Monster
by

Walter Dean Myers

Anticipation Guide

Part I Directions: Before reading Monster, in the “Before” column, respond to each statement by putting a plus sign (+) if you agree with it, a minus sign (-) if you disagree, and a question mark (?) if you are unsure of your belief.

Part II Directions: For one of the statements below, respond in your journal (350 words or more) as to why you have the belief you do.

Part III Directions: Once you are finished with the novel, in the “After” column respond again to the statements. Then, reply in your journal (350 words or more) to a statement where your belief has changed since reading the story. If not, write about a different statement than you responded to in Part II.

[image: image1.jpg]

1. Life is ten percent of how you make it and ninety percent of how you take it.

2. The vast majority of people charged with a crime really are guilty.
3. In order to be a healthy individual, we must openly confront our fears instead of hiding from them.

4. The friends we choose and the people we hang out with are an accurate reflection of us.
5. There is a difference between being acquitted of a crime and being
innocent of a crime.

6. Lying to save yourself from being convicted of a crime is the right
thing to do.
7. If a teenager is charged with a serious crime, she or he should be
tried as an adult.
8. No matter what happens, you should take responsibility for your
actions.
9. The notion of right and wrong are always clearly defined.
10. Peer pressure has a greater influence on us than our parents do.
Before After
1. _____ _____

2. _____ _____

3. _____ _____

4. _____ _____

5. _____ _____

6. _____ _____

7. _____ _____

8. _____ _____

9. _____ _____

10. _____ _____

