Name_______________________

Pd._______________

Lord of the Flies: Chapter 4 Reading and Study Guide

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

dazzle paint British term for camouflage; used to disguise troops, ships, and guns

bloody [Vulgar Brit. Slang] cursed; damned

One for his nob a hit on his head

Give him a fourpenny one hit him on the jaw

blatant__

belligerence__

chastisement___

impalpable___

myriad__

appalled___

malevolent___

ravenous__

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

imagery___
III. QUESTIONS: answer the following questions. Use complete sentences.
1. What do the first two paragraphs describe?

2. How is this description important symbolically to the story?

3. What have the littluns grown used to because of their eating habits?

4. Who are the three boys building sand castles?

5. Who is the leader of the three? What reason is given for him being leader?
6. Who cries and why?

7. Of what duty have Roger and Maurice just been relieved?

8. Of what does Maurice feel a bit guilty?

9. What catches Henry’s interest on the beach?
10. What almost hits Roger?

11. What keeps Roger from throwing the stones at Henry?
12. What is Jack doing to himself and why?
13. Who is all with Jack in the forest?

14. What is a strange detail of Piggy’s hair?
15. What does Piggy suggest making that Ralph ignores?

16. What does Ralph see in the distance?

17. What happened to the smoke on the mountain? How does Ralph react?
18. What does Jack return with?
19. What do the boys chant upon their return?

20. What happens to Piggy after he yells at Jack for letting the fire go out?

21. Who gives Piggy his piece of meat?
22. What does Jack do in response to this?

23. What does Maurice pretend to be?

24. What does Ralph decide to do at the end of the chapter?
