

Name _____

Date _____

Standards Focus: Note-Taking

For each chapter cluster, you will be completing a Chapter Guide to help you understand and follow the important details of your reading. For each chapter, complete each section fully. Use short phrases or words to keep your note-taking short and to-the-point. The chart below will assist you in completing the activity. Chapter 1 has been done for you.

Example	
Characters	In this section, list the major characters who are part of the action. You don't need to list ALL of the characters, just the ones important to the plot.
Action	In this section, summarize the chapter.
Conflict	In this section, write down any problems or conflicts that occur. Decide circle or highlight which type of conflict is taking place. You may choose more than one, but be sure to explain your answer.
How or Why?	In this section, write down two questions about what you just read. The questions must begin with either HOW or WHY? They can be questions that can be answered by looking in the book, or questions that you wonder about.

Chapter 1: Story of the Door	
Characters	Mr. Utterson, Mr. Enfield
Action	Utterson and Enfield are going for a Sunday morning walk. After they walk past a creepy door, Enfield tells Utterson the story of how he witnessed Mr. Hyde trample over a little girl. Mr. Enfield forces Hyde to pay the family. Hyde gives them a check signed by Dr. Jekyll.
Conflict	<p>Man vs. Man Man vs. Nature Man vs. Himself</p> <p>Explain: Hyde has a conflict with the little girl, Hyde also has conflict with Mr. Enfield</p>
How or Why?	Why did Mr. Hyde Trample over the little girl? How does Mr. Utterson feel about the incident?

Name _____ Date _____

Chapter 2: Search for Mr. Hyde	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	
Chapter 3: Dr. Jekyll was Quite at Ease	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	


www.epicbookworms.org

activity by:

Name _____ Date _____

Chapter 4: The Carew Murder Case	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	
Chapter 5: incident of the Letter	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	


www.epicbookworms.org

activity by:

Name _____ Date _____

Chapter 6: Remarkable Incident of Dr. Lanyon	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	
Chapter 7: Incident at the Window	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	


www.epicbookworms.org

activity by:

Name _____ Date _____

Chapter 8: The Last Night	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	
Chapter 9: Dr. Lanyon's Narrative	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	


www.epicbookworms.org

activity by:

Name _____ Date _____

Chapter 10: Dr. Henry Jekyll's Full Statement of the Case	
Characters	
Action	
Conflict	Man vs. Man Man vs. Nature Man vs. Himself Explain:
How or Why?	

