


Name _____

GREGOR THE OVERLANDER


Characters

Gregor – 11 years old

Boots

Mrs. Cormacki (Core-mac-E)

Vikus (Vy-cuss)

Luxa (Lewk-sa)

Ares (Air-ays)

Solovet

Dulcet (Dull-set)

Mareth

Euripedes (U-rip-a-dees)

Regalia (Reg-gal-ya)

Queen Wevox (Wii-vocks)

Ripred

King Gorger (Gore-ger)

Aurora (Oar-roar-a)

Chapters 1 – 5

1. What did the cockroaches think Boots was?
2. To whom did the cockroaches say they would take Gregor and Boots to?
3. What did Gregor and Boots see when they landed?
4. What idea did Gregor think of while bathing?
5. What did Gregor find when he looked up at the ceiling?
6. How many gateways open into the Underland?
7. What was Gregor's rule?
8. Why couldn't Gregor go to camp?
9. How long had it been since Gregor had felt real happiness?
10. What did Mrs. Cormaci do that she charged ten dollars for?
11. How were Gregor and Boots held captive?
12. When were things better for Gregor?
13. How did Boots get the ball from the queen?
14. What was the warning system of the Underland?

15. What did Boots mean when she said the word code?

16. What was riding on the bat?

17. Explain the difference between a guest and a prisoner.

Chapters 6 – 10

1. Who saved Gregor's life?
2. What happened to Gregor's clothes?
3. What did the rats want to do with Gregor and Boots?
4. Where did the dirty water go?
5. What did it mean when a human was bonded with a bat?
6. If you meet a rat outside the walls of Regalia, what would be your choices?
7. Why didn't Gregor want to relight the lamp?
8. Why do the rats hate the Overlanders so deeply?
9. Why weren't the guards posted on the dock by the river?
10. Where did the Underlanders believe that Gregor's father was?
11. What caused Gregor's knees to turn to jelly?
12. How were the rats killed?
13. What was different with the fish in the Underland?

14. How many people lived in the Underland?

15. What did Vikus have that Gregor recognized?

16. Why did Fred Clark, the Overlander, die?

17. Describe the rats and what they wanted.

18. Who do you think is the dominant group in the Underland? Why?

Chapters 11 – 16

1. How did the roaches save Gregor and Boots as they ran from the rats?
2. What was most precious to the Underlanders?
3. Why did Euripedes want Luxa to teach Gregor how to ride?
4. How many bats flew into battle?
5. According to Vikus, why couldn't they leave on their quest?
6. When did Boots put someone in a song?
7. What did Boots wants to do when she saw the roaches?
8. What couldn't Gregor believe what Henry did with Boots?
9. What caused Luxa to laugh hysterically?
10. What did Boots do because she was pleased as punch with her new traveling companions?
11. Who was coming for the Underlanders?
12. What did Gregor's grandma always say?

13. Why did Gregor take the can of root beer?

14. Who were the spinners?

15. Who would take the throne at age sixteen?

16. What did the council vote on?

17. Would you like to have been chosen as the warrior for the quest? Why or why not?

18. Explain the Prophecy of Gray.

Chapters 16 -20

1. According to the prophecy, how many will remain alive by the end of the quest?
2. Why did Vikus think they needed a guide?
3. Who did Vikus think should return home?
4. How did Gregor save Luxa from Queen Wevox?
5. Why did two spinners follow the group down the tunnel?
6. What did Gregor teach Luxa to make?
7. Who were the easiest traveling companions?
8. What were diapers called in the Underland?
9. What did Queen Wevox command her spinners to do?
10. What did King Gorger wish?
11. What happened after Gregor and Boots ran into the web?
12. Which musical instrument did Gregor and his dad play?
13. How did Gregor explain creepy to Luxa?

14. What was the name of the guide?

15. Who was the guide that Vikus arranged?

16. What did Gregor need to do before he could go to sleep?

Chapters 21 – 27

1. What did Gregor do that helped Aurora?
2. Why did Gregor's father look like a rat?
3. How did Luxa explain the bonding between a bat and a human?
4. Why did Gregor bond with Ares?
5. Where did the Underland end and Overland begin?
6. When did Gregor shed tears?
7. What stopped Henry's and Ripred's bleeding?
8. How was Gregor saved from death after he leaped into the canyon?
9. Why do rats gnaw frequently?
10. Who tried to kill Ripred?
11. Why did Gregor think that there was something wrong with Boots?
12. How long could a crawler live without food?
13. What did Gregor see when he shined his flashlight to see how the bridge was secured?

14. What lived in the river that fed on the rats?

15. What did Gregor's dad do with the lodestone and needle?

16. Who was the spy among the questers?