

Name _____

Pd. _____

Lord of the Flies: Chapter 10 Reading and Study Guide

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

barmy [British] crazy _____

befoul _____

illumination _____

assimilate _____

theology _____

purge _____

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

falling action _____

protagonist _____

Who is the protagonist of the story? _____

antagonist _____

Who is the antagonist of the story? _____

allusion _____

III. QUESTIONS: answer the following questions. Use complete sentences.

1. Who is left on Ralph's side of the island?
2. About what is Ralph feeling guilty?
3. What injuries did Samneric suffer from the night before?
4. What is Robert's job?
5. What weapon does Jack's tribe have to protect the entrance of the Castle Rock?
6. What does Robert tell Roger that Jack is going to do?
7. What does Bill ask that makes Jack blush?
8. What does Ralph recall hearing from Simon and seeing in the sky?

9. What do Ralph, Piggy, and Samneric decide about the fire?
10. What happens while Piggy, Ralph, and Samneric sleep in the shelter?
11. What does Jack steal?