

While Reading Chapter 1...

While reading the first chapter of the novel, try to fill in the table below as comprehensively as possible.

This table should help you to take notes when reading chapter one. You don't need to write in full sentences, you can use bullet points or write key words, but do try to give as much detail as possible for each box.

		Notes	Quotations
Charater	Description of the first boy we meet.		
Character	Description of the second boy we meet.		
Language	Comment on the landscape and any references to nature .		
Plot	Any explanation of how the boys came to be on the island.		
Theme	Any comment on the theme of leadership .		
Character	Description of the leader of the choir .		
Symbol	Why is the conch important?		

While Reading Chapter 2...

While reading the second chapter of the novel, fill in **all** of the boxes below.

Fill in all of these boxes – remember that there are no ‘right’ or ‘wrong’ suggestions. These are **your** thoughts. None of these boxes should be empty by the time you have finished reading chapter 2!

List any words you don't understand:

Who is your favorite character at this stage and why?

Write 5 questions related to this chapter (about characters / story / language / themes etc.), which you think would be good assessment questions, if you were the teacher:

1. _____
2. _____
3. _____
4. _____
5. _____

A quote about Ralph:

List as many words as you can find which describe the fire:

A quote about Piggy:

A quote about RULES:

A quote about Jack:

An adjective to describe this chapter:

A verb to describe this chapter:

While Reading Chapter 3...

While reading the third chapter of the novel, fill in all of the boxes below.

While reading chapter 3, you will come across the following quotations. When you get to one, stop reading and discuss it with your group. Discuss the opposite questions for each quotation, and write your group's thoughts as notes in the space provided.

- What does this quotation tell us?
- Does this link to any important themes?
- Does this tell us anything important about a certain character?
- How does this hint at what might happen in the novel?

Quote 1: Page _____

“Jack himself shrank at this cry with a hiss of indrawn breath, and for a minute became less a hunter than a furtive thing, ape-like among the tangle of trees.”

Quote 3: Page _____

“Jack had to think for a moment before he could remember what rescue was.”

Quote 2: Page _____

“Meetings. Don't we love meetings? ... I bet if I blew the conch this minute, they'd come running. Then we'd be, you know, very solemn, and someone would say we ought to build a jet, or a submarine, or a TV set. When the meeting was over they'd work for five minutes, then wander off or go hunting.”

Quote 4: Page _____

“I was talking about smoke! Don't you want to be rescued? All you can talk about is pig, pig, pig!”

Quote 5: Page _____

“They walked along, two continents of experience and feeling, unable to communicate.”

While Reading Chapter 4...

While reading the fourth chapter of the novel, fill in the entire table below.

Ralph or Jack?

While reading chapter 4, fill in the following table about Ralph and Jack, and try to find a quote to support your opinions.

	Jack	Ralph	Any quotes?
Which of the other boys on 'on their side'?			
Who represents civilisation and order?			
Who represents the descent into savagery?			
How do they treat the littleuns?			
How do they treat Piggy?			
What is their main priority?			
Do they care about the greater good of the group?			

How are things changing on the island?

While Reading Chapter 5...

While reading the **fifth** chapter of the novel, fill in this worksheet.

Find quotations from chapter 5 for each of the following points (some may be just a few words, others a few sentences; also, there may be more than one quotation for each point):

Point	Quotation
Ralph has changed since he arrived on the island.	
The society on the island is breaking down.	
The boys are experiencing real fear.	
Jack is not very understanding when it comes to the littleuns.	
Jack leads the boys away from Ralph.	
The rules are very important to Ralph.	
The boys are beginning to act like animals.	
The fire is important to Ralph.	
Piggy is afraid of Jack.	

While Reading Chapter 6...

While reading the **sixth** chapter of the novel, try to fill in the spaces below as comprehensively as possible.

This worksheet should help you to take notes when reading chapter six. Jot down anything you think is important about the characters, themes, plotline or important quotations, in chapter 6. You don't need to write full paragraphs, you can use bullet points, mind map or write key words, but do try to give as much detail as possible for each section.

Characters

(How does this chapter fit in the context of the novel? Any plot developments?)

Plotline

(Any quotes which stand out as important to you?)

Themes

(Anything interesting about the theme of civilization? Rules? Fear? The conch?)

Important Quotes

While Reading Chapter 7...

While reading the seventh chapter of the novel, fill in **all** of the boxes below.

Fill in all of these boxes – remember that there are no ‘right’ or ‘wrong’ suggestions. These are **your** thoughts. None of these boxes should be empty by the time you have finished reading chapter 7!

List any words you don't understand:

Find a quote about Ralph and Jack's battle for leadership:

Write 5 questions related to this chapter (about characters / story / language / themes etc.), which you think would be good assessment questions, if you were the teacher:

1. _____
2. _____
3. _____
4. _____
5. _____

Find a quote describing the re-enactment of the hunt:

Doodle / Draw a picture related to this chapter:

Find a quote about Simon:

Any predictions for the rest of the story:

An adjective to describe this chapter:

A verb to describe this chapter:

While Reading Chapter 8...

While reading the **eighth** chapter of the novel, try to fill in the table below as comprehensively as possible.

This table should help you to take notes when reading chapter eight. You don't need to write in full sentences, you can use bullet points or write key words, but do try to give as much detail as possible for each box.

		Notes	Quotations
Character	Simon		
Character	Ralph		
Character	Jack		
Plot	How have the boys changed?		
Theme	Any notes on the theme of leadership		
Theme	Any more details on the Beast		
Symbol	The power of the conch		
Symbol	The Lord of the Flies		

While Reading Chapter 9...

While reading the **ninth** chapter of the novel, try to fill in this worksheet as comprehensively as possible.

The language of chapter 9 is extremely important. Pay close attention while you read, then fill in the following boxes. You can mind map or list the words... or do something more creative – as long as you get as many key words down as possible.

WORDS USED TO DESCRIBE THE WEATHER:

WORDS USED TO DESCRIBE SIMON:

WORDS USED TO DESCRIBE JACK:

WORDS USED TO DESCRIBE THE PARACHUTE MAN:

WORDS USED TO DESCRIBE JACK'S TRIBE:

WORDS USED TO DESCRIBE THE LANDSCAPE:

WORDS USED TO DESCRIBE THE ATTACK ON THE 'BEAST':

While Reading Chapter 10...

While reading the **tenth** chapter of the novel, try to fill in this worksheet as comprehensively as possible.

For each of the following quotations, identify who said these words, and then briefly explain what they are talking about and the significance of their words.

	Who said it?	What are they talking about?	Why is this important?
"That was murder."			
"P'raps he was only pretending—"			
"It was an accident."			
"That's right. We was on the outside. We never done nothing, we never seen nothing."			
"He's a proper chief, isn't he?"			
"I expect the beast disguised itself."			
"We don't want another night without fire."			
"There's only one thing we can do to get out of this mess."			
"I thought they wanted the conch"			
"They didn't come for the conch. They came for something else."			

While Reading Chapter 11...

While reading the **eleventh** chapter of the novel, try to fill in this worksheet as comprehensively as possible.

FOCUS ON A CHARACTER

Piggy is a very important character in chapter 11. Focus on him as you read this chapter, & fill in these boxes.

Three quotes about Piggy:

- _____

- _____

- _____

Three things said by Piggy:

- _____

- _____

- _____

How do the other characters respond to Piggy in Chapter 11?

FOCUS ON A THEME

The theme of savagery versus civilization is key in chapter 11. Focus on this theme as you read this chapter, & fill in these boxes.

Three quotes about this theme, found in chapter 11:

- _____

- _____

- _____

Notes on why this theme is important in chapter 11:

Who is on the side of savagery?

Who is on the side of civilization?

While Reading Chapter 12...

While reading the **final** chapter of the novel, try to fill in this worksheet as comprehensively as possible.

This worksheet should help you to take notes when reading chapter twelve. Jot down anything you think is important about the characters, themes, plotline or important quotations, in chapter 12. You don't need to write full paragraphs; you can use bullet points, mind map or write key words, but do try to give as much detail as possible for each section.

Characters

(Any notes on any of the characters. How have they changed?)

Plotline

(How does this chapter fit in the context of the novel? Any plot developments?)

The
final
chapter
of the
novel

(Anything interesting about the theme of savagery? Rules? Fear? The Lord of the Flies? The conch? Fire?)

Themes / Symbols

(Any quotes which stand out as important to you?)

Important Quotes