Rebecca by Daphne Du Maurier –Chapter 4 and 5 Study Guide
VOCABULARY – Complete a MABE for each vocabulary word.
M = MEANS 			A = ASSOCIATED 			B = BECAUSE			E = EXAMPLE
1. contingency 	p. 21 – depending on; possibility; eventuality
EXAMPLE: Contingency means depending on. Contingency can be ASSOCIATED with secretaries BECAUSE people depend on them. Our contingency plan is for my mother to pick me up from soccer practice if my father has to work late.
2. inscrutable 	p. 25 – mysterious; impenetrable; unfathomable
3. subterfuge 	p. 26 – evasion; deceitful ploy
4. infinitesimal 	p. 34 – extremely or infinitely small
5. heinous 	p. 38 – atrocious; horrible
6. sordid 		p. 40 - dirty; squalid

LITERARY DEVICES – LOCATE THE FOLLOWING LITERARY DEVICES IN THE NOVEL. COPY THE DEVICE AND EXPLAIN ITS EFFECT ON THE NOVEL.

	LITERARY DEVICE
	PAGE
	EXAMPLE FROM NOVEL
	PURPOSE

	SIMILE
	28 or 31
	

	

	SYMBOLISM
	29
	“The wind dropped, and it suddenly grew cold”
	

	BIBLICAL ALLUSION
	34
	

	

	SIMILE/BIBLICAL ALLUSION
	35

	

	

GUIDING QUESTIONS – ANSWER THE QUESTIONS THOROUGHLY.
1. What change in circumstance allows the narrator to spend time with Maxim?____________________

2. How do they become acquainted and spend their time together?______________________________

3. What effect does Maxim have on the narrator?__
4. What new information is revealed about Maxim and Manderley?______________________________
__
5. Explain the universality of the statement, “I’d like to keep this moment and never forget it.” (p. 37)___
__
6. What do you think the ‘great gulf’ (p.37) between Maxim and the narrator represents? Explain your answer, noting pages 37 – 41.__
__
7. Why does Rebecca become a phantom to the narrator?______________________________________

[bookmark: _GoBack]ACTIVITY – MAKE A MINIMUM OF TWO COMMENTS OR QUESTIONS PER CHAPTER AS YOU READ CH 4 & 5 AND DON’T FORGET TO ADD YOUR KEY SENTENCE + PAGE NUMBER!

