Treasure Island Unit Study Part 1

“The Old Buccaneer”

Vocabulary:
Define the meaning as the one used in the book.

diabolical

Sea-dog

Assizes

Cutlass

Buccaneer

Guinea

Apoplexy

Hamlet

Lugger

Tinderbox

Quadrant

Brace of pistols

Blackbeard

Magistrate

 

Choose three of the following to complete on Part 1: "The Old Buccaneer". You may choose either the odd or the even activities.
 

1. Using the descriptions of each character as they appear in the story, draw pictures of what you think the characters look like.
 

2. Study the life of pirates in the 1700's. How did they dress? How did they dress? What did they eat? How did they live? Where were they from? How did one get to be a pirate captain?
You may use the Library and the internet to help you find the answers. Remember to read the information and then rewrite it in your own words.
 

3.There were many different coins in Billy Bon's money bag. Can you identify what country each coin came from and draw a picture of what it would look like?
You may research coin collecting at the library or on the internet to help you find the answers.
 

4. Treasure Island can be a very confusing story, where some events seem to  happen very quickly and some events seem strung out or told after the fact. To help keep the story straight create a timeline of the events.
You may use any of the sites or templates below to create your timeline. Remember if you use an online program you cannot save if you are only 1/2 finished. The online templates are meant to type in the information you have already gathered.
 

5.What was inside Billy Bone's mysterious sea chest? If you had to pack a sea chest, what would you pack and why?
 

6. Make your own treasure map using symbols instead of words.
You make use ideas from websites but must construct your own map!
 

