White Fang

Jack London

Chapter 1

- 1 The she-wolf knew that she was going to have cubs soon. She wanted to find somewhere they would be safe. The small cave was just right.
- 2 Some father wolves eat their baby cubs. The she-wolf had a strong fear of this, so she growled when he came near the cubs.
- 3 The gray cub was different to the other four cubs. The others had red coats and he had a gray coat. He was also fierce strong and ready to fight.

Chapter 2

- 1 a) The gray cub's brothers and sisters died of hunger. b) The gray cub's father was killed by a lynx.
- 2 The first food White Fang found for himself was seven baby ptarmigans.
- **3** A hawk killed the mother-ptarmigan.
- 4 The she-wolf arrived and killed the weasel. So she saved the gray cub.

Chapter 3

- 1 The gray cub saw five men/Indians by the river.
- 2 The men knew the she-wolf because she was Grey Beaver's dog. But she ran away.
- 3 Gray Beaver called the gray cub White Fang because he had white teeth.
- The she-wolf was tied up by the men and then they took her away. White Fang followed because he needed to be with his mother.

Chapter 4

- 1 The puppy Lip-lip and the fire hurt White Fang.
- 2 Lip-lip fought White Fang away when he came near the other puppies. So White Fang could not play with any of them.
- For Kiche, the call of the fire and of man was stronger than the call of the Wild. So she did not go back to the Wild with White Fang.
- 4 Kiche had to go away because Grey Beaver sold her to another man. This man was going away up the Mackenzie River.
- 5 Grey Beaver followed White Fang in his canoe and hit him.

Chapter 5

- 1 White Fang learned to stay on his feet, and he learned to attack quickly.
- 2 The men and dogs hated White Fang because he was so fierce. He attacked any dog that was on its own.
- 3 Man took care of his dog, fed him and kept him warm. Dog worked for man his master and guarded his things. This was the agreement between dog and man.
- 4 White Fang was pleased to see Kiche in camp.
- 5 Kiche did not remember White Fang because she had new cubs to take care of now.
- 6 White Fang ran away because there was a famine in the camp.
- 7 While living in the woods, White Fang killed Lip-lip.

Macmillan Readers White Fang 1

Chapter 6

- 1 Lots of people were stopping at Fort Yukon on their way to the Klondike. Gray wanted to sell them shoes, gloves and furs.
- White Fang attacked the white men's dogs as they came off the boats.
- **3** Beauty Smith wanted to buy White Fang.
- 4 Gray Beaver was drinking and he needed some more whiskey. So he sold White Fang for whiskey.
- White Fang got free by biting through the leather strap around his neck. And he bit through the stick that he was tied up with.

Chapter 7

- 1 Men came to watch White Fang fight other dogs.
- White Fang fell down for the first time in a fight.
- 3 Cherokee held onto White Fang's neck, choking him, and didn't let go.
- 4 Scott wanted to free White Fang from the bull-dog. He used the gun to open the bull-dog's mouth.
- 5 Scott paid a hundred and fifty dollars to Beauty Smith for White Fang.

Chapter 8

- 1 White Fang killed Major because he ate his meat.
- 2 Scott and Matt thought that White Fang was too clever to kill.
- 3 White Fang became sick because his master went away traveling.
- 4 White Fang jumped through the window to get out of the cabin.
- 5 Scott decided to take White Fang with him to California.

Chapter 9

- 1 Collie was female, and dogs did not attack female dogs.
- 2 White Fang killed fifty chickens at the Scott's home.
- 3 Scott walked White Fang among the chickens for half an hour. Each time White Fang jumped, Scott stopped him.

Chapter 10

- 1 He ran back to the house and barked at the master's family, so they knew that something was wrong.
- 2 Collie the sheep-dog became White Fang's mate.
- 3 Alice was frightened of Jim Hall. So she let White Fang sleep in the house at night.
- 4 White Fang jumped on Jim Hall's back and bit his neck.
- 5 The women called White Fang 'Blessed Wolf' after he saved them from Jim Hall.

Macmillan Readers White Fang 2