“The Lottery” Worksheet

Please complete the following worksheet. This worksheet will help you for your test at the end of the week, and it will also help to reinforce the important parts of the story. Remember to refer to your novel / story element notes if you are unfamiliar with specific terms.
1. When and where does the lottery take place?
2. What is the importance of the saying, “Lottery in June, corn be heavy soon”?

3. Irony is a very important element in this story. Write down one example of irony and explain why the even is ironic.

4. Foreshadowing is also an important element in the story as well. Write down one example of foreshadowing in the story.

5. What is the lottery winner’s prize?
6. What do you think the theme of the story is? Please explain your answer.
7. Who or what group of people are in charge in the town? How do you know this?

8. Write down two types of symbols used in the story. What do these symbols represent?
9. What is the point of view of the story? Why would any other point of view probably not work for this story?

10. What do you think the moral of this story is? In other words, what does Shirley Jackson want you to learn by reading this story?
Vocabulary Review: Complete this portion of the worksheet with the correct vocabulary word.

Synonyms: Fill in the vocabulary word that is closest in meaning to the given words.
1. ____________________________
equipment; gear; stuff
2. ____________________________
chance; raffle; sweepstake
3. ____________________________
passion; intensity; eagerness
4. ____________________________
grin; gleam; glow
5. ____________________________
adhere; grasp; stick
6. ____________________________
gather; muster; collect
7. ____________________________
using; corruption; wrongdoing
Antonyms: Fill in the vocabulary word that is opposite in meaning as the given words.
8. ____________________________
shine; radiate; glowing
9. ____________________________
doubtful; uncertain; escapable

10. ____________________________
progress; continuity; restart
11. ____________________________
new; unworn; pristine

12. ____________________________
rough; carelessly; manly
13. ____________________________
quiet; shy; introverted

14. ____________________________
good-natured; happy; pleasant
Sentences:

15. __________________________ The criminal had a ________ in judgment when he stole the watch.
16. __________________________ On the first day of school, the little girl _______ to her mother.

17. __________________________ She ___________ snapped at her lab partner because he knocked

 over the beaker, causing them to fail for the day.

18. __________________________ Mr. Wesley had the team __________ during the timeout to discuss

 what plays they would run during the last two minutes of the game.

19. __________________________ Many people argue that the ___________ of celebrities by the

 paparazzi needs to stop.

20. __________________________ There will be a lot of __________ in the hallways at C.M.S. on the

 Tuesday before Thanksgiving break.
