Name_______________________

Pd._______________

Lord of the Flies: Chapter 7 Reading and Study Guide

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

sage__

daunting___

impervious___

bravado___

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

example: __________________ & ___________________

III. QUESTIONS: answer the following questions. Use complete sentences.
1. What does Simon say to Ralph?
2. What sarcastic remark does Ralph have in response?

3. What is discouraging Ralph in regard to being rescued?

4. What does Ralph accomplish that he is quite proud of?

5. What happens to Jack during the pig hunt?

6. Who hurts his butt during the game of pretend pig hunt?
7. What does Simon offer?
8. What does Ralph ask Jack that makes the boys uncomfortable?

9. All but what three boys remain to go up the mountain?
10. What do the three boys see on the mountain?
