Focus of the lesson: foreshadowing and flashback

Foreshadowing is an author’s use of hints or clues to suggest events that will occur later in the story. Not all foreshadowing is obvious. Frequently, future events are merely hinted at through dialogue, description, or the attitudes and reactions of the characters.

Foreshadowing frequently serves two purposes. It builds suspense by raising questions that encourage the reader to go on and find out more about the event that is being foreshadowed. Foreshadowing is also a means of making a narrative more believable by partially preparing the reader for events which are to follow.

Foreshadowing usually consists of only one or two sentences, and is especially effective when ending a scene or chapter.

Flashback is a device that allows the writer to present events that happened before the time of the current narration or the current events in the narrative. Flashback techniques include memories, dreams, stories of the past told by characters, or even an interruption by the author. (That is, the author might simply say, "But back in Tom's youth . . .") Flashback is useful for exposition or to fill in the reader about a character or place or about the background to a conflict.
An example of flashback occurs in Charles Dickens’ A Christmas Carol when the Ghost of Christmas Past takes Scrooge into his past to see scenes from his youth.

Activity in the novel The Witch of Blackbird Pond our author uses foreshadowing to build suspense. The author also uses flashback to help the reader better understand Kit’s history and the culture she was raised in. As you read make a chart that follows the flashbacks and foreshowing events in the novel.
	Flashback/
Foreshadow

Page found
	Event
	Importance later in the novel

	
	
	

