Kellen Duncan

RE 4030-350

Dr. Woodrow Trathen 

February 8, 2007

The Not-So-Jolly Roger DRTA

Start up questions:

· What do you think the book is about after looking at the cover and the title?

· Who do you think the man on the cover is? Does he look nice or jolly?

· What does “time warp” mean?

Stop one- read pages 1-10:

· Where are the boys?

· What do the boys have to do to get back home?

· What did Fred wish for?

· How many years did the boys travel back in time?

· Who gave them the book and what is he?

· What is a cutlass?

Stop two- read pages 11-25

· How did the book describe Blackbeard? (p.12-13)

· What is Blackbeard’s real name? (p.13)

· How did the boys get caught? 

· What does Blackbeard mean when he says “the Devil take the hindmost”? (p.19)

· What are “pieces of eight” and “doubloons”? (p.24)

· What is the name of Blackbeard’s ship? (p.24)

Stop three- read pages 26-41

· In literature what is it called when he says the pirates were “eyeing us like hungry sharks”? (p.27)

· What are some stereotypes about pirates that the children expected to see but did not? (p.27)

· What is ransom? (p.27)

· What are the seven seas? (p.28)

· What is the powder magazine? (p.41)

· Do you think the boys will be able to turn the cannon? What will happen if they do not? (p.41)

Stop four- read pages 42-53

· What book do you think they are talking about the preacher bringing on the ship on page 44?

· Who where the three guys in the picture in “The Book”? (p.51)

· Who told the story? (p.52)

· Do you think somebody really stole the treasure out of the treasure chest? (p.50)

