Life of Pi – Reading and Reflection Booklet
[bookmark: _GoBack]This booklet will be graded according to the rubric – please review achievement level criteria - 

VOCABULARY
crux – a central point
fiasco – a disaster
illogical – defying reason
obscurely – vaguely
purveyors – suppliers or sellers of something

1. Who is the first speaker in the book? What kind of person does he seem to be? How can you tell?


2. Do you believe everything the narrator says in the “Author’s Note”? How reliable do you think he is? Why?


3. Who first tells the author about Mr. Patel’s story? How many storytellers does this make in the book so far?


4. What is most significant about the story that the author hears?


PART ONE: Toronto and Pondicherry
CHAPTER 1

VOCABULARY
acuity – sharpness
agnostics – people who do not believe it is possible to know whether God exists
blanched – turned pale
cosmogony – a model of the origin or creation of the universe
elicited – drew out or evoked
indolence – laziness
intriguing – arousing curiosity; fascinating
Kabbalist – a person who studies a form of mystical Judaism
repose – rest
trifling – insignificant

1. What we can determine about Mr. Patel from his tone?


2. What were Mr. Patel’s two majors in college? What connection does he make between the two?


3. Near the end of this chapter, the story makes an abrupt change. We started the chapter with the narrator talking about his love of animals and his personal beliefs about God. At the end of the chapter, however, he begins talking about doctors, nurses, and his medical health. What do you think the author is trying to convey here?


4. What can we infer about the narrator so far?


CHAPTER 2

NO VOCABULARY
1. Chapter 2 is very short. Why do you think the author included this chapter? What is
hinted at in this chapter?


CHAPTER 3

VOCABULARY
Artesian well – a well drilled through rock which uses natural pressure to force water up
credible – believable
tomfoolery – foolish behavior

1. What significant trait did the narrator and Mamaji share?


2. What distinction does Mr. Patel make between the ocean and the swimming pool?


3. In this chapter, we finally learn the full name of our narrator is Piscine Molitor Patel. How did he get this name and why is it significant?


CHAPTER 5

VOCABULARY
imperceptible – unable to be noticed
lackeys – low-level servants
modulations – changes in the sound of something
parched – extremely dry

1. What might be significant about the name Pi?


2. What qualities does Pi show in choosing to change his own name? What kind of person is Pi Patel?


CHAPTER 6

VOCABULARY
apothecary’s – shopkeeper’s
zesty – spicy, flavorful

1. Once again, the point of view shifts from first person to third person. Who do you think is speaking in this chapter?


2. Whom is the narrator in this chapter describing?


3. What detail does the author note in this chapter?


CHAPTER 7

VOCABULARY
akin – like
atheist – a person who does not believe in God
avowed – sworn
bane – poison
carrion – decaying flesh
Communist – someone who subscribes to the political philosophy that all materials
should be equally shared by members of society
contrite – repentant; regretful of one’s actions
daubed – smeared
deluded – tricked
implored – begged
jowls – the lower part of the cheeks
organic – produced without the aid of chemicals; natural
proffered – gave
venerable – sacred

1. Analyze the description of Mr. Kumar in this chapter. What language and imagery does Pi use to describe him?


2. Why does Mr. Kumar love the zoo?


3. Explain what animals represent to Mr. Kumar and how his views on animals differ from Pi’s.


4. Why does Mr. Kumar call the zoo his “temple”?


5. Describe the relationship between Pi and Mr. Kumar.


6. Why does Mr. Kumar not believe in God?


7. How are atheists like believers, according to Pi?


8. What problem does Pi have with agnostics?


CHAPTER 8

VOCABULARY
depraved – obscene
patriarch – the male head of a family
placid – calm
sari – a garment typically worn by Indian women which is wrapped around the body
and then draped from a shoulder
searing – burning
tremulous – timid
vigilance – constant caution and watchfulness, especially as protection against danger

1. According to Pi, why do zoologists “commonly say…that the most dangerous animal in a zoo is man”?


2. What animal does Pi’s father believe is “even more dangerous than us”?


3. Pi says, “The obsession with putting ourselves at the centre of everything is the bane not only of theologists but also of zoologists.” What might he mean by this?


4. Pi’s father thinks that it is important that Pi and his brother, Ravi, know how dangerous animals can be. What does Mr. Patel do to show his sons how dangerous tigers are? What theme of the book does this episode emphasize?


CHAPTER 9
VOCABULARY
diminish – lessen
perceived – believed

1. What is a “flight distance”?


2. How can a zookeeper minimize an animal’s flight distance?


CHAPTER 10

VOCABULARY
detractors – those who are against something; opponents
disrepute – low esteem
essence – the basic quality
subjective – personal

1. The author of this book, Yann Martel, spends a lot of time explaining both the human and animal experience of a zoo. Why do you think that Martel goes into such detail explaining how zoos work?


2. What, according to Pi, does “an animal hate above all else”?


CHAPTER 12

NO VOCABULARY
1. What does the narrator mean when he says that whomever he visits “bobs” on the “ocean of memory”?


2. This chapter contains the first mention of someone named Richard Parker, who “still preys on [Pi’s] mind.” Who do you think Richard Parker might be?


CHAPTER 13

VOCABULARY
anarchy – a social state in which there are no leaders; chaos
ascendancy – the act of rising
larder – a place where food is kept

1. Even though, as Pi has explained, lions are dangerous, circus lion tamers are able to control them relatively easily. How can they do this?


2. What, according to Pi, accounts for most “hostile and aggressive behaviour” among animals?


CHAPTER 14

VOCABULARY
amenable – agreeable
cantankerous – grumpy; ill-tempered
compliant – going along without arguing
omega – the end
strenuous – difficult, tiring

CHAPTER 15

VOCABULARY
Ganesha – a Hindu god who is the lord of overcoming obstacles and of beginnings;
he is portrayed as having the head of an elephant
Kaaba – the structure around which the holiest pilgrimage of Islam takes place
Krishna – a very important Hindu deity, manifestation of the supreme god, heroic warrior, and guide
Lakshmi – Krishna’s mother
Murti – in Hinduism, an image of the divine spirit
Simpatico – likable
Virgin Mary of Guadalupe – a vision of the Virgin Mary (Mother of the Jesus Christ) that appeared to an indigenous Mexican man; most popular religious figure of Mexico

1. What is strange about the house that the narrator describes at the beginning of this chapter?


2. What is the tone of his language as he describes the religious objects—does he sound pleased or disapproving?


CHAPTER 16

VOCABULARY
Bhajan – a Hindu devotional song
Brahman – In Hinduism, the fundamental power of the universe
finite – having an end or limit
fundamentalists – people who strictly adhere to principles or rules
Nadaswaram – wind instrument used in Indian classical music
Quebecoise – a woman from Quebec, Canada
reverent – showing respect or honor
Samskara – in Hinduism, a sense impression that forms a bridge to consciousness
sanctified – made holy
Sultriness – humidity and heat
weft – a filling of thread, as used in weaving

1. Pi begins his discussion of religion with an examination of Hinduism, the first religion he practiced. Using Pi’s explanation as a basis, describe, in your own words, the concept of Brahman nirguna.


2. As opposed to Brahman nirguna, what is Brahman saguna?


3. Pi tells us that “we are all born like Catholics,” by which he means we have no religious bent, but are in a kind of Limbo. What does Pi say made him a Hindu?

CHAPTER 17

VOCABULARY
cassock – a garment worn by Roman Catholic and Anglican priests
charismatic – charming or appealing
defiler – someone who desecrates a holy site
deportment – behavior
indignation – offence; anger at being improperly treated
innumerable – having such numbers as to be uncountable
intuitive – able to perceive information without rational thought
lament – a cry of grief
lethargy – sluggishness, laziness
obscure – not clearly seen
petulant – rude
rectory – the place where a priest lives
resignation – surrender
sanctum – a sacred place
serene – calm, without care
splurged – indulged extravagantly
tantamount – equal, amounting to the same thing
unremittingly – constantly; without rest
usurpers – those who overtake things by force
vestibule – a space between an inside and outside door; a lobby

1. Although Pi goes to a Christian school, he knows very little about Christianity. What are his first thoughts about the religion?


2. It is a natural thing for people to compare new concepts to what they already know. Pi’s first religious experiences were in the Hindu temple. Now, he has been exposed to Christianity, and this new religion is difficult for him to understand. What is it about Christianity that confuses Pi so much?


3. In Father Martin’s opinion, what does it take to be a Christian?


4. Compare and contrast the first time Pi goes into the Catholic Church in Munnar with the last time he goes there.

5. If Pi loves the fact that Hinduism is so broad and that it takes into account the existence of God in all living things, what does he like most about Christianity?


6. What is ironic about Pi’s reaction to becoming a Christian?


CHAPTER 18

VOCABULARY
callisthenic – athletic; relating to exercise
entailed – involved
hovel – a small, dirty dwelling
incongruous – inconsistent
mosque – a public building in which Muslims worship
unfurled – unrolled

1. Compare and contrast the ways Pi comes to know Hinduism, Christianity, and Islam.


2. What does the Muslim man do that makes the greatest impression on Pi?


CHAPTER 19

VOCABULARY
Imam – the prayer leader of a mosque

1. Why does Piscine like praying in the mosque?


CHAPTER 23

VOCABULARY
apoplectic – extremely angry; enraged
bemused – puzzled, bewildered
esplanade – a level, paved path
existential – concerning the purpose for one’s existence
incredulous – unable to believe something; amazed
orthodox – conforming to teaching or tradition
pandit – a wise and well-educated man
pastoral – relating to a minister or a pastor
revelation – the act of making something known
secular – not relating to the church

1. Why is Pi scared when he realizes that all of the religious leaders have come to see him?


2. Briefly outline each religious man’s argument for his own religion and against the other two.


3. Although each religious man fights for Pi, what does Pi want for himself?


4. What does ice cream seem to symbolize in this chapter?


CHAPTER 25

VOCABULARY
resolve – a sense of purpose; determination

1. How does Pi’s life change after word gets out that he has been practicing several different religions?


2. What does Pi do to combat the changes in his life?


CHAPTER 26

VOCABULARY
zeal – passion

1. What argument does Pi use when his parents say he must choose one religion and stick to it?


2. Describe Pi’s argument with his mother in this chapter.


CHAPTER 27

VOCABULARY
cusp – point of change; verge

1. Does Mr. Patel support or oppose technology?


2. Why is Pi’s father confused by Pi’s religious devotion?


3. Why is Pi’s father more willing to accept Christianity than Islam? Why is this ironic?


CHAPTER 28

VOCABULARY
extremity – far end
mottled – spotted

1. Why does Pi prefer praying outdoors?


2. What evidence do we have that Pi’s family supports his religious endeavors?


3. What can we tell about Pi’s personality, based on his religious convictions?


CHAPTER 29

VOCABULARY
furrows – lines, wrinkles
precarious – easily upset; in constant danger

1. What causes the Patel family to finally leave India?


2. Why does Pi make a point of telling us the animals’ reactions to Mrs. Ghandi’s actions?


CHAPTER 30

VOCABULARY
conjugal – relating to marriage
icons – religious images and figures
nemesis – someone who exacts revenge; enemy

1. What is the surprise that Pi has for the writer at his home?


2. Why would Pi keep this surprise secret?


CHAPTER 31

VOCABULARY
herbivores – animals that eat only plants

1. What is humorous about the way Pi greets Mr. Kumar, the baker?


2. As Pi is entertaining Mr. Kumar, the Muslim baker, Mr. Kumar, his teacher, walks up. Both Mr. Kumars end up feeding the zebras, animals that have intrigued both of them. What does this meeting symbolize, and why is it important to this novel?


3. What words does each Mr. Kumar say upon seeing the zebra? Why does the author juxtapose these two statements?


CHAPTER 32

VOCABULARY
assimilated – absorbed into a system

1. What is “zoomorphism”?


2. What is the greater meaning in Pi’s story about the mouse and the viper?


3. Why does zoomorphism occur?


CHAPTER 33

VOCABULARY
prominently – in a manner which stands out or is obvious

1. Pi shows the writer a picture of Richard Parker. What can we infer about Richard Parker, based upon this picture?


2. What do we find out about Pi’s mother in this chapter?


CHAPTER 34

VOCABULARY
profusely – in abundance
sullenly – gloomily

1. How do Pi and Ravi feel about moving to Canada?


CHAPTER 35

NO VOCABULARY
1. How old is Pi when he and his family move to Canada?


2. Why does Pi’s mother really worry about the brand names of items in Canada?


CHAPTER 36

VOCABULARY
unperturbed – not bothered

1. Upon meeting Pi’s son and daughter, the writer says that “this story has a happy ending.” Why does the writer need to say this?


PART TWO: The Pacific Ocean
CHAPTER 37

VOCABULARY
tarpaulin – a heavy cover
vigorous – strong, healthy

1. What has happened to Pi at the beginning of this chapter?


2. At first, Pi wants to save Richard Parker. Then he pushes him away. Why does Pi do this?


3. Why would Pi want to save Richard Parker in the first place?


CHAPTER 38

VOCABULARY
beckon – summon, call
davits – small cranes that are attached to boats and are used to lift cargo
dyspeptic – having an upset stomach
ensconced – settled in
listing – leaning heavily
melancholy – depressing
pandemonium – extreme disorder and noise

1. How does this chapter begin? What does this tell us about Pi?


2. What is the problem with the Tsimtsum that causes it to sink?


3. What does Pi mean when he says, “the ship vanished into a pinprick hole on my map”?


CHAPTER 40

VOCABULARY
fluctuating – going up and down at irregular intervals
grommets – reinforced eyelets or holes
prow – the front part of a ship

1. Pi finally hoists himself into the lifeboat. Even though he shares the small lifeboat with a zebra and a Bengal tiger, he really does not give the animals a second thought. He says he “just held onto the oar.” Why does Pi not consider the fact that he will have to share the lifeboat with two large and potentially dangerous animals?


CHAPTER 41

VOCABULARY
astride – with one leg on each side of
flotsam – floating debris
gunnel – the top edge or rim of a boat
listless – having no energy
marauding – attacking
semblance – likeness
subordinate – under
transfixed – held motionless

1. What is the literary term that is used in the following quote from Chapter 41?
“Fear and reason fought over the answer. Fear said Yes.”


2. Why does Pi think Richard Parker does not try to kill the zebra?


3. Looking back to when the ship first started sinking, why did the sailors throw Pi overboard into the lifeboat?


4. Why is it fortunate for Pi that the hyena is in the lifeboat?


CHAPTER 42

VOCABULARY
colossal – huge, gigantic
dispersed – scattered
dissembling – pretending
malevolent – mean
manna – something good that appears unexpectedly
matriarch – the female head of a family
oblivion – the state of being entirely forgotten
reaping – harvesting
tentative – cautious, not certain

1. To whom does the following quote refer?
“She came floating on an island of bananas in a halo of light, as lovely as the Virgin Mary. The rising sun was behind her. Her flaming hair looked stunning.”


2. When Pi sees the “island of bananas,” he does not think to grab them to use as food later. He does, however, retrieve an item from the “island” that later proves to be a
godsend. What is this item?


CHAPTER 44

VOCABULARY
abstract – existing in the mind; theoretical
zenith – the highest point

1. What is the worst time of day on the lifeboat? Why?


CHAPTER 45

VOCABULARY
albeit – although
amicably – happily; in a friendly manner
bask – to indulge
callous – cruel, unfeeling
disheveled – messy
empathy – feeling of identification with another
incongruous – out of place
remonstrations – objections
resolutely – determinedly

1. What is Pi’s mental condition in this chapter?


2. At the beginning of this chapter, Pi notes that the night has passed, and he is cold. Still, he says that noticing that he is cold is “a distracted observation.” Why would something as simple as recognizing if he is hot or cold be of no importance to Pi?


3. What surprising and upsetting fact does Pi learn about himself when he notices that the hyena has bitten off the zebra’s leg?


4. Pi is worried about Orange Juice’s safety in light of the fact that there is also a hyena on board. If a hyena is such a fierce predator, why does it not attack Orange Juice?


CHAPTER 46

VOCABULARY
abomination – horror
amok – wild, mad
capsize – turn over; sink
placid – calm
plummeted – fell rapidly
pungent – aromatic
viscera – the internal organs of the body

1. Earlier, the hyena bit off the zebra’s leg. The zebra’s leg was broken anyway, and although the injury was probably painful, the zebra continued to live. In this chapter, the hyena launches a full-scale attack on the zebra. What is Orange Juice’s reaction to the hyena’s attack, and why do you think she has that reaction?


2. What does Pi conclude by the sunset of the second day?


CHAPTER 47

VOCABULARY
coherence – organization
delirium – insanity
empirical – able to be proven scientifically
kinetic – full of energy

1. How does Pi discover Richard Parker? What is Pi on his way to do when he first sees the tiger?


2. The hyena has already killed the zebra. Now it has also killed Orange Juice. If the hyena wanted food, why would it kill the orangutan when it had not eaten all of the zebra?


3. Pi’s story is told in first-person. He was the one who experienced what happened, and he is telling us the story directly and in his own words. So far, the recounting of what happened in Pi’s life is very intense and even scary. How would it affect this novel if it was told in third-person? How would the story be different if someone who was not involved in the action of the book told us what happened?


4. Of the animals in the lifeboat, two have names (Richard Parker and Orange Juice) and two do not (the hyena and the zebra). Why are these two sets of animals treated so differently?


CHAPTER 48

VOCABULARY
befuddled – confused
imperative – necessary
marauder – a raider

1. How did Richard Parker get his name?


2. What is significant about the story of Richard Parker’s name?


CHAPTER 49

VOCABULARY
asphyxiation – suffocation
compelling – forcing
consent – agreement
conundrum – a difficult or complex situation
deliberation – a discussion or consideration taken on by a group
insouciant – not showing respect or fear; cocky
putrid – rotten
reprieve – a period of delay from punishment
sustenance – food

1. When Pi realizes that Richard Parker is aboard, he completely loses his hope of survival. Even so, finding that Richard Parker is there makes him more relaxed and happy. Why is that?


2. Pi says, “the divining rod in my mind dipped sharply and a spring gushed water when
I remembered that I was on a genuine, regulation lifeboat…” Why would the author choose to explain one of Pi’s revelations in this manner?


3. The zebra is easy prey, having no place to go. Even so, Richard Parker, in three days of hunger and thirst, makes no effort to kill it. In fact, the tiger is so quiet that Pi does not even realize he is there. Why does Richard Parker sit by quietly while the hyena kills the zebra?


CHAPTER 50

VOCABULARY
propulsion – a pushing forward

1. Martel constructs this plot so that the animals that end up with Pi are very specific.
There are an orangutan, a zebra, and the two predators, the tiger and the hyena. Why did Martel choose these particular animals for the story and how would this novel be different if he chose four other animals?


2. Pi is telling us the story years after it happened. When he was shipwrecked, he was just sixteen years old. As he tells us the story, he is considerably older, married, and the father of two children. Why, then, would he accurately remember so many details about the lifeboat, especially the exact dimensions of the boat? Could he be changing the story at all, whether accidentally or deliberately?


CHAPTER 51

VOCABULARY
cache – a hiding place
deluge – an overflowing; a flood
hasp – a fastener
suppleness – softness
supplication – prayer
unambiguous – definite, easily known

1. Pi has stressed before the importance of noticing the details of one’s environment. How does this help him when he goes looking for water?


CHAPTER 52

VOCABULARY
ampoule – a small vial

1. Why does Pi make a point of listing every item he has in the boat?


2. It is only after he has taken stock of the survival rations that Pi falls asleep. Remember, he has not slept at all in three days. Why would he pick that moment to fall asleep?


CHAPTER 53

VOCABULARY
bated – held back
crevasses – deep cracks
emerged – come out
futile – hopeless
implored – begged
lithesome – possessing grace and flexibility
oppressive – overwhelming
poignancy – emotional impact
ponderous – heavy, weighty
robustly – strongly
thrall – state of being absorbed
wavered – went back and forth


1. Pi has the choice of staying in the lifeboat with Richard Parker or jumping overboard and attempting to swim to safety. Why does he choose to stay in the lifeboat?


2. Just as Pi is at the depth of his sorrow about his impending death, something changes in him. What happens to turn Pi’s outlook around?


3. What event saves Pi from an attack by Richard Parker? Is this event likely, given Pi’s situation, or is it hard to believe? What characteristic of Pi does this event reveal?


4. What does Pi say he discovered when he started to give up on life?


CHAPTER 54

VOCABULARY
attrition – wearing away; wearing down
erratic – unpredictable
treachery – treason

1. How does Pi plan to rid himself of Richard Parker?


CHAPTER 55

VOCABULARY
inert – unmoving
mantra – a word or phrase that has mystical powers when repeated by a person
panorama – a complete and unobstructed view

1. Pi starts to doubt his plan to outlast Richard Parker. What seems to be the biggest hole in the plan?


CHAPTER 56

VOCABULARY
adversary – opponent
1. What does Pi consider “life’s only opponent” and why is it such a problem?


2. Why does Pi say it is important to express fear?


CHAPTER 57

VOCABULARY
brackish – salty
edification – improvement of understanding or knowledge
resonant – echoing
1. What is prusten and when does it occur?


2. What is the benefit for Pi if Richard Parker continues to live?


3. What does Pi now plan to do to keep Richard Parker alive and yet keep himself safe?
How will he accomplish this feat?


CHAPTER 58

VOCABULARY
cryptic – difficult to understand; mysterious
daunted – intimidated
exertion – effort

1. Why is it important that Pi forgets about being rescued?


CHAPTER 59

VOCABULARY
disconsolate – deeply sorrowful; unable to be comforted
dregs – the last bits of something
evanescent – vanishing like a vapor
luminescence – the emission of light; glowing
mien – appearance
splayed – spread apart
tremulously – as if experiencing tremors; shaking

1. What is so important about the fact that the raft can be used to anchor the lifeboat?


2. What does Pi consider “good news wearing a foul dress” and what does it mean to Pi?


3. What language does Pi use to describe the sunset over the Pacific that he watches in this chapter? Why does he use this device?


CHAPTER 60

VOCABULARY
sage – a wise man
throe – spasm

1. What does viewing the ocean at night teach Pi about his predicament?


CHAPTER 61

VOCABULARY
cowed – intimidated
exasperation – extreme irritation
onslaught – a fierce attack
rebuked – scolded
sanguinary – bloodthirsty
sentient – having the ability to feel

1. Pi has plenty of food at his disposal, so why would he consider fishing in the first place?


2. Thanks to the school of flying fish that land in the lifeboat, Pi now has bait to fish for others. The only thing he has to do is kill one of the flying fish. How does he feel about this?


3. What is Pi’s explanation for the fact that he wept over the having to kill the flying fish, yet killed the dorado he caught without a second thought?


CHAPTER 62

VOCABULARY
assessed – took stock of; analyzed
loath – very reluctant
marred – damaged
procure – get
rivulets – small streams
stifling – suffocating

1. What is it about his current setup with Richard Parker that reminds Pi of a zoo?


CHAPTER 63

VOCABULARY
imprinted – pressed
1. How long was Pi shipwrecked?


2. What are two things that Pi says helped him survive.


CHAPTER 66

VOCABULARY
agile – able to move easily; graceful
ambit – pattern of movement
carapace – a bony shell that covers an animal
lateral – relating to the side of something
muster – rouse
ventral – on the lower surface

1. The first time Pi fishes, he takes only one small flying fish, which he wraps in a blanket to avoid touching directly. Later, Pi no longer feels the need to use a blanket to wrap around a fish. He has absolutely no problem with touching fish with his own two hands. What can account for this change in him?


CHAPTER 68

VOCABULARY
roused – stirred

1. Review what Pi says in Chapter 4 about how easily animals adapt to zoos. Then, compare that with how well Pi and Richard Parker are adapting to their new environment.


CHAPTER 70

VOCABULARY
forbearance – patience
goad – provoke
impose – establish as the authority
reluctantly – unwillingly

1. What does killing his first turtle teach Pi?


CHAPTER 71

VOCABULARY
afflicting – troubling
affronted – insulted
construe – interpret correctly
malaise – illness; weakness
misconstrue – interpret as offensive
piqued – bothered
vexed – agitated

1. What does Pi do to step up his efforts to control Richard Parker?


CHAPTER 72

VOCABULARY
covert – secret
cuffed – struck


1. Compare and contrast Pi’s method of controlling Richard Parker with the actions of an average circus lion tamer.


CHAPTER 73

VOCABULARY
disconsolate – sad, dejected
1. Other than being saved, what is Pi’s greatest wish? Why is this?


CHAPTER 74

VOCABULARY
consecrated – made sacred
desolation – complete ruin

1. What does Pi mean when he says that “God’s hat was always unraveling, God’s pants were falling apart. God’s cat was a constant danger. God’s ark was a jail…”


CHAPTERS 75 AND 76

VOCABULARY
arduous – difficult
deference – respects
ominous – threatening

1. What is Pi’s motivation to clean up after Richard Parker after the tiger defecates?


CHAPTER 78

VOCABULARY
abates – lets up
apathy – lack of feeling
conversely – oppositely
expendable – easily used and replaced
jubilation – celebration
perpetually – continually
provisions – food stores

1. Why are there “many skies” and “many seas”?


2. Explain the mathematical allusions Pi makes in describing role of a castaway. Why are they particularly appropriate for Pi?


3. How has Pi’s outlook about the ocean changed since he was first shipwrecked?


CHAPTER 80

VOCABULARY
defiant – not submissive
gregarious – outgoing, talkative
horde – huge number

1. Why does Pi say that he is “more set on eating than on staying alive” when he catches the dorado?


2. What is significant about the fact that Richard Parker does not fight Pi for the dorado?


CHAPTER 82

VOCABULARY
torrential – violently gushing

1. When we first meet Pi, he is an intellectual, bookish boy. How is Pi different now? What were the top three most significant things that have happened to him that have affected him the most?


CHAPTER 83

VOCABULARY
hillocks – small hills
hovering – hanging
monotonous – dull
pummeled – violently beat

1. According to Pi, what happens to us when we face continual terror?


2. Why is an orange whistle the only thing that “remain(s) between (Pi) and death”?


CHAPTER 84

VOCABULARY
alighted – landed
archipelago – a group of islands
behemoths – giants
glint – a flash of light
supernatural – unable to be explained rationally; mystic

CHAPTER 85

VOCABULARY
celestial – above the Earth; heavenly

1. Why does Pi praise Allah when he sees the lightning?


CHAPTER 86

VOCABULARY
bulwarks – the section of a ship’s side rising above the upper deck
juggernaut – something that crushes everything else in its path
languishing – becoming depressed or weak
sentinel – a watchman

1. Pi shouts, blows a whistle, and even sets off a flare, yet the oil tanker takes no notice of him. Why does no on the oil tanker see Pi?


2. At the end of this chapter, Pi tells Richard Parker that he loves him. Why does Pi love
Richard Parker?


CHAPTER 88

NO VOCABULARY
1. Pi finds floating waste indicating the presence of humans. How does this sight make him feel? What kind of language does he use to describe it?


CHAPTER 89

VOCABULARY
emaciated – starved
prostrate – lying flat
subjugation – defeat

1. What is important about the fact that Pi starts to imitate Richard Parker in his daily routine?


CHAPTER 90

VOCABULARY
abundant – plentiful
amoral – being outside the concepts of right and wrong
disconsolately – hopelessly; miserably
Infernal – hellish

1. What finally marks the rock bottom of Pi’s suffering?


2. Although Pi is still alone, he carries on a conversation with someone. With whom is Pi speaking?


3. The mystery speaker has killed two people. What were the circumstances that led to this? Does the speaker have any regrets about it?


4. The mystery speaker turns out to be another shipwreck victim, of French origin. What happens to him?


5. How does Pi feel when Richard Parker kills the man?


CHAPTER 91

NO VOCABULARY
1. Richard Parker has disposed of most of the human flesh from the other shipwrecked man. What does Pi do with the rest of the flesh?


CHAPTER 92

VOCABULARY
chimera – an illusion
conjecture – a guess
consternation – concern
copiously – abundantly
diurnal – active in the daytime
euphoria – extreme happiness
gait – style of walking
laden – burdened
multitude – a large number
olfactory – relating to the sense of smell
pliable – flexible
porosity – absorbency
rote – automatic; done without thought
symbiotic – deriving mutual benefit from each other; living off each other
vagaries – whims

1. Why is the island such a godsend to Pi?


2. Richard Parker has been feeding on the life forms on the island. In fact, he kills many more animals than he can eat. Why does Richard Parker continue killing animals, even after he is no longer hungry?


3. Compare and contrast Pi and Richard Parker’s relationship on the lifeboat with their relationship on the island.


4. Once Pi begins sleeping on the island, he awakens to find himself covered in meerkats. He misses the meerkats when morning comes and they leave him. Why does Pi become so attached to the meerkats?


5. Pi finds a tree that seems to bear fruit. He painstakingly climbs the tree, but abandons the fruit entirely. What sinister secret does the tree hide?


6. Why do Pi and Richard Parker finally leave the island?


7. What might the symbolic significance of the island be?


CHAPTERS 93 AND 94

VOCABULARY
botch – ruin

1. What happens the last time Pi ever sees Richard Parker?


2. Why, according to Pi, is it important to “conclude things properly”?


3. Why does Pi say he turned to God after leaving the island?


4. Why does Pi credit Richard Parker with saving his life?


5. Richard Parker has been set free in the jungles of Mexico. He will no longer have to be behind bars in a zoo or trapped in a lifeboat. Why, then, does Pi refer to the jungle as “free confinement”?


PART THREE: Benito Juarez Infirmary, Tomatlan, Mexico
CHAPTERS 95 AND 96

NO VOCABULARY
1. Why have members of the Japanese Ministry of Transport come to interview Pi?


2. How is the trip made by the Japanese men like the trouble with communication that resonates as a theme of the book?


CHAPTER 98

NO VOCABULARY
1. Why does Mr. Okamoto say that Pi “thinks (he and Mr. Chiba) are fools”?


CHAPTER 99

VOCABULARY
imploring – pleading
ruminants – animals that chew cud
scimitars – curved swords

1. Still disbelieving Pi’s story, Mr. Okamoto questions why no one else has seen an island of floating algae like the one Pi describes. What is Pi’s answer to Mr. Okamoto?


2. Aside from questions about the island, what else does Mr. Okamoto find unbelievable about Pi’s story?


3. What is Pi’s defense when Mr. Okamoto says that his stories are hard to believe?


4. In the alternative version of Pi’s story, who is the zebra and what is the evidence to support this?


5. Who is the orangutan? What is the evidence to support this?


6. Who is the hyena? What is the evidence to support this?


7. Who is the tiger? What is the evidence to support this?


8. If we go on the assumption that the second story, the one where Pi recounts what happened to the people on the lifeboat, is closer to reality, why does Pi come up with the story about all of the animals?


9. What do the representatives of the Maritime Department want to focus on? What does Pi want to focus on?


10. Why does Mr. Okamoto feel that Pi’s story is doubtful?


11. What does Pi say about reason in this chapter?


CHAPTER 100

VOCABULARY
licit – lawful
quadrant – a quarter of a circle

1. What is the official report on the sinking of the Tsimtsum? Why did it sink?


2. Why is Pi’s story irrelevant to the report about the Tsimtsum?


3. What is interesting about the fact that this book ends at Chapter 100?


4. What does Mr. Okamoto’s final report indicate about his feelings about Pi’s story?


1

