Name	
Period	
Date	

Lois Lowry

	NG—CHARACTER IDENTIFICATION : Choose the correct character for each description	on.					
1.	learns the difference between "snack" and "smac	ck" the har	d way	a.	Fiona		
2.	2. applied for release ten years before			b.	Father		
3.	3. falls into the river and is "replaced" during a special ceremony			c.	Caleb		
4.	4. warns Jonas to stay away from the river			d.	Lily		
5.	5. describes Roberto's release ceremony as "wonderful"			e.	Asher		
6.	sensitive and gentle; is given the Assignment of	Caretaker	of the Old	f.	Jonas		
7.	becomes an Eight			g.	Larissa		
8.	submits a plea to the Committee of Elders to pla	ace Gabrie	I in a family unit	h.	Gabriel		
9.	sleeps fitfully at night			i.	Rosemary		
10.	appears to have been skipped in the Assignmen	nt Ceremor	ny	j.	The Giver		
TRUE-FALSE							
Directions	: If the statement is true, mark it T; if the statement	ent is false,	mark it F.				
11.	Both Jonas and Lily use the word "animal," but neither knows what it means.	16.	Citizens are rarely codren other than their				
12.	Jonas's eyes are unique because they are brown.	17.	Teachers are allowed	d to	strike children.		
13.	Jonas thinks his sister's personality would be well-suited in an Assignment as		After the Ceremony of Twelve, young people are known as adults. When Jonas feels pain while receiving a memory, he is allowed to take relief-of-pain medication.				
14.	Speaker. Breaking the bragging and rudeness rules results in severe punishment.	19.					
15.	Children's age groups are indicated by nametags.	20.	There is a possibility that all adults in the community are given the permission to lie.				
	-				continued		

TEST KEY

Matching

- 1. e
- 2. i
- 3. c
- 4. j
- 5. g
- 6. a
- 7. d
- 8. b
- 9. h
- 10. f

True-False

- 11. T
- 12. F
- 13. T
- 14. F
- 15 F
- 16. F
- 17. T
- 18. F
- 19. F
- 20. T
- 21. T
- 22. T
- 23. F
- 24. T
- 25. F
- 26. T
- 27. T
- 28. F
- 20. F
- 30. F

Multiple Choice

- 31. a
- 32. a
- 33. a
- 34. b
- 35. c
- 36. c
- 37. b
- 38. a
- 39. b
- 40. a
- 41. c
- 42. c
- 43. b
- 44. c
- 45. a
- 46. b
- 47. c 48. b
- 49. a
- 50. a

Lois Lowry

Essay/Discussion Questions

Teacher Edition

Directions

- 1. Select from the two forms the appropriate level of questions for the student. Level 1 contains questions and responses on the literal level of comprehension. Level 2 contains more challenging questions on the interpretive level of comprehension. The levels are identified on the student test as Form 1 (literal level) and Form 2 (interpretive level).
- 2. The questions may be used for an essay test, group discussion, or extended writing activities after reading the book. The suggested responses in the teacher edition provide models for teaching the students to compose answers for essay and short answer questions.

Literal Level 1

Introduction

Life in a community dedicated to Sameness seems ideal to Jonas, age 12, until he learns that the world Elsewhere is full of color, sound, and feelings. Thanks to The Giver, Jonas has the courage to seek a better life for himself and a child he has grown to love.

Questions

1. Explain how the family structure is controlled in the community.

Suggested response: Everything in the community is carefully controlled, especially the structure of the family. A man and a woman apply for spouses. The Matching of Spouses process, which sometimes takes years to complete, involves such factors as disposition, energy level, intelligence, and interests. If the Match is approved, the new couple then lives together for three years. During that time, their marriage is monitored carefully by the Committee of Elders. At that point, if their marriage is a success, the couple may apply for one of the 50 children born to the community's Birthmothers every calendar year. The couple then receives a child, already named by the Committee of Elders during the Ceremony of Naming in December.

A family is allowed only two children, a boy and a girl, and the Committee decides if and when a second

child will join a family with one child. Once the children assume their Assignments full time, the parents become Childless Adults. They then spend their days before release living with other Childless Adults.

2. Discuss what role courtesy plays in the community.

Suggested response: Courtesy plays a major role in the community. In fact, courtesy is so much a part of the citizens' lives that when Jonas becomes Receiver-in-Training, he has a hard time accepting the fact that he may break the rules against rudeness. The citizens apologize to each other when they fail to follow normal community procedures, when they have been rude to another person or group, when they have inconvenienced others, or when they have caused others to feel uncomfortable. Citizens follow exact procedures to excuse themselves for errors they have committed. In fact, courtesy in social situations is so routine that apologizing is also routine. For example, when Asher comes to school late, he must say, "I apologize for inconveniencing my learning community." This public apology is required, as is the standard response that the class repeats in unison: "We accept your apology." The citizens understand the rules; their apologies indicate that in the community, people are required at all times to be aware of how their actions affect those around them.

3. Describe Jonas's experience with an apple before he meets The Giver. How does The Giver explain this to Jonas?

Suggested response: Jonas and his friend Asher are tossing an apple to each other during recreation period. As Jonas follows the fruit with his eyes, he notices that it changes. He's not sure just what the change is; he just knows that for a short time the apple is different. He takes the apple home in order to study it carefully to see if it really is different. But at home he discovers that it is an apple just like all the other apples he has seen before.

Jonas lives in a world without color, a world dedicated to "Sameness." Every object is nondescript. But Jonas has begun to see the color red. The Giver tells Jonas that his apple experience is proof that Jonas has the Capacity to See Beyond. Jonas cannot understand what red is until The Giver gives him the memory and

continued

Name	
Period	
Date	

Lois Lowry

Essay Questions Form 1

Directions

- 1. Write your answers on another sheet of paper.
- 2. Write your answers in correct paragraph form. Some answers may require more than one paragraph. Use specific examples and appropriate detail to support your answers.
- 3. Save time to proofread and edit your answers.

Introduction

Life in a community dedicated to Sameness seems ideal to Jonas, age 12, until he learns that the world Elsewhere is full of colors, sounds, and feelings. Thanks to The Giver, Jonas has the courage to seek a better life for himself and a child he has grown to love.

Questions

- 1. Explain how the family structure is controlled in the community.
- 3. Describe Jonas's experience with an apple before he meets The Giver. How does The Giver explain this to Jonas?
- 2. Discuss what role courtesy plays in the community.
- 4. Explain the process of passing on memories. How does Jonas use his new skill?

Name	
Period	
Date _	

Lois Lowry

Essay Questions Form 2

Directions

- 1. Write your answers on another sheet of paper.
- 2. Write your answers in correct paragraph form. Some answers may require more than one paragraph. Use specific examples and appropriate detail to support your answers.
- 3. Save time to proofread and edit your answers.

Introduction

Life in a community dedicated to Sameness seems ideal to Jonas, age 12, until he learns that the world Elsewhere is full of colors, sounds, and feelings. Thanks to The Giver, Jonas has the courage to seek a better life for himself and a child he has grown to love.

Questions

- 1. If ignorance of the past is a benefit to the citizens of the community, why do you think a Receiver of Memory exists?
- 3. The Chief Elder lists five qualities that a Receiver must have: intelligence, integrity, courage, wisdom, and the Capacity to See Beyond. From what you've read, was Jonas a good choice for the Assignment?
- 2. Analyze the relationship between Jonas and Gabriel.
- 4. How does his reaction to what he sees at the bottom of the hill show how much Jonas has changed by the end of the book?