Name __ Period ____________

The Giver Study Guide

Chapter 1 & 2

CHAPTER 1

1. Describe Jonas’s community. What do you think about this place?

2. Describe Jonas’s family. What do his parents do?

3. Who is Asher and what is he like?

4. What is the word that Jonas feels? Why?

5. What does it mean to be “released”?

6. What do they discuss in their ritual of feeling?

7. What is the “Ceremony of 12”?

CHAPTER 2

1. What happens every December?

2. What happens when children become Ones? Nines?

3. Who is the Receiver and how are rules changed?

4. Who is Gabriel and why is Jonas’s father worried about him?

5. Why is the Ceremony of 12 so important?

6. What things do Jonas’s parents share with him about their memories of their

 assignments and of their friends’ assignments?

Name __ Period ____________

The Giver Study Guide

Chapter 3 & 4

CHAPTER 3

1. What did Jonas notice about the apple? Why is this unusual?

2. How do all evenings end in the community?

3. What else do you learn about the community from this chapter?

4. What are birthmothers?

CHAPTER 4

1. What happens to Eights?

2. Where does Jonas spend his volunteer hours? What does he do? What do you learn?

3. What happens at release?

CHAPTER 5

1. What was Jonas’s dream? Do you feel there is any significance to this?

2. What does Jonas have to do now that he has had stirrings?

CHAPTER 6

1. What happened to the Sevens?

2. What wasn’t Gabriel at the Naming?

3. Describe the Ceremony of Loss?

4. What else do you learn about “release”?

5. What happened for Tens and Elevens?

6. How do people get spouses and children?

Name __ Period ____________

The Giver Study Guide

Chapter 7, 8, & 9

CHAPTER 7

1. What is Jonas’s number? How are they assigned numbers?

2. What is Asher’s assignment? Is he happy?

3. What is the significance of the Chief Elder saying, “Thank you for your childhood”?

 (p. 56)

4. Why do you think Jonas was skipped?

CHAPTER 8

1. What is the difference between “assigned” and “selected”?

2. What is Jonas selected to do?

3. What attributes does Jonas have that will help him in his assignment?

4. What is meant by the “capacity to see beyond”?

CHAPTER 9

1. In this chapter Jonas receives his rules. Name them and describe what he thinks of each rule?

1.

2.

3.

4.

5.

6.

7.

8.
Name __ Period ____________

The Giver Study Guide

Chapter 10, 11, &12

CHAPTER 10

1. How is Jonas treated by the secretary?

2. What is different at the Receiver’s home?

3. What is the Giver’s job? What must he give Jonas?

4. What does the Giver mean when he says, “I am so weighted with them.”? (p. 78)

CHAPTER 11

1. What is Jonas’s first memory?

2. What is Jonas’s reaction to the first memory? What about the Giver?

3. What happened to snow?

4. What is Jonas’s second memory?

5. What is Jonas’s third memory? How is this one different from the others?

6. What is Jonas’s title?

CHAPTER 12

1. What is Jonas beginning to see?

2. How does the Giver help him?

3. What happens to color in this community (vs. in memory)?

4. What is Jonas’ opinion of sameness?

Name __ Period ____________

The Giver Study Guide

Chapter 13& 14

CHAPTER 13

1. What causes frustration for Jonas?

2. What is Jonas’s first startling and disturbing memory? What is his reaction?

3. Where is the Giver’s wife? Does he seem upset about this?

4. Why is a Receiver necessary in the community?

5. What does Jonas wonder about when he’s not with the Giver?

6. Why does the Giver sometimes send him away?

CHAPTER 14

1. What is the first painful memory and what is its effect on Jonas?

2. Why do he and the Giver have to hold painful memories?

3. Why can’t everyone have memories, to share?

4. What’s wrong with Gabriel?

5. What happens when twins are born? Why?

6. How does Jonas comfort Gabriel? What does he think of this?

Name __ Period ____________

The Giver Study Guide

Chapter 15, 16, 17, & 18
CHAPTER 15

1. What is this memory and what is its result on Jonas?
CHAPTER 16

1. What is the Giver’s favorite memory? Explain.
2. How does Jonas feel about this memory? What are some advantages and
 disadvantages of this?
3. What happens when Jonas discusses this feeling with his parents?
4. What is Jonas’s relationship to Gabriel now?
5. How does Jonas break the rules at the end of this chapter? What implications will this
 have?
CHAPTER 17

1. How is Jonas changing?
2. What is his reaction to his friends’ game of “war”?
3. What are his feelings?
4. What is Lily’s talent?

CHAPTER 18

1. Explain what happened to Rosemary and its impact on the community.
2. On page 145, what do the Giver and Jonas contemplate?
Name __ Period ____________

The Giver Study Guide

Chapter 19, 20, 21, & 23
CHAPTER 19

1. What is release?
CHAPTER 20

1. What are Jonas’s feelings after obtaining this new knowledge?
2. What are their insights about memory?
3. Which of the senses did the Giver have? What was special to him that he hadn’t yet

 shared?
4. What is their plan for creating change in the community?
CHAPTER 21

1. Why did the plan change?
2. What rules did he break?

3. What was their travel ritual?
4. How did he know they were looking for him? How did he hide?
5. What happened to his memories?
CHAPTER 22

1. How was the landscape changing?
2. What are new dangers?
CHAPTER 23

1. What was the weather like?
2. What happened to the bicycle?
3. How does this book end? What do you think happened?
The Giver
PRE-READING ACTIVITIES

Define "utopia". For 10 minutes, write your thoughts about what a utopian society would be like. What are the rules or laws? What happens if someone breaks them? Include as many details as possible. The idea is to write for the full 10 minutes. Spelling, grammar, or perfect sentences are not expected. Just let your thoughts stream out onto the paper. You may use the back of this page if you need to.
EUPHEMISM

DEFINITION:

Although the society in The Giver stresses what it calls "precision of language", it is built upon a language that is NOT precise, but that deliberately clouds meaning. What does Jonas's community really mean by the following words?

Release (p. 2)

Feelings (p. 4)

Animals (p. 5)

Nurturer (p. 7)

Stirrings (p. 37)

Replacement child (p. 44)

Elsewhere (p. 78)

How does Jonas's community use euphemism to distance itself from the realities of their world? Be specific.

How does our society use euphemism to distance the realities of death, bodily functions, aging, etc.? Give examples.

What benefits and disadvantages are there to such uses of language? Provide examples for each.

THE GIVER

Your Job Assignment

[image: image1.jpg]

Jonas and his peers are assigned jobs. For this assignment, you will be given an index card with a particular job on it. This is what you must train to be; you have NO choice. Answer the following about your "assignment":

What is your job?

How do you feel about your "assignment"?

Do you think you would be suited? Why or why not?

What would be the worst thing about having this job?

What would be the best thing about having this job?

How do you feel about having your job chosen for you? (50 word minimum!!)

THE GIVER

DISCUSSION QUESTIONS

[image: image2.jpg]

1. Write a set of "standard apologies" for 2 student transgressions found in this English class at Sycamore High School. (ch 1)

2. Discuss the idea of "release". What are some of the reasons given for a person being released from the community? What are the advantages and disadvantages to a community that accepts such a practice?

3. Discuss similarities between our society and the society in your novel.

4. How realistic is the novel? Could that society exist?

5. Describe the role of pain and difficulty in our lives.

6. The Giver pictures a community in which every person and his or her experience is precisely the same. The climate is controlled, and competition has been eliminated in favor of a community in which everyone works only for the common good. What advantages might "sameness" have for a community? Is this loss of diversity worthwhile? Explain.

6. Analyze one of the important characters from the novel.

Include the following: appearance, actions, ideas (what the character thinks), manner (how the character acts), reactions of others to the character, and how the character feels over the course of the novel. Do his feelings/ideas change during the novel? Would you like this character? Would you like to BE this character? Explain.

8. What point was the author making about utopian societies? How successful was she in getting this point across?

The Giver

Elements of the Novel

[image: image3.jpg]

TO BE ANSWERED IN THE FIRST THIRD OF NOVEL: (1-7)

What has happened before the novel begins?

What's going on at the beginning of the story?

From whose point of view is the story told?

Describe the setting (time, place, social/environmental factors)

of the novel. Is the setting important or could it be happening anywhere, at any time?

What is the initial conflict/problem faced by the main character?

What types of conflict become evident as the story progresses? Give specific examples.

In 2 or 3 sentences, describe each of the major characters that have been introduced so far.

Elements of the Novel

[image: image4.jpg]

TO BE ANSWERED IN THE MIDDLE THIRD OF THE NOVEL: (8-15)

What new things have been added to the original conflict as the novel progresses?

Is there a message or main theme emerging in the book? Describe it.

Describe the new characters that have been introduced since the first third of the book?

List the main events that occur here as part of the rising action.

Elements of the Novel

[image: image5.jpg]

TO BE ANSWERED IN THE LAST THIRD OF THE NOVEL: (16-23)

What plot twists or unexpected events happen as the novel comes to an end?

What is the climax of the novel?

How are the major and minor conflicts resolved?

List which characters are flat, round, static, and dynamic.

Describe the character development of the main character.

How has he changed over the course of the novel and what has caused this change?

What was the main message of the novel?

The Giver

VOCABULARY

Each section should be completed PRIOR to the reading of that section. Look up each word in a THESAURUS. Write synonyms and antonyms for each. Then use the vocabulary word in a sentence. You may combine more than one word into a sentence as long as they are used correctly.

[image: image6.jpg]

Chapters 1-5

Intrigued

Adherence

Aptitude

Gravitate

Serene

Palpable

Chastise

Transgression

Nurture

Infraction

Remorse

VOCABULARY

Chapters 6-10

Reprieve

Meticulous

Integrity

Interdependence

Exuberant

Integral

Anguish

Scrupulous

Buoyancy

Indolence

Conspicuous

Benign

Deftly

VOCABULARY

Chapters 11-15

Torrent

Stench

Irrational

Assuage

Hueless

Admonition

Ominous

Vibrancy
Sinuous

Relinquish

Exempt

Carnage

Parched

VOCABULARY

Chapters 16-19

Rueful

Ecstatic

Solitude

Imploring

Pervade

Obsolete

Permeate

Wretched

Dejected

VOCABULARY

Chapters 20-23

Mimic

Frazzled

Augmented

Empowered

Lethargy

Emphatically

Perils

Solace

Loom

Stealthily

Obscured

Languid

Imperceptibly

THE GIVER

An Ambiguous End

[image: image7.jpg]

DEFINE AMBIGUITY:

The ending to the story is ambiguous; that is, it can be interpreted in more than one way. Discuss the different interpretations.

What do YOU feel is the correct interpretation? Support your conclusion.

What role does ambiguity play in writing?
The Giver, by Lois Lowry
Name:___________________

Questions Ch. 1-8

Answer these questions in complete sentences.

Did you read? (You should be able to answer these without using your book. If you must check the chapter to answer, go ahead.)

1. What is Jonas apprehensive about in Chapter One?

2. What things do Jonas’ parents reassure him about his worries in Chapter Two?

3. Describe what happened with the apple (Chapter Three).

4. Describe Jonas’ volunteer job at the House of the Old in Chapter Four.

5. What was Jonas’ dream in Chapter Five? What is the result of his telling it?

6. Describe the Ceremony that is held each year in the community Auditorium.

7. As they are giving out the Assignments for the 12’s in Chapter 7, what happens to Jonas?

8. What is Jonas’ Assignment? What is his reaction? What is the audience’s reaction?

Did you think about what you read?

1. So far, what do you see as the positive aspects of the Community Jonas lives in?

2. So far, what do you see as the negative aspects of the Community Jonas lives in?

3. What adjectives would you use to describe the relationship of Jonas’ family, as it is seen in their discussions, and around the dinner table. Then, say why you chose those adjectives.

4. Why do you think members of this society must do volunteer work while they are young? Do you think this is a good or idea or a bad idea? Defend your answer.

5. Look again at Chapters 1 and 2. Mostly, the things in the chapter are perfectly normal and like our world. But not quite. Make a list of all the things that are mentioned, or terms that are used, that identify the setting as different from our world.

The Giver

Chapters 9-12 Review

Answer on lined A-4 paper. Number the questions as they are numbered here.

Did you read?

1. Which of Jonas’ rules DO disturb him? Which ones do NOT disturb him?

2. How is the Receiver’s house different from other houses in the Community?

3. What is the actual process for transmitting memories? What is the first memory Jonas receives?

4. Jonas receives 3 memories in Chapter 11. List everything in those 3 memories that he has never seen or experienced before because they no longer exist in the community.

5. So what really happened to the apple that day with Asher? What is starting to happen to Jonas?

Think about what you have read.

Each answer should be at least 5-6 sentences! Good, thoughtful paragraphs!

1. Agree or disagree, and say why: People should learn history, and learn about the past.

2. Agree or disagree, and say why: It is possible to have a world where everyone is equal, but everyone is not the same.

3. Agree or disagree, and say why: A world without any pain would be a bad thing.

The Giver, by Lois Lowry

Ch. 13-23 Response Questions

Did you read? The information is in the order it appears in the story.

1. The first memory of pain Jonas received was a sunburn. What is the second, much worse experience with pain The Giver gives him?

2. What is Jonas’ solution for getting Gabriel to sleep through the night?

3. One day, The Giver is in extreme pain, and Jonas takes some of it from him (Chapter 15). What is the extremely painful memory?

4. What is The Giver’s favourite memory, which he shares with Jonas? What does the family in the memory have that Jonas, in his society, does not?

5. What would happen to his memories if Jonas were to fall into the river and drown, accidentally?

6. What is the real, true definition of “Release”?

7. When The Giver was young, he did not have the gift of “seeing beyond”. He had what gift?

8. What is the plan Jonas and The Giver come up with to release the memories back into the community?

9. What goes wrong with the plan?

10. What happens in the last two chapters, and how does the novel end?

Think about what you’ve read. Write at least five sentences for each one!

1. Somehow, you come upon Jonas’s Community…a group of people living peacefully, no poverty, no suffering, no pain, no war. Should you tell them about pain and war and all those bad things, or not? List the arguments for telling them, then list the arguments for not telling them. Then decide whether you’d tell them or not.

2. EXCEPT for the “Release” of babies and others, describe what you think are the worst parts of the society described in this book.

3. Describe the best parts of the society described in this book.

4. Re-read the last two pages of the book. First, decide…Do Jonas and Gabriel reach Elsewhere? Another Community? Is he hallucinating? Do they just die together in the snow? To you, when you read it, what exactly happens? DEFEND your answer by quoting from and referring to the book. To you, is the ending of this book a happy one or a sad one?

5. In a paragraph, tell what the lessons, themes, and messages are that the author would like us to get from this book.

Class 8 English
Name:__________________

The Giver, by Lois Lowry

Project: Your Perfect World
DUE DATE:____________________

It is the year 2015.
The Earth has been destroyed. The last nuclear bomb has exploded.

When it was obvious to everyone that the war would come, a world famous scientist had filled a spacecraft with scientifically sleep-induced children. His name was Dr. Kafka.

The children ranged from pre-born embryos (in a kind of warm yellow gel) to 12-month-olds, from a wide variety of groups, from all over the world.

Years before the war, Dr. Kafka had found, orbiting a distant star, a planet that was a nearly perfect copy of Earth, the same atmosphere, plants, forests, islands, deserts, and animal life…except there were no people there. Dr. Kafka dreamed of saving the human race. With the end near, he planned to build a colony on that “sister planet” of earth. He wanted to start over from the beginning, fresh, with a generation raised in innocence, who had never heard of war, or hatred, or any of the problems on earth.
One of the children on that spaceship was my brother, Stephen, a three-month-old infant. I came aboard the ship secretly, and when the steel door slammed shut, I was taken by surprise, and trapped. The floor began to tremble. I was in a room surrounded by sleeping, dreaming young lives. The ship began to break the earth’s atmosphere just as the bombs began to fall…

I never found Stephen among the “nursing capsules” that survived take-off.

After a time, I found Dr. Kafka in another part of the ship. I was amazed; his experiments with radiation had left him sick and pale. He did not have long to live. Indeed, after four terrible months, Dr. Kafka was dead, leaving the project of designing a new way of life in my hands…

Your job is to describe the colony that Dr. Kafka dreamed of.

TEN GENERATIONS HAVE PASSED. Those children have grown up, and their children, and their children, etc. The population is in the 100’s of thousands. All your plans have succeeded! They are living in the world YOU designed, under the system YOU established.

RULE: You have access to any kind of technology that exists on our world (television, computers, etc.) BUT you DO NOT HAVE TO use it, and you CANNOT use any science fiction new technology that does not really exist.

· What is the system you set up in the world that works so well? Describe:

·  Your system of laws, rules, and punishments
·  Your system of how people are educated
·  Your system for finding and choosing leaders, and how the government runs
·  Your social system & how people raise families, and find enjoyment

Those four things will be the biggest part of your planning. But you can also think of city plans, music, sports, and anything else you want to.

What will the final project look like? It has to include lots of information about how your world works…

· It might be a poster, with pictures and text.
· It might be a story or diary entry.
· It might be a PowerPoint presentation to the class.

Project Grade:

1/3—Using time in class well when I give it to you for working (Individual Grades)

1/3—Thoughtfulness and seriousness of your ideas (Rubric: Completeness, Accuracy)

1/3—Creativity, neatness, and correctness in the English of the presentation (Rubric: Mechanics, Appearance, Use of Language)—This includes your speaking style, of you present orally.

Name ___ Period ______________

BIRTH

Live with other new children in the Nurturing Center

Comfort object given

1
Naming & Placement

Given to chosen parents
2

3
Instructed in correct language

Dream-telling begins

4
Jacket fastens on the back (to encourage cooperation)

5

6

7
Begin wearing front-button jacket

8
Smaller buttons on jacket, get pockets

Comfort object taken away

Start volunteer hours

9
Receive bicycle

Girls lose hair ribbons

10
Boys get their hair cut; girls lose their braids

11
Boys get longer trousers; girls receive new undergarments

Issued calculators for school

Complete all volunteer hours

Stirrings begin;

12
Receive Assignments

start taking pills

Begin adulthood

Start training, as school continues
Full Adulthood
Apply for Spouse

Matching of Spouses

Apply for Child (1 or 2)

Childless Adult
Go to live with Childless Adults

Old Age

Go to live in the House of the Old

Name ___ Period ______________

Books have varied in content and style. Yet it seems that all of them deal, essentially, with the same general theme: the importance of human connections. The Giver speaks to the same concern: the vital need of people to be aware of their interdependence, not only with each other, but with the world and its environment.

I try, through writing, to convey my passionate awareness that we live intertwined on this planet and that our future depends upon our caring more, and doing more, for one another."—Lois Lowry

	Memory
	Sameness/Equality
	Release
	Utopia
	Dystopia
	Family

	
	
	
	
	
	

[image: image8.png]

 Breaking the Code of Color:
How Do We See Colors?
Jeremy Nathans spent much of the past 17 years focusing on just one aspect of vision: how we see colors.

"If a bright red beach ball comes whirling toward you, you see its color, shape, and motion all at once—but your brain deals with each of these characteristics separately," he explains.

Neurons are relatively slow computing machines, says Nathans, an HHMI investigator at the Johns Hopkins University School of Medicine. "They take several milliseconds to go from input to output. Yet you see things in a fraction of a second—time for no more than 100 serial steps. This is why the system needs parallel processing."

Nathans became interested in how we see in color the day he heard of new discoveries about how we see in black and white. It was 1980, and he was a student at Stanford Medical School, he recalls, when Lubert Stryer and Denis Baylor, both of Stanford, described their remarkable findings about the workings of rod cells.

Rod cells—one of two kinds of photoreceptor cells in the retina—enable us to see by the muted starlight of a hazy night. "Baylor showed that rod cells achieve the ultimate in light sensitivity—that they can respond to a single photon, or particle of light," says Nathans. "It was a beautiful experiment." (Baylor's work was done in collaboration with Trevor Lamb and King-Wai Yau.)

Then Stryer explained how rhodopsin, the light-sensitive receptor protein in the disk membranes of rod cells, announces the arrival of this tiny pulse of light to the signaling machinery inside the cell. Stryer had found that rhodopsin could do this only with the help of an intermediary, called a G-protein, which belonged to a family of proteins that was already known to biochemists from their study of how cells respond to hormones and growth factors.

Nathans immediately realized this meant that the structure of rhodopsin itself might be similar to that of receptors for hormones. His mind began racing with possibilities. "And I ran—literally ran—to the library and started reading about vision," he says.

Until then, Nathans had been studying the genetics of fruit flies. But as he read a paper by Harvard University biologist George Wald—a transcript of Wald's 1967 Nobel prize lecture on "The Molecular Basis of Visual Excitation"—Nathans set off on a different course. He determined to do what Wald himself had wished to do 40 years earlier: find the receptor proteins in the retina that respond to color.

Rod cells function only in dim light and are blind to color. "Get up on a dark moonlit night and look around," suggests David Hubel of Harvard Medical School, a winner of the Nobel prize for his research on vision. "Although you can see shapes fairly well, colors are completely absent. It is remarkable how few people realize that they do without color vision in dim light."

But the human retina also contains another kind of photoreceptor cell: the cones, which operate in bright light and are responsible for high acuity vision, as well as color.

Rods and cones form an uneven mosaic within the retina, with rods generally outnumbering cones more than 10 to 1—except in the retina's center, or fovea. The cones are highly concentrated in the fovea, an area that Nathans calls "the most valuable square millimeter of tissue in the body."

Even though the fovea is essential for fine vision, it is less sensitive to light than the surrounding retina. Thus, if we wish to detect a faint star at night, we must gaze slightly to the side of the star in order to project its image onto the more sensitive rods, as the star casts insufficient light to trigger a cone into action.

· Geoffrey Montgomery
Quotes

Quotes 1: "For a contributing citizen to be released from the community was a final decision, a terrible punishment, an overwhelming statement of failure." Chapter 1, pg. 2

Quotes 2: "After Twelve, age isn't important. Most of us even lose track of how old we are as time passes, though information is in the Hall of Open Records... What's important is the preparation for adult life, and the training you'll receive in your Assignment." Chapter 2, pg. 17

Quotes 3: "No one mentioned such things; it was not a rule, but was considered rude to call attention to things that were unsettling or different about individuals." Chapter 3, pg. 20

Quotes 4: "He liked the feeling of safety here in this warm and quiet room; he liked the expression of trust on the woman's face as she lay in the water unprotected, exposed, and free." Chapter 4, pg. 30

Quotes 5: "How could someone not fit in? The community was so meticulously ordered, the choices so carefully made." Chapter 6, pg. 48

Quotes 6: "He hunched his shoulders and tried to make himself smaller in the seat. He wanted to disappear, to fade away, not to exist. He didn't dare to turn and find his parents in the crowd. He couldn't bear to see their faces darkened with shame. Jonas bowed his head and searched through his mind. What had he done wrong?" Chapter 7, pg. 58

Quotes 7: "You will be faced, now, with pain of a magnitude that none of us here can comprehend because it is beyond our experience. The Receiver himself was not able to describe it, only to remind us that you would be faced with it, that you would need immense courage." Chapter 8, pg. 63

Quotes 8: "But when he looked out across the crowd, the sea of faces, the thing happened again. The thing that had happened with the apple. They changed. He blinked, and it was gone. His shoulder straightened slightly. Briefly he felt a tiny sliver of sureness for the first time." Chapter 8, pg. 64

Quotes 9: "There was just a moment when things weren't quite the same, weren't quite as they had always been through the long friendship." Chapter 9, pg. 66

Quotes 10: "He was so completely, so thoroughly accustomed to courtesy within the community that the thought of asking another citizen an intimate question, f calling someone's attention to an area of awkwardness, was unnerving." Chapter 9, pg. 69

Quotes 11: "What if others-adults-had, upon becoming Twelves, received in their instructions the same terrifying sentence? What if they had all been instructed: You may lie?" Chapter 9, pg. 71

Quotes 12: "Simply stated, although it's not really simple at all, my job is to transmit to you all the memories I have within me. Memories of the past." Chapter 10, pg. 77

Quotes 13: " Now he became aware of an entirely new sensation: pinpricks? No, because they were soft and without pain. Tiny, cold, featherlike feelings peppered his body and face. He put out his tongue again, and caught one of the dots of cold upon it. It disappeared from his awareness instantly; but he caught another, and another. The sensation made him smile." Chapter 11, pg. 80.

Quotes 14: "He was free to enjoy the breathless glee that overwhelmed him: the speed, the clear cold air, the total silence, the feeling of balance and excitement and peace." Chapter 11, pg. 82

Quotes 15: "Always in the dream, it seemed as if there were a destination: a something-he could not grasp what-that lay beyond the place where the thickness of snow brought the sled to a stop. He was left, upon awakening, with the feeling that he wanted, even somehow needed, to reach the something that waited in the distance. The feeling that it was good. That it was welcoming. That it was significant. But he did not know how to get there." Chapter 12, pg. 88

Quotes 16: "Our people made that choice, the choice to go to Sameness. Before my time, before the previous time, back and back and back. We relinquished color when we relinquished sunshine and did away with difference. We gained control of many things. But we had to let go of others." Chapter 12, pg. 95

Quotes 17: "He found that he was often angry...that they were satisfied with their lives which had none of the vibrance his own was taking on. And he was angry at himself, that he could not change that for them." Chapter 13, pg. 99

Quotes 18: "Now he saw another elephant emerge from the place where it had stood hidden in the trees. Very slowly it walked to the mutilated body and looked down. With its sinuous trunk it struck the huge corpse; then it reached up, broke some leafy branches with a snap, and draped them over the mass of torn thick flesh. Finally it tilted its massive head, raised its trunk, and roared into the empty landscape...It was a sound of rage and grief and it seemed never to end." Chapter 13, pg. 100

Quotes 19: "Sometimes I wish they'd ask for my wisdom more often-there are so many things I could tell them; things I wish they would change. But they don't want change. Life here is so orderly, so predictable-so painless. It's what they've chosen." Chapter 13, pg. 103

Quotes 20: "He wondered what lay in the far distance where he had never gone. The land didn't end beyond those nearby community. Were there hills Elsewhere? Were there vast wind-torn areas like the place he had seen in memory, the place where the elephants died?" Chapter 13, pg. 106

Quotes 21: "The sled hit a bump in the hill and Jonas is jarred loose and thrown violently into the air. He fell with his leg twisted under him, and could hear the crack of bone. His face scraped along jagged edges of ice...Then, the first wave of pain. He gasped. It was as if a hatchet lay lodged in his leg, slicing through each nerve with a hot blade. In his agony, he perceived the word 'fire' and felt flames licking at the torn bone and flesh." Chapter 14, pg. 109

Quotes 22: "Was there someone there, waiting, who would receive the tiny released twin? Would it grow up Elsewhere, not knowing, ever, that in this community lived a being who looked exactly the same? For a moment, he felt a tiny, fluttering hope that he knew was quite foolish. He hoped that it would be Larissa, waiting. Larissa, the old woman he had bathed." Chapter 14, pg. 115

Quotes 23: "Jonas began to remember the wonderful sail that The Giver had given him not long before: a bright, breezy day on a clear turquoise lake, and above him the white sail of the boat billowing as he moved along in the brisk wind." Chapter 14, pg. 116

Quotes 24: "...the half-closed eyes of a boy who seemed not much older than himself. Dirt streaked the boy's face and his matted blond hair. He lay sprawled, his gray uniform glistening with wet, fresh blood. The colors of the carnage were grotesquely bright: the crimson wetness on the rough and dusty fabric, the ripped shred of grass, startlingly green, in the boy's yellow hair." Chapter 15, pg. 119

Quotes 25: "Things could change, Gabe. Things could be different. I don't know how, but there must be some way for things to be different. There could be colors. And grandparents. And everybody would have memories. You know about memories." Chapter 16, pg. 128

Quotes 26: "His childhood, his friendships, his carefree sense of security-all of these things [seem] to be slipping away. With his new, heightened feelings, he was overwhelmed by sadness at the way the others had laughed and shouted, playing at war. But he knew that they could not understand why, without the memories. He felt such love for Asher and for Fiona. But they could not feel it back, without the memories. And he could not give them those." Chapter 17, pg. 135

Quotes 27: "Memories are forever." Chapter 18, pg. 144

Quotes 28: "Jonas felt a ripping sensation inside himself, the feeling of terrible pain clawing its way forward to emerge in a cry." Chapter 19, pg. 151

Quotes 29: "It's the way they live. It's the life that was created for them. It's the same life that you would have, if you had not been chosen as my successor." Chapter 20, pg. 153

Quotes 30: If he had stayed in the community, he would not be. It was as simple as that. Once he had yearned for choice. Then, when he has had a choice, he had made the wrong one: the choice to leave. And now he was starving." Chapter 22, pg. 174

Quote 31: "It was not a grasping of thin and burdensome recollection; this was different. This was something that he could keep. It was a memory of his own" Chapter 23, pg. 178

Quotes 32: "For the first time, he heard something that he knew to be music. He heard people singing. Behind him, across vast distances of space and time, from the place he had left, he thought he heard music too. But perhaps, it was only an echo." Chapter 23, pg. 180

Name __ Period ___

The Giver

Literary Analysis: The Language of Utopia
Many of the words used by the inhabitants of Jonas’s community seem to be used in an unusual way. Their unique meanings will become clear from their context. Use the chart below to record these special meanings. Add other words and definition to the list as you read.

	Word

	Definition

	Assignment
	

	Birthmother
	

	Ceremony of Loss
	

	Ceremony of Twelve
	

	Comfort Object
	

	Elders
	

	Elsewhere
	

	Newchild
	

	Nurturer
	

	Release
	

	Sameness
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Name __ Period ____________

The Giver listening

Directions: Answer the following questions based on the listening passage you have just heard. Be sure to answer all of the questions in complete sentences.

1. Describe Lois Lowry’s childhood.

2. In addition to The Giver, Lowry has also written this novel.

3. What award did Lowry win for The Giver?

4. Describe the inspiration for her novel.

5. Lowry describes her writing process as a great deal of this.

6. What theme pervades most of Lowry’s writing?

7. Lowry feels that “walking through a scary place is easier if you know”. . . .

Name __ Period ____________

The Giver

Directions: Answer the following questions in complete sentences.

8. What if you were allowed to read only books chosen for you? How would that make you feel?

9. Does your family have schedules, rituals, or routines that are followed daily? What are they?

10. What happens when people do not obey rules?

11. Have you ever visited a place where you felt stupid or strange?

12. What is your first memory?

13. Is it important to know your family history? Why?

Name ____________________________________ Period _______________

The Giver

 Review Sheet

Be able to identify and describe the following characters

Jonas -

The Giver -

Jonas’s father -

Jonas’s mother -

Lily -

Gabriel -

Asher -

Fiona -

Larissa –

The Chief Elder -

full title
author
genre
date of first publication
narrator
point of view
tone
setting (time)
setting (place
protagonist
major conflict

climax

symbols

foreshadowing
How are each of the following themes presented in the novel?

▪The Importance of the Individual

▪The Importance of Memory
What other themes are present in the novel?

EXAMINE YOUR STUDY GUIDES FOR FURTHER REVIEW.
