ENGLISH IV
Reading Guide Questions: Beowulf
Background and “The Wrath of Grendel” Page 41-43

1. (Background) Where does this first selection take place?

2. What is it that makes the monster growl in pain?

3. What is the poet singing about?

4. Who is the monster Grendel descended from?

5. What happens when Grendel enters Herot for the first time?

6. How long does Grendel terrorize the mead-hall Herot and King Hrothgar and his people?

7. When no solution to the Grendel problem can be found, who do some of the warriors turn to for help? What does the poet have to say about that?

8. Look at lines 30-40 again. List one example of each of the following. Include line number and text:
	-imagery

	-alliteration

	-simile (What does this simile mean?)

[bookmark: _GoBack]
ENGLISH IV
Reading Guide Questions: Beowulf
“The Coming of Beowulf” Page 43-48

1. Look at lines 109-122. Since we know that an epic hero is “better than average,” how is Beowulf “better than average”?

2. Look at lines 109-122 again. We also know that an epic hero “embodies the values of his/her culture.” So, from reading about Beowulf, what do you think the Anglo-Saxons valued?

3. When the “Danish watcher” see Beowulf and his Geats arrive, what impression do you think he might have had of them?

4. How does the Danish watcher describe Beowulf? (lines 161-164)

5. In Beowulf’s speech on page 45, what does he say is his purpose for coming to the Danes?

6. What does Herot, the mead-hall of Hrothgar, look like? (page 46)

7. On page 47, Beowulf makes a long speech, an Anglo-Saxon boast. What does he boast that he has done? What might be the purpose of this boasting?

8. Look at lines 261-269. What does Beowulf say he will do in his fight with Grendel?

9. What does Beowulf say will happen to him and his men if he loses? What does he ask Hrothgar to do if he loses?

10. In the last line of this passage, Beowulf states, “Fate will unwind as it must.” How does this statement point to the Anglo-Saxon mythology (religion) present in this epic?

English IV
Reading Guide Questions: Beowulf
“The Battle With Grendel” Page 48-50

1. Why does Beowulf wait, allowing Grendel to kill one of the Geats, before he attacks Grendel?

2. Describe the battle between Beowulf and Grendel. Be specific. (Who does what to whom, and when and how does it happen?)

3. Why can’t the other warriors come to Beowulf’s aid?

4. How does Beowulf wound Grendel?

5. How is Grendel described on page 48?

6. Look at the text on page 49. What kennings are used to describe Grendel? (there are 5)

7. Using these kennings to describe Grendel gives greater weight to the battle between him and Beowulf (think “universal themes” in an epic). How?

8. What are the Danes doing during the battle?

9. How does the poet add suspense to the battle scene?

10. Look at lines 372-374. Explain the metaphor used in these lines.

English IV
Reading Guide Questions: Beowulf
“The Monster’ Lair” Page 51
1. Now there are two monsters. Who is the second?

2. Where do these monsters live? Check your close reading by drawing a picture of the monster’s lair as described by the poet. (Draw on the back of this paper.)

3. What does Hrothgar ask Beowulf to do in lines 445-446?

4. What does Hrothgar promise Beowulf in lines 445-448?

“The Battle With Grendel’s Mother” Page 52-55
1. What does Beowulf ask of Hrothgar before he leaves for battle?

2. Who is the “she-wolf” (line 471) who sees Beowulf descend through the waters?

3. What protects Beowulf from Grendel’s mother and the other sea monsters?

4. When Beowulf’s sword and helmet fail to help him in his battle with Grendel’s mother, what is it that drives him to continue? (lines 502-504)

5. How and with what does Beowulf finally finish Grendel’s mother?

6. What is Beowulf’s last task before he leaves the lake?

7. When they see the “waves surging and the blood spurting through” what do Hrothgar and his people believe has happened? What do they do?

8. What happened to the giant’s sword?

9. What does Beowulf bring with him when he leaves the lake?

10. How many Geats does it take to carry Grendel’s head? What do they do with it?

English IV
Reading Guide Questions: Beowulf
“The Last Battle” pages 56-59
1. In the first stanza, what does Beowulf say motivates him to go and fight the dragon?

2. In lines 637-639, what does Beowulf think will decide who will win the battle between him and the dragon? What religious view is this indicative of: Anglo-Saxon or Christian? Explain.

3. What happens that causes Beowulf to think that he “fought with fate against him”?

4. Reread lines 708-711. How is this an allusion to the Bible?

5. Who rushes to Beowulf’s aid?

6. What does Wiglaf say to his fellow warriors? How does this reflect the Anglo-Saxon value of “comitatus” or the warrior’s code?

“The Spoils” pages 60-61
1. What does Beowulf ask Wiglaf to do after they defeat the dragon?

2. Reread lines 787-789. What do you think these lines mean?

3. When Beowulf states, “I sold my life for this treasure, and I sold it well,” what does he mean?

4. What are Beowulf’s requests in regards to his funeral?

5. Beowulf gives his necklace, gold-covered helment, rings, and mail shirt to Wiglaf. What is he doing by giving all this to Wiglaf?

“The Farewell” pages 61-62
1. How do the Geats honor Beowulf after his death?

2. What is the significance of the twelve brave Geats? (How is this an allusion to the Bible?)

3. In the end, does Beowulf get the fame and glory that he desired as an Anglo-Saxon warrior? How and why?

