Name_______________________

Pd._______________

Lord of the Flies: Chapter 3 Reading and Study Guide

I. VOCABULARY: Be able to define the following words and understand them when they appear in the novel.

batty crazy

crackers crazy

inscrutable___

seductive__

vicissitudes__

compulsion__

opaque__

declivities___

rapt__

tacit__

perceptible___

riotous__

II. LITERARY TERMS: Be able to define each term and apply each term to the novel.

diction__

plot__

Fill in the plot line with the five plot elements below:

[image: image1.jpg]

parody__

III. QUESTIONS: answer the following questions. Use complete sentences.
1. Describe Jack. What is he wearing? What looks different now from when he first arrived on the island?
2. What is Jack doing?
3. What is the first thing Jack asks for when he comes out of the forest?
4. What are Ralph and Simon doing?

5. What is Ralph upset by?

6. What are Ralph’s feelings on meetings?

7. Describe the conflict between Jack and Ralph after Ralph says, “When the meeting is over they’d work for five minutes, then wander off or go hunting.”

8. Jack says he could have killed a pig if they could make what?

9. There are two reasons why Ralph thinks it is really important to have shelter. What are they?

1. ___

2. ___
10. Of what are the children still afraid?

11. What are Jack’s thoughts on rescue?

12. Where must the pigs be hiding during the hot day?
13. Where do Jack and Ralph assume Simon is?
14. Where is Simon really?
