Name _____________________


Take-home quiz on “A Shocking Accident” by Graham Greene

(hand in this paper and your journal—don’t hand in the text)

 (lines 1-48)

1. Two people are talking—who?

2. Why are they talking?

3. What does the older man think about the shocking accident?

4. What is Jerome’s image of his father?

(lines 50-71)

5. What do we know about Jerome’s character?

1. What do we know about his aunt’s character?

2. Jerome develops two strategies for telling people about the shocking accident—why?

3. What are the two strategies?

(lines 73-86)

1. What important event happens in Jerome’s life?

2. What kind of job does Jerome have?

3. Why is Jerome worried?

What will happen next? (In English, write a short conclusion to this story.)
