Swashbuckling Adventures on the High Seas: Historical Fiction, Informational Texts, and an Integrated Unit about Pirates
2659 Words

Beth M. Frye, Assistant Professor

Woodrow R. Trathen, Professor

Language, Reading and Exceptionalities

Appalachian State University

Kelley Wilson, 4th Grade Teacher Hardin Park Elementary School

fryeem@appstate.edu
trathenwr@appstate.edu
This manuscript has not been submitted or published elsewhere.

Swashbuckling Adventures on the High Seas: Historical Fiction, Informational Texts, and an Integrated Unit about Pirates
It is not unusual for teachers to concentrate social studies lessons on the materials contained in the textbook, yet these materials often lack clarity and depth of information, often address topics in a superficial manner, often are written on reading levels above the reading ability of many students, and most often are uninteresting and uninspiring for students. Teachers have begun addressing these limitations of textbooks by reading historically accurate children’s books in the social studies classroom, efficiently integrating social studies and language arts lessons.1 When students read historical fiction, facts from the past come alive as the drama of human experience is revealed. Teachers can augment themes, concepts, and information about characters, events, or places in historical fiction with interesting informational books that can provide more in-depth coverage of topics while accommodating various reading levels,2 and these materials can engage students in more inspired learning. Good literature can serve as the catalyst in helping children gain social and historical empathy that combined with thoughtful instructional activities has the potential to promote comprehension, foster the spirit of inquiry, and enhance more specific social studies learning.3
In this article we outline an interdisciplinary unit of study using quality children’s literature, and we describe several instructional strategies and activities for reading and responding to historical fiction and informational texts. The focus of the unit is on the NCSS Thematic Strand II—Time, Continuity and Change. This piratical study integrates social studies and the language arts in a fourth-grade classroom. Several social studies themes emerge from the study of pirates: (a) the economic impact pirates and privateers had on American colonies; (b) the roles that pirates and privateers played in the wars between England and Spain, the American Revolutionary War, and the War of 1812; (c) the absolute and relative location of major landforms, bodies of water, and ports of call in the early Americas; and (d) the emergence of democratic practices among the pirates: Pirate’s Code—The Articles of Agreement. This interdisciplinary unit includes original lessons developed by the authors and incorporates children’s trade books (both fiction and nonfiction) and web sites and was implemented in a fourth-grade classroom with students of mixed ability. 

Launching the Unit


The unit began with a CD of pirate music playing as the students entered the classroom. Books, photographs, maps, and other piratical artifacts were arranged in different areas of the classroom. The pirate paraphernalia immediately captivated students. AREA 1 consisted of piratical picture books that included both fiction and poetry.4 AREA 2 included multigenre “-ology” books like Pirates, Pirates Most Wanted, Pirateology, and Pirate Soul.5 These books contained pirate memorabilia and lore presented through many different writing genres, including timeline, glossary, dictionary, booklet of pirate slang, advertisement to recruit pirates, maps, pirate biographies and articles, Letter of Marque (privateering license), Jolly Roger (flag), ship’s log, diary entry, last will and testament, and so on. AREA 3 included informational texts about pirates.6 The teacher’s goal was to “launch” the unit by piquing students’ interests in pirates. 

The students were divided into three groups and rotated through each area, writing down “What I Notice” (their observations) and any questions they had. Students were encouraged to write about anything that they found interesting in each of the areas, along with observations about the “kinds” of materials at each area. After the groups rotated through the three areas, each group shared their findings, wonderings, observations, and questions in whole class discussion. This was the perfect segue to a KWL (what I Know, what I Want to know, what I have Learned) because students had developed enough background knowledge about pirates to arouse their curiosities about time, place, people, culture, and ideas associated with these seafaring souls. 

KWL, Pirate Diary—Notebook and Dictionary of Piratical and Nautical Terms

The teacher invited students to begin their own “Pirate Diary—Notebook” and “Dictionary of Piratical and Nautical Terms” because these fourth-grade students soon would begin reading Pirate Diary: The Journal of Jake Carpenter.7 Students created a diary/journal beginning at the front of the notebook to house important information and to serve as a “reader response journal.”  They also created an illustrated dictionary located at the back of the notebook. (See Figure 1 for a list of piratical and nautical words and a sample entry from a student’s notebook). 

After the class discussion, students worked with partners and recorded their “K” page where they wrote down “What I think I KNOW” about pirates in their Pirate Diary Notebooks. Next, they recorded what they wanted to learn, or the “W” section of the KWL. Here, they wrote questions in their notebooks, “What I WANT to know” about pirates. The teacher circulated around the room and assisted students in developing their questions, prompting students to begin their questions with: WHO, WHAT, WHEN, WHERE, WHY and HOW. Students left space in their notebooks to write answers to their questions; some students also provided illustrations with their answers. The teacher guided students to compose questions that she knew would be answered in the nonfiction text What If You Met a Pirate?8  that students would be reading. The L (What I have LEARNED) section of the KWL would serve as a summary and comprehension check later in the unit.

The students created their dictionaries by reserving a few notebook pages for each letter of the alphabet so that as they encountered key piratical terms in the reading and research they could construct a dictionary entry. Students recorded many new vocabulary words about pirates and sailing, wrote “child-friendly” definitions, and illustrated the meaning of the words if possible (see Figure 1). The dictionary is a combination of the vocabulary words that the teacher selected from the books as well as vocabulary that the students found interesting. 

Insert Figure 1 here

The unit “launch” continued with students collecting information about pirates by exploring web sites,9 viewing DVDs, and reading child-friendly informational texts.10   For example, students “partner read” the brief, child-friendly text, Pirates.11 Written on a 3rd grade reading level, Pirates is an informational text that introduces the life of pirates through intriguing facts presented in a caption-like format. Each page is loaded with colorful illustrations and photography. A large-print glossary with various historic terms and references is beneficial to readers. Richard Platt, author of Pirate Diary: The Journal of Jake Carpenter, served as a consultant for Pirates; thus, students had the opportunity to read and experience the same information presented through different contexts, genres, and artistic media as they read both books.

The teacher provided the following questions to guide students in their research as they recorded information in their notebooks:

· In your words, what is a pirate? Why did so many sailors turn to a life of piracy?
· What was life like on board a pirate ship? 

· Describe piratical weapons and punishments and how they were used.

· Who were the pirates known as buccaneers? How was their name derived? What were their other nicknames? When and where did they live? What became their goal or mission?
· What is a Letter of Marque? Why were these letters issued?
· Who were privateers? Who commissioned privateers? What was their purpose or goal?
· Do you think privateers were pirates or patriots? Be ready to justify your response through a class discussion.

· What are the Pirate Articles? How would you describe a democracy? Do you believe a democratic society existed aboard a pirate ship?

Students worked on revising and amending answers to these questions throughout the unit. After completing the launch and beginning to collect information in their diaries/journals and dictionaries, the students now had the background knowledge and interest to engage in unit activities and strategies. 

Reading the Twin Texts

Pairing fiction and nonfiction is an effective method of enhancing students’ reading comprehension, boosting students’ interest and engagement, and expanding their knowledge and imagination. Twin Texts include two books (one fiction and one nonfiction) written on the same topic. As students read both narrative and expository texts, they become aware of how similar topics or themes are presented through different genres.

The Twin Texts read in this unit paired the award-winning historical fiction text Pirate Diary: The Journal of Jake Carpenter12 with the engaging informational text What If You Met a Pirate?  We chose Pirate Diary: The Journal of Jake Carpenter as our 4th-grade text for this unit because it is a perfect example of the hybridization of historical fiction and informational text. Pirate Diary is the fictional diary written from the perspective of ten-year-old Jake Carpenter. The year is 1716, and at his father’s urging, Jake leaves the American colony of North Carolina to become a sailor. Pirates capture his ship, the Greyhound, and Jake becomes a member of the pirate company. Jake narrates his piratical adventures through historically accurate details. He eventually returns home safely donning a purse filled with pieces of eight, ready for his next adventure. Notes for the Reader, located in the back of the book, is an extensive source of informational text that provides a thorough examination of the history of Jake’s World. The author and illustrator include information about colonial America and the impact of pirates on these colonies, along with a history of piracy, and biographical information about some of the most famous rogues. 
What If You Met a Pirate? takes readers on a historical voyage through the history of pirates. The book immediately “hooks” readers through its provocative question/answer format. The questions that you really want answered are posed along with cleverly crafted answers that truly captivate readers. Descriptive and informative captions accompany the detailed illustrations. An index and glossary of pirate words assist readers in navigating the text. 
These intriguing books provide the source for rich content and offer the opportunity for teachers to engage students in meaningful learning. We know that readers construct understandings of texts as they read and that engaging students in instructional activities that facilitate this comprehension process will positively impact their learning and interest in the material. We advocate an instructional framework where teachers provide a scaffold to guide students through silent reading on their instructional reading level and help them monitor their comprehension.13 The following activities were designed to be used with these engaging historically-accurate texts. The teacher and students read the texts in different instructional settings that included: reading silently, reading aloud with a partner or small group, and the teacher reading aloud certain sections.
Double-Entry Diaries (DEDs) are a version of two-column notetaking and assist students in locating important information in a text and in monitoring their comprehension. The left side of the paper is reserved for specific information from a text, such as a short passage, quote, factual information, or a summary. The right column provides an opportunity for students to write responses or personal reactions and connections to the information written in the left column. 

We recommend that a teacher always model an activity before turning it over to the students to use independently. To initiate the modeling process with the students, a teacher might lift a quote from the text they are reading. On the right side of the paper, the teacher records her thinking. The teacher is in essence “thinking aloud” and modeling how her background knowledge and/or experience have connected to the text. The teacher should emphasize during this interaction with students that proficient readers constantly seek to use their personal knowledge to help them make sense of new information. 

After modeling the DED activity, which is part of the Twin Text Lesson Plan, our teacher gave the students Handout 1 as a guide for the subsequent activities that students were engaged in while they read Pirate Diary: The Journal of Jake Carpenter and What If You Met a Pirate?. 
Insert Handout 1 here (Pullout)
We divided the Twin Text Lesson Plan into four sections where students began by reading Pirate Diary: The Journal of Jake Carpenter and then What If You Met a Pirate? The teacher read aloud the first part of Section 1 and modeled the strategies with the students. For the first three sections, the instructional framework consisted of students silently reading the majority of the twin texts and then completing the activities and writing in their Pirate Notebooks. There were times when students partner read or worked in small groups and read the texts aloud. After the reading and writing, students formed small groups to discuss their notebook entries where the teacher served as a facilitator, scaffolding student learning. During the discussion, students constantly revisited the books to find answers to questions, make connections and confirmations, address questions that they had about the text, clarify confusing passages, locate places on the maps,14 discuss vocabulary words,15 and much more. We recommend that you spend a minimum of three days on each section; however, this pacing ultimately depends on the students. It is important to remember that within each section, students are reading texts, writing about the texts, rereading, and discussing. 

The last section of the Twin Text Lesson Plan served as a transition from the twin texts to more individualized research on the pirate of each student’s choice. The teacher and students read the Notes for the Reader located in the back of Pirate Diary: The Journal of Jake Carpenter and students answered specific questions. This extensive source of informational text included information about colonial America and the impact of pirates on these colonies, a history of piracy, and biographical information about some of the most famous pirates, and it provided a springboard for further research into piracy (see section 4 of Twin Text Lesson Plan handout). To model the research of a single pirate, the entire class was involved in a study of Edward Teach, aka Blackbeard, and then students were invited to research one of the following famous pirates: The Barbarossa Brothers (Aruj and Khayr ad-Din), Anne Bonny and Mary Read, Captain Kidd (William Kidd), Jean Lafitte, and Henry Morgan.

The above pirates were chosen because the teacher had these nonfiction titles available in her classroom as part of the series The Library of Pirates.16 These nonfiction books are child-friendly with large print, bold text, illustrations and captions, headings, and a glossary. In addition, they worked perfectly for these fourth-grade students to read independently or in a small group because they were written on a 3rd-grade reading level. In the following section we describe how we structured activities to guide students’ research.

Completing the Data Retrieval Chart (DRC) with Nonfiction Texts

Graphic organizers have long been used to help students organize information and concepts from text to support students’ reading comprehension. The DRC aids students in organizing information, as they read, analyze, and evaluate the nonfiction text. An example of the DRC used in this pirate study is shown in Figure 2. As students read their nonfiction texts and web sites, they completed their DRCs and then used this information to create the Wanted Poster (Handout 2) for their pirate. 

Insert Figure 2 here

Insert Handout 2 here (Pullout)
As we supported students in understanding and organizing their information, and planning a written and artistic response (Wanted Poster), we invited them to write with a purpose, an authentic voice, and to develop a passion about both the form and content of their product. To produce a more authentic look, students created their wanted posters on brown paper bags or stained the paper with coffee grounds or tealeaves.

Conclusion

Combining good historical fiction and informational texts about key social studies topics with engaging and interactive comprehension activities will facilitate students’ comprehension and understanding of social studies content. The wanted poster, the diary/journal, the pirate dictionary, the KWL, the DRC, and the DED activities we used in this unit were designed to enhance student learning and serve as products where student learning could be assessed; also, these activities can be used in other areas of the Social Studies curricula. We were pleased with the outcomes of this unit as were the students.
Notes:

1. R. Olness, Using Literature to Enhance Content Area Instruction: A Guide for K-5 Teachers (Newark, DE: International Reading Association, 2007). 

2. R. Olness; R.T Vacca and J.L. Vaccca, Content Area Reading, 5th ed. (New York: Harper Collins, 1996). 

3. Carl Tomlinson, Michael O. Tunnell, and Donald J. Richgels, “The Content and Writing in Textbooks and Trade Books,” in ed. Michael O. Tunnell and Richard Ammon, The Story of Ourselves: Teaching History through Children’s Literature (Portsmouth, NH: Heinemann, 1993), 51-62.

4. See list of Books for Students.

5. See list of Books for Students.

6. See list of Books for Students.

7. Richard Platt, Pirate Diary: The Journal of Jake Carpenter (Cambridge, MA: Candlewick, 2001). 

8. Jan Adkins, What If You Met a Pirate? (New Milford, CT: Roaring Book Press, 2004). The organizational structure of this informational text is Question/Answer in form: What did a pirate ship look like? How did pirate ships sail? What did pirates do all day? How did pirates attack? Who were the buccaneers? and so on.

9. Web Sites: 

http://www.nationalgeographic.com/pirates/ 

http://www.cindyvallar.com/piratearticles.html 

http://webtech.kennesaw.edu/jcheek3/pirates.htm 

www.blackbeardlives.com 

http://www.isd12.org/bhe/Archives/Activities/Pirates/Index.html 

http://cybersleuth-kids.com/sleuth/History/Pirates/index.htm 
10. See list of Books for Students.

11. Brian Williams, Pirates (Milwaukee, WI: Gareth Stevens, 2005). 

12. The historical fiction novel, Pirate Diary: The Journal of Jake Carpenter, is the winner of the 2001 Kate Greenaway Medal. This medal is awarded annually by the Chartered Institute of Library Information Professionals for distinguished illustration in a book for children in the United Kingdom and is similar to our Randolph Caldecott Medal. Also, the book received the 2003 Blue Peter Award-Best Book with Facts (U.K.). The author Richard Platt has written over 60 illustrated-information books for children. In addition, he has several more “diary” books: Castle Diary: The Journal of Tobias Burgess and Egyptian Diary: The Journal of Nakht. Platt’s Web Site: http://www.richardplatt.co.uk/index.html
13. We recommend that during language arts block, students read instructional-level texts that correspond thematically. For example, students reading on a third-grade reading level may read Magic TreeHouse: Pirates Past Noon and the accompanying Research Guide. Students reading on a fourth-grade reading level may choose to read Jack Plank Tells Tales and the hilarious The Time Warp Trio: The Not So Jolly Roger. For students reading on fifth- or sixth-grade reading levels, Peter and the Starcatchers, Peter Raven Under Fire, and Pirates! are perfect choices.

14. We found the best approach is to view Jake’s travels on Google Earth then track his route on the map handout. http://www.isd12.org/bhe/Archives/Activities/Pirates/images/Map.gif
15. See Figure 1.

16. Aileen Weintraub, The Library of Pirates (New York: Rosen Publishing Group, 2002).

Handout 1-Pullout
[image: image1.png]


Pirate Diary: The Journal of Jake Carpenter
Written by Richard Platt and Illustrated by Chris Riddell

What If You Met a Pirate?

Written and Illustrated by Jan Adkins

You are invited to go on a piratical journey with Jake Carpenter. You will read about Jake’s adventures through the diary he kept throughout his travels. You will learn about colonial America and pirates, as well as many other exciting people, places, and happenings. In addition, you will be reading sections of the nonfiction book What If You Met a Pirate? by Jan Adkins. You will expand your knowledge of pirates as you read more specific information about topics introduced to you through Jake’s adventures. As your teacher, I invite you to keep your own Diary of sorts. 

You will begin a Double Entry Diary, otherwise known as a DED. You will be reading, writing in your diary, rereading, and discussing throughout these entire books of historical fiction and nonfiction. 

As you are assigned your reading, you will write three entries in your DED for each section of Pirate Diary and two entries in your DED for each section of What If You Met a Pirate?. You will find important words, quotations, or passages from the book. Then you will explain why those words, quotations, and passages are important—in other words, when you read them, what do those words mean to you?

You will write each entry so that it looks something like this table:

	From the book (words, quotes, passages). Please include the page and paragraph.
	What it means to me

	
	


Here are options that you may choose to write about and how you might organize your thoughts:

	Significant passage copied from the text; include page and paragraph #.

Quote
	Connections or reactions to recorded statement

Reaction (How you feel about the quote)

	Quote
	Connection (Self, Text, World)

	Quote/Picture
	Inference (What you think it means)

	Quote
	Question

	Prediction
	What Really Happened (You will complete this after you know)

	Question you have or something you don’t understand
	Answer or possible answer

	Fact 
	 Your Opinion

	Effect (What happened?)
	Cause (Why did it happen?)

	Author’s Craft (Simile, metaphor, personification)
	Explanation of what it means and how it adds importance to the passage


Here is what your schedule will look like:

Section 1 

Part A
We will read pages 1-13 together. We will stop after reading the entry for Sunday 30th .
You and your partner or small group will read pages 13-21. Be sure to stop before the entry labeled Saturday 20th. As you are reading, think about the following:

· Jake and his family

· Colonists’ feelings about paying taxes—what is your opinion?

· Author’s craft-simile (comparison using like or as) and personification (giving human or person traits to objects or things)

· Ports of Call: England, Jamaica, West Indies

· Ship’s cargo: salt fish, rice, timber

· Pirate punishments
· Navigation on the ship

· Make a prediction after reading Friday 19th entry: Who is aboard the “other vessel” Jake sees?

Remember to write at least 3 journal entries for Section 1. In addition, remember to add to your Dictionary of Piratical and Nautical Terms. Remember to include sketches, associations and anything else to help you remember important words and terms. Think about adding the following terms:

	· brig

· masts

· starboard

· port

· contraband

· customs taxes

· molasses


	· upper topsails

· first mate

· helmsman

· flogged

· latitude

· backstaff

· almanac


Look for Martinique, the West Indies, Atlantic Ocean, Caribbean Sea, and Jamaica on the map. [http://www.isd12.org/bhe/Archives/Activities/Pirates/images/Map.gif]
Here is an example of a DED from the first section.

	Quote: “My family came to the American Colonies from England.” (p. 5)
	Inference/Question: We know from our studies of Colonial America that many colonists fled England because they did not have religious freedom. Others came because the farmland was free or cheap. I wonder why Jake’s family came to America?

	Quote: “It is the third year of the reign of our good King George, and the tenth of my life.” (p. 5)
	Reaction: Jake is ten years old like a lot of you. Jake calls King George “good.” I wonder if he and his family are loyal to the King.

	Quote: “…if you can put up with old Captain Nick!” (p.7)
	Connection: This makes me think that Captain Nick is not such a pleasant person, maybe he’s disgruntled and cruel. I wonder if something ghastly happens because of this Captain Nick? 

	Quote: “Candles are permitted only inside a horn lantern, which protects the ship against fire” (p. 10)


	Inference: I imagine with the entire ship made of wood and rope, sailors must be very careful to prevent fire on the ship. I wonder where they store the gun powder and how safe that is?

	Quote: “Abraham at last answered my questions about the cargo. Apart from the fish, all of it is contraband, which is to say, smuggled goods.” (p. 13)
	Reaction: I like the way the author explained this word in the context of the story. Contraband=smuggled goods. 

	Effect: Many American Colonists didn’t think they “should have to pay taxes…” (p. 13)
	Cause: Because they had an “English king who cares nothing about us and gives us no say in the way our affairs are run…” (p. 13) 

Thus the saying, “No taxation without representation.”


Example of Dictionary of Piratical and Nautical Terms:

Quayside (pp. 6, 7, 10) quay is a platform that runs along the edge of a port or harbor, where boats are loaded and unloaded, so quayside is the side of the ship that is next to the dock. On p. 6, you get a glimpse of the quayside.
Part B
Please read your book, What If You Met a Pirate, by Jan Adkins for further information on: 

· Who got to be a pirate? pp. 6-7
· What did a pirate ship look like? pp. 10-11

· What about plunder? pp. 22-23  [contraband]
Please write at least 2 journal entries about the information you read.
Section II

Part A
You will read pages 21-37. 

As you are reading, think about the following:

· The pirate attack: cause and effect 

· Major events that occurred and why they happened

· Jolly Roger

· Pirate facts and your opinions about pirates

· Conditions aboard the ship

· Marooning

· Pirate Articles-Oath of Loyalty (Connection to our government? Democratic society? What do you think?)

· Whales
· Careening the ship

· Henry Jennings

· Cannons-How do they work?

Remember to write at least 3 journal entries for Section II. In addition, remember to add to your Dictionary of Piratical and Nautical Terms. Remember to include sketches, associations and anything else to help you remember important words and terms. Think about adding the following terms:

	· quarterdeck

· boatswain

· maggots

· marooning

· moored

· articles
	· deserters

· league

· tacking

· careen

· powder monkey

· magazine


Part B
Please read your book, What If You Met a Pirate, by Jan Adkins for further information on: 

· What if you met a pirate? pp. 2-3

· How would you know a real pirate? pp. 4-5
· Who was who aboard a pirate ship? pp. 16-17
· Enough cooking and sewing! What about cannon? pp. 18-19

· How did pirates attack? pp. 20-21

Please write at least 2 journal entries about the information you read.
Activities:

1. Pirates sailed under flags called Jolly Rogers. The origin of the name has several theories: it could come from the French term joli rouge meaning "pretty red" or from an old English expression for the devil: Old Roger. Many pirates created their own designs, and women in the West Indies would sew the flags for them. 
· Individually, create a Jolly Roger-Research the various pirate flags and make your own incorporating elements from the famous pirate flags. Be prepared to discuss the design of your flag and how the symbols would be intimidating. Please feel free to use fabric and other materials.  We will display these in our classroom. Have loads of fun!

Jolly Roger

http://www.isd12.org/bhe/Archives/Activities/Pirates/Pages/Flags/flags.html
http://tayci.tripod.com/flaglang.html
http://www.inkyfingers.com/pyrates/flags/index.html
http://blindkat.hegewisch.net/pirates/jolirouge.html
http://www.kipar.org/piratical-resources/pirate-flags.html
http://www.cosmosmith.com/jolly_roger.html 
2. Pirate Articles-Work in groups of 4 or 5 and complete the following:

· Reread the Pirate Code on pp. 32-33 in our book Pirate Diary. Are these articles of agreement fair? Are the punishments just? What is it about the “pirate company” that would attract individuals to a life of piracy? How does life aboard a pirate ship resemble a democracy? 

· Compare/contrast the pirate code aboard the Greyhound to articles from other pirate ships. 

Be sure to check out the books in class along with these web sites:

http://www.intandem.com/NewPrideSite/MD/Lesson11/Lesson11_14.html
http://blindkat.hegewisch.net/pirates/articles_new.html
http://www.geocities.com/cptblood_1999/page15.html
      3.   Electing a Captain and Crew

· Reread pp. 16-17 in What If You Met a Pirate? and consult the following web sites: http://blindkat.hegewisch.net/pirates/capcrew.html
   http://www.cindyvallar.com/piratecrew.html 
· Work as a democracy with your classmates: Please name your ship and select your Captain and crew. Please recount today’s decisions through a diary entry as Jake may have written it. 
a. Quartermaster
b. First Mate
c. Bosun Boatswain
d. The Master Pilot Sea Artist
e. Cabin Boy
f. Chips Carpenter
g. Guns Gunner
h. The Leadsman
i. Powder Monkey
j. Striker
k. Surgeon
l. Jack O’ the Dust and Jemmy Ducks

m. Sails

n. Cooper

o. Sparks

· Finally, create your own Pirate Articles.

Section III
Part A
You will read pages 37-54. 

As you are reading, think about the following:

· New Providence-Bahamas

· Author’s craft-simile and personification

· Money- pieces of eight
· Saint Elmo’s Fire

· Manatees and mermaids

· Passing time on the ship

· Tools on the ship

· The “Dutch Saw” and Ben…what do you think happened?

· England’s King George and the Act of Grace…what are your thoughts? Would you have taken the pardon? Be prepared to defend your answer.

· The storm at sea and its effects

· Jake’s relationship with Abraham

· Uncle Will 
Remember to write at least 3 journal entries for Section III. In addition, remember to add to your Dictionary of Piratical and Nautical Terms. Remember to include sketches, associations and anything else to help you remember important words and terms. 

Part B
Please read your book, What If You Met a Pirate, by Jan Adkins for further information on: 

· How did pirate ships sail? pp. 12-13

· What did pirates do all day? pp. 14-15
· Where did all those pirates go? pp. 30-31
Please write at least 2 journal entries about the information you read.
Section IV-Notes for the Reader 
Part A
You will read pages 56-57 with your classmates and teacher. In addition, you will read pages 28-29 from the book What If You Met a Pirate?
Please answer the following questions in you pirate notebook:

1. Who were the colonists?

2. What are the Navigation Acts?

3. How did the colonists feel about Navigation Acts?

4. Who were freebooters?

5. Describe the relationship between the colonists and the pirates.

Part B 
You will read pages 58-61 with your classmates and teacher. In addition, you will read pages 24-27 from the book What If You Met a Pirate?
Please answer the following questions in you pirate notebook:

1. What did you learn about the different kinds of pirates?

2. Out of all the pirates mentioned in this section, which ones do you find most interesting? Please explain why.

Handout 2 (Pullout)

You are invited to research a pirate of your choice. Complete your Data retrieval Chart (DRC) as you read informational books and consult web sites. Using your DRC, please create a WANTED poster with the following template:
wanted

 
pirate’s name

Also known as (AKA)
Early days (where and when pirate was born, nationality)
How career began
Piratical Prowls (Describe an adventurous exploit)
Appearance and Attire
Personality
Likes
Dislikes
Hang Outs
Place last seen
Wanted For
 
Please make your wanted poster as creative as possible. Be sure to use your piratical terms. 
Figure 1

Dictionary of Piratical and Nautical Terms

	Pirates

Buccaneers

Privateers

Corsairs

Lubbers

Gale

Doubloons

Pieces-of-eight

Jolly Roger

Ransom

Barnacles

Seven Seas

Cutlass

Pistols

Muskets

Pirates’ Articles of Agreement (Brethren-of-the-Coast Rules)


	Rigging

Hull

Bow

Stern

Aft

Galley

Mainmast

Hold

Sloop

Galleon

Mainsail

Spanish Main

Brig

Masts

Starboard

Port

Upper topsails

First mate

Helmsman


	Contraband

Customs taxes

Molasses

Flogged

Latitude

Backstaff

Almanac

Quarterdeck

Boatswain

Maggots

Marooning

Moored

Articles

Deserters

League

Tacking

Careen

Powder monkey

Magazine


	Student Sample of Dictionary Entry

This example demonstrates how a student wrote the definition for the teacher-prompted word “flogged.” The student defined flog as a beating then unsolicited, added an illustrated image of the “cat o’ nine tails” as the whip used in the beating or flogging.

Insert Image Here


Figure 2

Pirate’s Name and Alias ____________________________________________

Name of Pirate Ship _______________________________________________
	Resources
	When did the pirate live?
	Where and how did the pirate’s career begin?
	What were the pirate’s favorite weapons?
	What did the pirate look and dress like?
	How did the pirate act and treat others?
	What was the pirate’s life like?
	Why is the pirate legendary?
	What became of the pirate?

	Library of Pirates Book
	
	
	
	
	
	
	
	

	Internet Resources
	
	
	
	
	
	
	
	

	Please artistically create the pirate’s Jolly Roger.


Books for Students

Fiction 
Chapter Books/Novels

Babbitt, Natalie. Jack Plank Tells Tales. New York: Scholastic Books, 2007.

Barry, Dave, & Pearson, Ridley. Peter and the Starcatchers. New York: Disney Editions, 2006.

Molloy, Michael. Peter Raven Under Fire. Somerset, UK: The Chicken House, 2005.

Osborne, Mary Pope. Pirates Past Noon. New York: Random House Books for Young Readers, 1994.

Platt, Richard & Riddell, Chris. Pirate Diary: The Journal of Jake Carpenter. Cambridge, MA: Candlewick Press, 2001.

Rees, Celia. Pirates! New York, NY: Bloomsbury USA Books, 2005.

Scieska, John & Smith, Lane. The Time Warp Trio: The Not So Jolly Roger. New York: Puffin Books, 2004.
Graphic Novel
O’Donnell, Liam & Spoor, Mike. Blackbeard’s Sword:  The Pirate King of the Carolinas. Mankato, MN: Stone Arch Books, 2007.
Poetry

Yolen, Jane & Shannon, David. The Ballad of the Pirate Queens. New York: Voyager Books, 1998.

Lewis, J. Patrick. Blackbeard the Pirate King. Washington, D.C.: National Geographic Society, 2006.
Historical Fiction Picture Books

Faulkner, Matt. The Pirate Meets the Queen. New York: Philomel Books, 2005.

Kimmel, E.A. & Fisher, L.E. Blackbeard’s Last Fight. New York: Farrar, Straus, and Giroux, 2006.

Nonfiction 

Adkins, Jan. What If You Met a Pirate? New Milford, CT: Roaring Book Press. 2004.

Breverton, Terry. The Pirate Dictionary. Gretna, LA: Pelican Publishing Company. 2004.

Courtlaud, Sarah & Davies, Benji. On a Pirate Ship. St. Louis, MO: Usborne Books,   

 
2007. 

Fryar, Jr., Jack E. Pirates of the North Carolina Coast. Wilmington, NC: Dram Tree Books, 2007.

Jones, R.L., Gower, Terri & Lawrence, Michelle. 1001 Pirate Things to Spot. St. Louis, MO: Usborne Books, 2007.

Jones, R.L. & Muhle, Jorg. See Inside Pirate Ships. Tulsa, OK: E.D.C. Publishing, 2007.

Jones, R.L. & Dutrait, Vincent. The Story of Pirates. Tulsa, OK: E.D.C Publishing, 2007.

Thompson, Julie, Macintosh, Brownie. & O’Brien, P. A Pirate’s Life for Me! A Day Aboard a Pirate Ship. Watertown, MA: Charlesbridge Books, 2006.

Weintraub, Aileen. Library of Pirates. New York: PowerKids Press, 2002.

Williams, Brian. Pirates. Milwaukee, WI: Gareth Stevens, 2005. 
Yolen, Jane. Sea Queens: Women Pirates Around the World. Watertown, MA: Charlesbridge, 2008.

Multigenre

Croce, Pat. Pirate Soul: A Swashbuckling Journey through the Golden Age of Pirates. Philadelphia, PA: Running Press Book Publishers, 2006.  

Lubber, W.C. & Steer, D.A. Pirateology: The Pirate Hunter’s Companion. Cambridge, MA: Candlewick Press, 2006.

Matthews, John. Pirates. New York: Atheneum Books for Young Readers, 2006.
Matthews, John. Pirates Most Wanted. New York: Atheneum Books for Young Readers, 2007.
Niehaus, Alisha & Heckler, Alan. Piratepedia. New York: NY: DK Publishing, 2006.

PAGE  
1

