“The Giver” by Lois Lowry
GENERAL INSTRUCTIONS:

VOCABULARY: Choose at least 3 vocabulary words per chapter to complete a vocabulary worksheet. You will be quizzed on these, so make sure they are words you need to practice. When you have completed BOTH SIDES of the Vocabulary Worksheet, please turn it in. Please indicate the chapter the word was from next to each word in the worksheet. You should have completed 12 words total each time you turn in a Vocabulary Worksheet.
COMPREHENSION QUESTIONS: Write out the questions along with the answers in your journals after reading each chapter.
DISCUSSION/WRITING RESPONSE QUESTIONS: Write out the questions along with the answers in your journals. Some of these will be used as beginning journal entries so pay attention carefully to when and which each of these are due.
CHAPTER 9: VOCABULARY
1. Dismayed (69):
2. Courtesy (69):
3. Unnerving (69):
4. Integral (70):
5. Utmost (71):
CHAPTER 9: COMPREHENSION QUESTIONS
1. What indicates the highest degree of disgrace in Jonas’s community?

2. Paraphrase five of the rules/instructions that Jonas was given. What does he think of each one?
CHAPTER 9: SUMMARY
Jonas perceived a change in how Asher, Lily and his parents treated him. He read the list of instructions for the Receiver of Memory and found several surprises. For example, the last trainee Rosemary asked to be released, and became a person whose name was never to be mentioned. Another surprise, he could ask rude questions to anyone in the population. He is not allowed to discuss his training and he is not permitted to tell about his dreams. Finally, he will not be able to take pain medication for injuries during his training.

CHAPTER 9: DISCUSSION/WRITING RESPONSE
1. Discuss the advantages and disadvantages of not being able to take pain medication.

2. Imagine that you are the only one who is able to be rude and lie in your community. Would that be an advantage or a disadvantage for you? Why?

CHAPTER 10: VOCABULARY
1. Acknowledge (73):
2. Conspicuous (74):
3. Exhilarating (78):
CHAPTER 10: COMPREHENSION QUESTIONS
1. Describe the original Receiver of Memory in greater detail. What are his primary responsibilities?
2. How did the Receiver obtain wisdom through his role?
4. What is different about the Receiver’s home compared to other members of the community?

5. What is the simile that the original Receiver of Memory uses to describe his job? What does it mean literally and figuratively?
6. On page 78, what does this quote mean: “I am so weighted with them.”?

CHAPTER 10: SUMMARY
Jonas went to the first day of training. He found the furniture in the old receiver office more stylish and luxurious than in the furniture in regular house. The Old Receiver described his job as going downhill in deep snow on a sled. Jonas did not have concepts such as: snow, runners or a sled. The Old Receiver transmitted memory of those things by placing his hands on Jonas’s back.
CHAPTER 10: DISCUSSION/WRITING RESPONSE
1. What kind of community keeps its houses open at all times? Why is this?
2. Jonas does not understand when the Old Receiver told him that he was going to know “the memories of the whole world.” What is the importance of memories in your opinion?

CHAPTER 11: VOCABULARY

1. Startling (80):
2. Glee (82):
3. Obsolete (84):
4. Weary (87):
CHAPTER 11: COMPREHENSION QUESTIONS
1. Describe Jonas’s first memory. What is his reaction to it? What is the Giver’s reaction?

2. What is climate control? Why does the community use it?

3. What is the “sameness?”

4. List 2 other memories that Jonas acquired in his first day of training.
5. Why is only one person given the honor of experiencing snow, sunshine, sunburn and other forms of climate change?
CHAPTER 11: SUMMARY
Jonas experienced for the first time being in the snow on a sled in the first memory transmission. The second memory is the sunshine and the last one is sunburn. He had a lot of questions for example why they did not have snow? The Giver explain that snow disappear as part of climate control. Jonas became the Receiver and the old man became the Giver.

CHAPTER 11: DISCUSSION/WRITING RESPONSE
1. How would you feel if you were not allowed to experience the beauty of snow, sunshine or the mountains?

2. Explain if you agree with changing the climate to favor sameness.

CHAPTER 12: VOCABULARY
1. Fretful (88):
2. Fleeting (90):

3. Relinquish (95):
4. Soundly (88):
5. Admonition (89):
CHAPTER 12: COMPREHENSION QUESTIONS
1. Describe Jonas’s dream.

2. What is Jonas beginning to recognize/see?
3. What rules of the old house does Fiona need to learn?
4. How does Fiona’s “I accept your apology” (pg. 89) characterize the entire community as a whole?

5. How does the Giver help Jonas?

6. What is Jonas’s opinion of “sameness?”
CHAPTER 12: SUMMARY
Jonas went for a second encounter with the Giver. He asked about seeing beyond. The Giver explained that Jonas had recognized the color red, before the sameness there were many different colors. The decisions to waive colors, and to renounce sunshine in their world had been taken before his time when the community adopted sameness.

CHAPTER 12: DISCUSSION/WRITING RESPONSE
1. What are the disadvantages of living in a world without colors? What are the advantages?

2. How does color help you in your current life?
