________.

B. Correctly use each of these words in a sentence.

1. cordial

2. What a mercy

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 10.

1. What was Mrs. Beaver doing while the others were bundling up?

2. What hope did she say they had?

3. Why did Mr. Beaver say they should stay down in the valley?

4. What awakened everyone from their sleep in the cave?

5. Why did Mr. Beaver rush out when he heard the noise?

6. What was Father Christmas like, and how did he affect the children?

7. List the gifts he gave to each member of the party.

© C.S. Lewis Foundation 2012

Critical Thinking

1. Do you think it was wise of Mrs. Beaver to take the time to pack up
supplies? Why or why not?

2. How do you feel about Aslan’s statement that battles are ugly when

women fight?

Write, Discuss, Create

1. Write a journal entry for one of the children describing how it felt to be
running from the Witch to meet Aslan.

3. Have you ever felt “that deep shiver of gladness which you only get if

you are being solemn and still”? Tell about the experience.

4. Draw or paint a picture of Father Christmas as he is described in the

chapter.

© C.S. Lewis Foundation 2012

Chapter 11: Aslan Is Nearer

Vocabulary:

 repulsive disgusting

 gaiety merry-making, celebration

 vermin common harmful or objectionable animals

 gluttony excess in eating or drinking

 glade an open space surrounded by woods

 alighting landing

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. When the party of animals saw the Witch, all the _________ went

out of their faces.

2. The Witch called the animals ____________.

3. Edmund saw the ground covered with flowers as they came into a
_____________ of birch trees, and birds _______________ on
branches soon after that.

B. Correctly use each of these words in a sentence.

1. repulsive

2. gluttony

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 11.

1. What did the Dwarf bring Edmund to eat and drink?

2. What did the Witch order the wolf to do?

3. How did Edmund feel riding in the Witch’s sledge?

4. Why did the Witch stop suddenly?

5. What did she do to the party of animals?

6. Why did the sledge stop running well?

7. What did the Witch, the Dwarf, and Edmund do when the sledge
couldn’t go any further?

8. What did the Dwarf say had happened?

9. How did the Witch respond to his statement?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Edmund shouted out for the Witch not to harm the
animals?

2. Why do you think his heart gave a great leap when he realized the frost

was over?

Write, Discuss, Create

1. Imagine you are a reporter, and write a report about the sudden onset

of spring in Narnia.

2. Have you ever been in a situation in which you wished, as Edmund did

while riding in the sledge, to meet someone you had argued with or not

liked before? Discuss what changed your feelings toward them.

3. Draw, paint, or build a small model of the animal party.

© C.S. Lewis Foundation 2012

Chapter 12: Peter’s First Battle

Vocabulary:

 kingfisher a brightly colored bird

 thrush a small songbird

 pavilion a large, luxurious tent

 Alsatian a large dog, now commonly called
 a German shepherd

Expressions:

 velvet them hold the claws in

 win his spurs prove his skill and bravery

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. The Beavers and the children saw _______________ and

____________ as they were walking.

2. After climbing a high hill, the children were able to see the sea, the
Stone Table, and a ________________ pitched on one side of a green
open space.

3. Lucy thought Aslan’s paws would be terrible if he didn’t know how to

______________________.

4. Peter heard a horn blow, and then saw a large creature like an
____________ chasing Susan.

5. Aslan told the other creatures to hold back and let Peter

_____________________.

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 12.

1. What did the children understand had happened when the magic spring
began?

__

2. Describe the Stone Table.

3. How did the Beavers and the children feel when they saw Aslan?

4. How did Lucy think Aslan’s face looked?

5. What did Aslan show Peter?

6. What did Peter see after he heard the horn?

__

7. How did he feel, and what did he do?

8. What did Aslan send the other creatures to do?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think the children and the Beavers hesitated to approach
Aslan?

2. Why do you think Peter didn’t understand at first what the horn blowing

meant?

Write, Discuss, Create

1. Write a journal entry that one of the girls might have written about

meeting Aslan.

2. Have you ever had to do something you didn’t think you were brave

enough to do? Tell about the experience.

3. Draw or paint either the pavilion or the castle of Cair Paravel as Peter

saw it from the hilltop.

© C.S. Lewis Foundation 2012

Chapter 13: Deep Magic from the Dawn of Time

Vocabulary:

 Ghouls evil beings that rob graves and feed on corpses

 Boggles ugly, evil creatures

 Ogres evil giants who feed on humans

 Minotaurs creatures that are half man, half bull

 Hags evil old women, witches

 Spectres ghosts

 cheek disrespect

 treachery betrayal

 forfeit owed

 renounce give up

Expressions:

 craves audience wants to meet with you

 safe conduct guarantee of being allowed to enter enemy
 territory without being attacked

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. The Witch sent out messengers to gather the creatures that were on

her side: __________, ______________, _______________,
________________, ________________, and ______________,
among others.

2. The leopard told Aslan that a messenger from the enemy

____________________.

3. The Dwarf said that the Witch requested ______________________
to come and meet with Aslan.

4. Mr. Beaver was offended by the _________ of the Witch calling

herself the Queen of Narnia.

5. The Witch said she had a right to kill anyone who committed
_________________, and that Edmund’s life was ___________ to
her.

6. After talking privately with Aslan, the Witch _________________ her

claim on Edmund.

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 13.

1. What did the Dwarf suggest the Witch should do with Edmund?

__

2. What did the Witch intend to do with him?

3. How did the Witch and the Dwarf avoid being captured when Edmund
was rescued?

4. What did Aslan say when he brought Edmund to his siblings?

5. How did the Witch’s appearance affect the group of Aslan’s supporters?

6. What did Mrs. Beaver notice about the meeting between Aslan and the
Witch?

__

7. Why had the Witch come?

© C.S. Lewis Foundation 2012

Critical Thinking

1. What do you think of the way the rescuers treated Edmund?

2. Why do you think Aslan said there was no need to talk about what was
past?

3. Why do you think Aslan told Mr. Beaver to keep quiet?

Write, Discuss, Create

1. Has someone ever forgiven you for doing something wrong against

them? Tell how you felt.

2. Draw or paint Aslan and Edmund as they walked together early in the

morning.

© C.S. Lewis Foundation 2012

Chapter 14: The Triumph of the Witch

Vocabulary:

 campaign a military operation

 siege a blockade of a strong place to force its surrender

 groped felt the way in the dark

 leering staring in an evil way

 rabble a disorderly crowd

 whet sharpen

 pact agreement

 appeased satisfied

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. During the journey, Aslan told Peter about his plan of

_____________.

2. The girls ____________ out from among the sleepers during the

night.

3. Four ______________ hags came forward to bind Aslan.

4. The ______________ was enraged by Aslan’s silence.

5. The witch said that after the Deep Magic was _________________,
she would make Narnia hers forever.

B. Correctly use each of these words in a sentence:

1. siege
2. rabble
3. pact

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 14.

1. Why did Aslan say they had to move camp?

__

2. What did Aslan say about his presence in the battle that was sure to
come?

3. What did the girls see when they got up in the middle of the night?

4. What did Aslan say when they asked to go with him?

5. How did the Witch’s followers react to Aslan’s appearance?

6. What was done to Aslan before he was put on the Stone Table?

__

7. How did Aslan look just before he was killed?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Aslan didn’t tell anyone what was going to happen?

2. Why do you think the Witch and her followers humiliated Aslan before
killing him?

Write, Discuss, Create

1. Write a journal entry Peter might have written about his conversation

with Aslan as they were moving to the new camping place.

2. Have you ever had a feeling that something dreadful was about to

happen? Discuss whether you were right, and how it turned out.

© C.S. Lewis Foundation 2012

Chapter 15: Deeper Magic from Before the Dawn of Time

Vocabulary:

 skirling making a high, shrill sound

 vile disgusting

 stead place

 giddy causing dizziness

 slacking slowing

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. The whole __________ rabble ran past Susan and Lucy’s hiding place

with wild cries and _______________ pipes and shrill horns.

2. Aslan told the girls that when a willing victim was killed in a traitor’s
______________, Death itself would start working backward.

3. The girls rode Aslan through wild orchards, past roaring waterfalls,

up windy slopes, along _________ ridges, and down into wild valleys.

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 15.

1. Why couldn’t Susan and Lucy untie the ropes on Aslan’s body?

2. What two things did Lucy notice after it seemed that hours had gone

by?

3. What were the mice doing?

4. What sound did the girls hear, and then what did they see?

5. What had the Witch not known?

6. How did the girls feel after the wild romp with Aslan?

7. When did they reach the Witch’s home?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think Edmund was determined to go to the Witch even
though he knew deep down that she was evil?

2. Do you think he really believed that the stone lion was Aslan? Why or

why not?

3. What do you think of the way the Witch reacted to his news?

Write, Discuss, Create

1. Have you ever been in deep despair that suddenly was turned to joy?

Share the story.

2. Draw or paint the risen Aslan as Lucy and Susan first saw him.

© C.S. Lewis Foundation 2012

Chapter 16: What Happened About the Statues

Vocabulary:

 grate fireplace

 prodigious enormous

 saccharine tablet an artificial sweetener

 bay a deep bark

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. As it was coming back to life, the lion gave a ______________ yawn.

2. Lucy’s handkerchief was like the size of a _______________________

compared to the giant.

3. A great hound picked up the Witch’s scent and began to _________.

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 16.

1. What did Lucy think the Witch’s courtyard was like at first?

2. What did Aslan do to bring the statues back to life?

3. How did they all get out of the Witch’s courtyard?

4. What did Mr. Tumnus tell Lucy about the giant Rumblebuffin?

5. What was the change in the noise that gave Lucy an odd feeling?

6. What was happening in the center of the battlefield?

© C.S. Lewis Foundation 2012

Critical Thinking

1. Why do you think the other lion was so pleased that Aslan had said “us
lions”?

2. What do you think the Witch was thinking when she saw Aslan?

Write, Discuss, Create

1. Draw or paint Lucy and Mr. Tumnus when they met again in the Witch’s
house.

© C.S. Lewis Foundation 2012

Chapter 17: The Hunting of the White Stag

Vocabulary:

 scepter a king or queen’s staff

 revelry celebration

 lurking hiding

 consorts companions

 quarry an animal being hunted

 marry truly

 foreboding feeling that something is going to happen

 signification meaning

Expressions:

 visits of state visits from the officials of one
 kingdom to the officials of another
 kingdom

 worketh upon me strangely gives me a strange feeling

© C.S. Lewis Foundation 2012

Vocabulary enrichment activities:

A. Fill in the blanks with the words or expressions from the lists above
that make the most sense based on the story.

1. After the children were crowned, there was great _______________

in Cair Paravel.

2. The Kings and Queens formed alliances and paid _______________
to countries beyond the sea.

3. Edmund said the lamp post _____________________________, and

he desired to find the _____________________ of the thing.

B. Correctly use each of these words in a sentence.

1. lurking

2. foreboding

© C.S. Lewis Foundation 2012

Comprehension – Answer the following questions based on Chapter 17.

1. What had Edmund done that had kept the Witch from overpowering
Aslan’s forces?

2. What did Aslan do in the midst of the celebration?

3. What names were given to the children as they grew and changed over

the years?

4. How did they happen to find the lamp post in the wood?

5. Why did they decide not to turn back at that point?

6. How did the Professor react to their story?

© C.S. Lewis Foundation 2012

Critical Thinking

1. What do you think of Aslan’s insistence that Lucy go and help others
before she saw if Edmund was recovered?

2. Do you think Edmund should have been told what Aslan had done for

him? Why or why not?

3. Why do you think the Professor advised the children not to talk too

much about their adventures?

Write, Discuss, Create

1. Write a journal entry for one of the children after their return to
England, describing Narnia.

2. Draw or paint a picture of the merpeople singing outside Cair Paravel.

