[image: image1.png]


A Novel Guide
Treasure Island
by Robert Louis Stevenson

[image: image125.wmf][image: image126.wmf]
[image: image127.jpg]


INTRODUCTION


Robert Louis Stevenson (1850-1894) was born in Edinburgh, Scotland, to an upper middle class family of engineers, lawyers and ministers. He followed his father's wishes and enrolled at the University of Edinburgh, majoring in engineering. Stevenson rebelled against his father and this course of study, and eventually compromised by pursuing legal studies. He passed the bar at the age of 25, but never practiced law. It was at this time, knowing that he was an author at heart, that he published his first essay. His literary career had begun.


Stevenson rebelled against Victorian society's stringent work ethic, and dreamed of escape. This attitude is reflected in many of his works, including Treasure Island in which one of the major conflicts is between ruffian pirates and respectful gentlemen who set off on a wild adventure.


In search of escape and adventure, as well as a better climate for his health, Stevenson traveled the world. It was on one of these trips to France that he met an American woman, Fanny Van de Grift Osbourne, a married mother of two. Following her divorce, they married in California. Stevenson got along well with her children, and it was while spending time with her son Lloyd, drawing a map, that Stevenson came up with the idea of Writing Treasure Island.


In 1888, Stevenson's doctors advised him to once again seek a better climate for his health. This personal voyage, similar to the one in Treasure Island, found him and his family sailing through the South Seas, where they finally settled in Samoa in 1889. This turned out to be his final journey, and he died there in 1894 at the age of 44. Stevenson left behind a treasure trove of essays, articles, short stories and novels, some of which have become classic literature for all time.

[image: image128.wmf]
[image: image129.wmf][image: image130.wmf]
SYNOPSIS

Treasure Island tells the most famous adventure story about pirates and treasure hunting ever written. As the novel opens, we find young Jim Hawkins living a peaceful, mundane existence at his parents' business, The Admiral Benbow Inn on the coast of England, not far from Bristol. This ordinary life is soon shattered by the arrival of Billy Bones, a rogue who instructs Jim to keep, "...a weather eye out for a one-legged sea-faring man."


It is here that we see the beginnings of one of the major conflicts of the story begin to develop -- good vs. evil, and a major theme -- greed. As the story unfolds, we are introduced to a variety of characters, all of which have their own desires and motives. As Stevenson intended, the lines between good and evil are not clearly defined. After Billy Bones is given the "Black Spot" by another pirate who has come looking for him, Billy Bones dies. Jim and his mother look in Bones's old sea chest and find a log book and map inside. Jim knows this must be important, so he seeks advice and counsel from Dr. Livesay and Squire Trelawney. The squire quickly determines that this is a treasure map and that he will buy a ship and finance a voyage to find the treasure. 


While in Bristol, the squire is tricked into hiring many of the very pirates who left this treasure behind on the island. Among them is Long John Silver, a particularly dastardly pirate who is the ultimately duplicitous leader of this band of pirates.


During the voyage, Silver and the rest of the pirates plan mutiny. Unfortunately for them, Jim overhears the conversation while hiding in an apple barrel.  Jim informs Captain Smollett and the others of the treachery, so the "good guys" are able to make plans of their own. When they arrive at the island, Jim runs off alone and explores the island, where he meets a crazed man named Ben Gunn who was marooned on the island years ago and knows where the treasure is.


Meanwhile, Squire Trelawney, Dr. Livesay and company go ashore and set up camp in a stockade. Pitched battles take place between the pirates and the Squires company. Finally, Silver attempts negotiations about getting the treasure map. He is rebuffed by Captain Smollett. The pirates attack again the next day, but are repelled. That night, Jim sneaks off again to find Ben's boat, sail around the island and cut the Hispaniola loose.


Later, Jim returns to the block house only to find it occupied by the pirates who have taken it and the treasure map from squire and company. When the pirates find the site of the treasure, they find only an empty hole. Suddenly, the squire and company fire on the pirates from the woods, and they scatter.


Over the next few days, the squire and his men load the treasure aboard the ship. It is determined that the pirates will be marooned on the island, but that Long John will be allowed to return with the squire and company. During the return trip, Silver grabs some of the treasure and sails off in a small boat, never to be heard from again.


The voyage home comes to a close. Eventually, Captain Smollet retires from the sea, and Ben becomes a lodge-keeper. Jim swears off treasure-hunting forever and suffers from nightmares about the sea and gold coins. 
[image: image131.wmf][image: image132.wmf]
Treasure Island is a panorama of DIVERSE themes, settings, and characters. It is the coming-of-age story of a young boy and an extraordinary adventure tale, beloved for generations. It is also a classic hero saga. At the outset of the novel, Jim Hawkins is a timid child forced to separate from all he knows in order to set out on a quest. At the  time of his return, his experiences along the journey have caused him to grow and change. He has outwitted pirates, taken over a ship, and saved many lives. Although there are many strong characters in this story, two of them are pivotal: Jim Hawkins and Long John Silver. These two represent the eternal struggle between good and evil, the [image: image139.wmf] of justice and consuming greed. Their DIVERSE [image: image2.png]


 collide, causing an explosion of deceit and mayhem.


The following connections to DIVERSITY and its generalizations should be considered while reading:


Can unify or divide:  The existence of the treasure map causes some factions in the story to unify and others to divide. Jim, the doctor, the squire, and the captain are at the core of the characters who, though DIVERSE and with various agendas, unite not only to complete the expedition, but to save their very lives. The pirates, on the other hand, who at first seem unified in their purpose, are divided by a DIVERSITY of superstition, courage, and physical endurance. 


Helps us grow and change:  The DIVERSITY of people, places and events in Treasure Island provide Jim with life experiences that make him grow and change.  He must deal with betrayal, and both physical and moral danger. He witnesses both courage and cowardice, moral strength, and treachery. He must face the consequences of some of his own impulsive decisions. Presented with [image: image3.png]


 questions, he often has to make critical choices without the benefit of advice from someone older and more experienced, often because he simply does not know which adults he can trust. All these are [image: image4.jpg]


 to the formation of Jim’s character. Finally he must learn to accept [image: image5.png]


 regarding the fate of Long John and the pirates marooned on the island.


Is everywhere:  Jim travels from a small inn on the coast of England, to the large city of Bristol, and from there to an island somewhere in the tropics. In his travels, he sees that the world is vast, and that there is essential DIVERSITY in the [image: image6.png]


 and [image: image7.png]


 of people everywhere.

[image: image133.wmf]
Depth and Complexity Study Questions

Chapter I: The Old Sea Dog at the “Admiral Benbow”


What [image: image8.wmf] hint at Billy Bones' past as a pirate? What is the significance of Jim’s observation that “he had none of the appearance of a man who had sailed before the mast”? (The difference here is analogous to the kinds of differences in rank found in the army: a mate or skipper is the naval equivalent of an army drill sergeant, a mid level deck officer who answers to the captain but is closer to the crew than the elite officers. A man who “sails before the mast” seems to mean a common sailor – i.e. an enlisted man – which Bones isn’t, although the wording is still too vague to allow for any certainty. The same phrase occurs in Chapter IX.)


How does Billy Bones' [image: image9.wmf] also indicate he’s a pirate? What does Bones' song “Sixteen Men” mean? (Have students try to distinguish the [image: image10.wmf] of the eighteenth century in general from the [image: image11.wmf] of pirating in particular.)


What [image: image12.wmf] dictate the way that Jim’s father receives Billy Bones as a guest at the “Admiral Benbow”? What are the [image: image13.wmf] obligations between a guest and host in this kind of setting? Do both sides live up to these obligations? (Compare to the [image: image14.wmf] of hospitality in The Hobbit and ancient myth.)


Does Jim’s deal with Billy Bones to look out for the “man with one leg” equal an initiation into pirate culture? (Compare to the [image: image15.wmf] of the Hero’s Quest.)

Chapter II: Black Dog Appears and Disappears

What [image: image16.wmf]do Jim’s feelings about his father’s ailing health raise? (The book provides only occasional [image: image17.wmf] about young Jim’s internal feelings, especially regarding the death of his father, and so students should be encouraged to put themselves in Jim’s [image: image18.wmf] when considering such traumatic events throughout the book.)


What [image: image19.wmf] indicate that Black Dog might be associated with Bones even before he asks Jim about him? (Note Jim’s observation: “He was not sailorly, and yet he had a smack of the sea about him too.”)


What [image: image20.wmf] lead Jim to feel sorry for Bones when Black Dog first confronts him? In other words, is this a sign of Jim’s developing a friendship ([image: image21.wmf]) with Billy? What [image: image22.wmf] and [image: image23.wmf] does Jim’s compassion for Billy reveal about his own character? (His youth and inexperience make him trusting.)

[image: image134.wmf]

What was the purpose of bloodletting, and what [image: image24.wmf] does it reveal about the state of eighteenth-century medicine?


Use the [image: image25.wmf] of literature to answer: What figure of speech does Dr. Livesey use when he says to Bones, “…the name of rum for you is death”? Is it a metaphor? An hyperbole? Or is it the literal truth?

Chapter III: The Black Spot


How might Billy’s alcoholism and his history as a pirate be considered a cause-and-effect [image: image26.wmf]?


What [image: image27.wmf] of pirate culture does the “black spot” appear to indicate?


How does Jim’s[image: image28.wmf] affect the way he reacts to Billy Bones' death?

Chapter IV: The Sea-Chest

Why are the people of the hamlet afraid of Captain Flint’s men? What [image: image29.wmf] justification might they have for refusing to help Jim and his mother?


How do the contents of Billy Bones' chest reveal [image: image30.wmf] about Billy’s life and about eighteenth century life in general? (Compare to “What’s Left Behind” activity in Frame 1 parallels.)

Chapter V: The Last of the Blind Man

What [image: image31.wmf] of behavior does the quarrel between Pew and the two other thieves reveal? what kinds of[image: image32.wmf] obligations, or loyalties, do pirates seem to have for each other? Who is responsible for Pew’s death?


[image: image33.wmf] of typography: What kinds of typesetting conventions are evidenced by this point in the novel? (Discuss the occasional use of long dashes instead of letters and numbers at certain places in Treasure Island; e.g. the use of “B------” instead of “Bristol” in Chapter V, and “17--“ instead of specific years and dates, as students will probably be confused by it. This is probably the result of an old typesetter’s practice of inserting dashes in the place of commonly used letters and numbers, especially when it was safe to assume the reader would know what the dashes stood for, to prevent the characters from wearing out too soon. Relate to ODYSSEY of Language: modern fonts and typographic symbols evolved out of such early typesetting practices – the ampersand (&) symbol is an artifact of such typography. 

[image: image135.wmf]
Chapter VI: The Captain’s Papers


What [image: image34.wmf] of Squire Trelawney’s home, personal appearance, and temperament hint at his aristocratic status? (Compare to [image: image35.wmf] of Thorin Oakenshield in The Hobbit.)


Read the Squire’s apparently contradictory statements: “What were these villains after but money? What do they care for but money?” and “I’ll have that treasure if I search a year.” Are greed and hypocrisy emerging as [image: image36.wmf] in Treasure Island? What [image: image37.wmf] does hypocrisy belong to, and what are the [image: image38.wmf] of a hypocrite?


Use the [image: image39.wmf] of cartography and geography (especially absolute location, relative location, latitude and longitude) to interpret the directions on Billy Bones' map, using both the text of Chapter VI and the actual map in the front of the book.


Compare Dr. Livesey to Gandalf in The Hobbit: does Dr. Livesey’s cautious and thoughtful nature, compared to the Squire’s rashness, follow the same balancing [image: image40.wmf] as Gandalf and Thorin? What are the [image: image41.wmf] and [image: image42.wmf] of good leadership? Do good leaders listen to the advice of others or ignore it?


Will the Squire heed the Doctor’s warning not to “breathe a word” about the treasure? How might this warning be similar to the [image: image43.wmf] of divine interdiction in ancient myth? (See Mythology Lexicon (R)) According to the Doctor, what might the consequences be if knowledge about Billy Bones' map gets into the wrong hands?

Chapter VII: I Go to Bristol


What is the [image: image44.wmf] basis for Redruth’s loyal to the Squire? Is his loyalty justified? (Note without telling students that Redruth later dies in the pirates’ attack – Is this tragedy a result of the Squire’s bad judgment and hubris? Similarly, what is the Squire’s [image: image45.wmf] basis for his high praise of Long John Silver?


What [image: image46.wmf] and [image: image47.wmf] might have predicted that Squire would talk about the treasure (as he mentions it in his letter to Dr. Livesey)?


What are the physical [image: image48.wmf] that distinguish a schooner from other kinds of sailing ships? What [image: image49.wmf] would an explorer follow in selecting the right kind of ship for such an expedition?

[image: image136.wmf]
How does Jim’s [image: image50.wmf] on leaving for the expedition change when he meets the boy apprentice at the “Admiral Benbow”? How does this different [image: image51.wmf] influence Jim’s treatment of the boy?

Chapter VIII: At the Sign of the “Spy-glass”


How does Jim’s previous experience with Billy Bones, Black Dog, and Pew influence his first impression of Long John? How does experience (or inexperience) shape our [image: image52.wmf] when we first meet someone? How do personal [image: image53.wmf] and physical [image: image54.wmf] shape our judgment of others’[image: image55.wmf]? Which impresses Jim more: Long John’s appearance, or his personality? 


Use the [image: image56.wmf] of etymology: What is a buccaneer? What is keel-hauling? (See Pirates’ Lexicon (R))


Which [image: image57.wmf] cause Jim to recognize Black Dog at the “Spy-glass”?

Chapter IX: Powder and Arms


How do the [image: image58.wmf] of Squire Trelawney and Captain Smollett affect their attitudes toward each other? Which has more value in terms of leadership: Smollett’s experience or Trelawney’s sense of aristocratic pride? 


What are the [image: image59.wmf] of being a good officer according to Captain Smollett, and what [image: image60.wmf] regarding leadership underlie these [image: image61.wmf]? How [image: image62.wmf] justified is Captain Smollett in his disapproval of Mr. Arrow?


[image: image63.wmf] of literature: To which fable is the Squire alluding when he mentions the “mountain and the mouse”? (Possibly Aesop.) What is an allusion?


How does the [image: image64.wmf] of mutiny relate to the [image: image65.wmf] of leadership? In what other kinds of situations (outside of seafaring) might mutiny occur, and what kinds of [image: image66.wmf] might cause it?

Chapter X: The Voyage


When Long John sings “Sixteen Men” with the crew of the Hispaniola what [image: image67.wmf], or connection between Long John and Billy Bones, can we deduce that Jim does not? Why doesn’t Jim recognize this [image: image68.wmf] at that moment?


What hidden [image: image69.wmf] might have caused the death of Mr. Arrow? (In other words, did the mutinous crew bump him off as a prelude to their plans?)


What other [image: image70.wmf] and [image: image71.wmf] might explain the crew’s respect for Long John?

[image: image137.wmf]

What is the significance of Cap’n Flint’s name? What [image: image72.wmf] might this have in connection with Billy Bones and the treasure map?

Why does Captain Smollett worry that the crew is being "spoiled"? How does this conflict with his [image: image73.wmf] and  [image: image74.wmf] as ship's captain?

Chapter XI: What I Heard in the Apple Barrel


Use the [image: image75.wmf] of literature to answer: Why is "gentlemen of fortune," Long John Silver's term for pirates, a euphemism?

Chapter XII: Council of War


What is duplicity, and why does Jim use it to describe Long John Silver? What [image: image76.wmf] in Long John's behavior demonstrate his duplicitous nature?
Chapter XIII: How My Shore Adventure Began


What [image: image77.wmf] similar to those of Bilbo in The Hobbit does Jim begin to exhibit when he sneaks on the oar-boat to the island? What [image: image78.wmf] motivate him to take a risk?

Chapter XIV: The First Blow


Why might Jim's witnessing the murder of Tom Morgan be considered a rite of passage? (See Hero's Quest.) How might it permanently change his [image: image79.wmf] towards people and his attitude about trust?

Chapter XV: The Man of the Island


According to his own story, what [image: image80.wmf] led Ben Gunn into the pirate life? Why does he now swear to have more confidence in "a gen'leman born" than "these gen'lemen of fortune"? (i.e. What caused his conversion back to the "good side"?)

Why might Ben Gunn's habit of speaking of himself in the third person be a unique character  [image: image81.wmf] ?


What is an ally, and why does Jim realize he should form an "alliance" with Ben? (Note the importance of alliances to the [image: image82.wmf] of leadership.) Why is Ben even more eager to form an alliance with Jim and the Squire?
[image: image138.wmf]
Chapter XVI: Narrative Continued by the Doctor: How the Ship Was Abandoned


How does the change of narrator from Jim to Dr. Livesey either conform to or violate [image: image83.wmf] of fiction? Why is, or is it not, effective in moving the narrative forward at this point?

How does Captain Smollett persuade Abraham Gray to leave the pirates? What [image: image84.wmf] of leadership does he use to accomplish this?
Chapter XVII: Narrative Continued by the Doctor: The Jolly Boat's Last Trip

How do the five "rogues" left behind on the Hispaniola react when the Squire shoots one of them, and what, again, does this reveal about pirate [image: image85.wmf]? ("They had never so much as looked at their fallen comrade, though he was not dead, and I could see him trying to crawl away.")

Chapter XVIII: Narrative Continued by the Doctor: End of the First Day's Fighting

Why does Squire Trelawney ask for Redruth's forgiveness when Redruth is shot? How has the Squire's [image: image86.wmf] changed, and (as with Ben Gunn) what [image: image87.wmf] led to the Squire's change of [image: image88.wmf]?

Chapter XIX: Narrative Resumed by Jim Hawkins: The Garrison in the Stockade


According to Ben Gunn, why should Long John Silver be unafraid to fly the Jolly Roger over the Hispaniola? What is the history of the Jolly Roger, and what [image: image89.wmf] and [image: image90.wmf] would it represent to a pirate in the eighteenth century? What might it represent from the [image: image91.wmf] of those who weren't pirates?

Chapter XX: Silver's Embassy:


How does this scene parallel the "parley" episode between Thorin and Bard in The Hobbit? How do the different [image: image92.wmf] of Long John Silver and Captain Smollett influence their behavior towards one another?

Chapter XXI: The Attack


From the [image: image93.wmf] of warfare: What is a siege, and how does the attack on the stockade compare with other siege battles such as Troy, The Battle of Five Armies, and the Alamo? Which side typically has the advantage in a siege battle and why?


Chapter XXII: How My Sea Adventure Began


Why does Jim refer to his excursion on Ben's coracle as a "folly" which helped "towards saving all of us"? Isn't this a contradiction? Are Jim's actions foolish, courageous, or both? Is he acting out of his own need or those of his comrades as well? Is risk-taking a [image: image94.wmf] of leadership? (Compare to Bilbo sneaking out of the Lonely Mountain to give the Arkenstone to Bard and the Elvenking.)

Chapter XXIII: The Ebb-tide Runs


When does Jim realize he is risking his life -- before or after he cuts the Hispaniola from its anchor? When Jim says he, "devoutly recommended my spirit to its Maker," does this resignation to death parallel the self-sacrifice stage in the Hero's Quest?
Chapter XXIV: The Cruise of the Coracle

Does Jim's journey on the coracle constitute a mini-ODYSSEY? Think about [image: image95.wmf] and [image: image96.wmf] of the Hero's Quest.
Chapter XXV: I Strike the Jolly Roger


How does Jim's removal of the pirate flag from the Hispaniola parallel Captain Smollett's flying the Union Jack over the stockade house? Why might symbolic victories be as important as literal ones? Might the two flags represent a conflict or "duel" between two [image: image97.wmf]?

Chapter XXVI: Israel Hands


Does Jim's defeat of Israel Hands parallel the "hero defeats monster: stage of the Hero's Quest?

Chapter XXVII: "Pieces of Eight"


[image: image98.wmf] of literature: Why might the chapter title "Out of the Frying-Pan Into the Fire" from The Hobbit, be an apt metaphor for Jim's situation at the end of this chapter?

Chapter XXVIII: In the Enemy's Camp


Why might Long John's invitation to Jim to join the pirate life be considered a temptation (see Hero's Quest)? What kinds of [image: image99.wmf] and [image: image100.wmf] influence Jim's reaction? How have Jim's experiences on Treasure Island so far affected his [image: image101.wmf] by this point?

Chapter XXIX: The Black Spot Again


How does Long John also exhibit the [image: image102.wmf] of a trickster in dealing with his fellow pirates?

Chapter XXX: On Parole


Why is it important to Jim to keep his word to Long John Silver? How do Jim's [image: image103.wmf] compare to Long John's [image: image104.wmf]?


[image: image105.wmf] What is the significance of Dr. Livesey's warning to Silver, "Don't you be in any great hurry after that treasure"? What does the Doctor know that Silver doesn't? (Note the [image: image106.wmf] of Livesey giving vital warnings which are usually ignored, a parallel to divine interdiction in ancient myth.)

Chapter XXXI: The Treasure Hunt--Flint's Pointer


Why, again, are Jim's observations of the pirates' "wasteful," "careless," and "hand to mouth" way of life significant? How are his own [image: image107.wmf] and [image: image108.wmf] being shaped by his experiences with the pirates?


Why does Long John call Flint's pointer a "joke"? How is Flint's treatment of the dead men's bodies a further demonstration of pirate [image: image109.wmf]?

Chapter XXXII: The Treasure Hunt--The Voice Among the Trees


What is superstition? and how does Ben Gunn use the pirates' own superstitions to scare them? Why are all the pirates, including Long John, so afraid of the ghost of Captain Flint? Does the pirates' fear reveal a sense of [image: image110.wmf] and guilt on their parts?


What kind of descriptive [image: image111.wmf] and [image: image112.wmf] in Jim's narrative reveal the pirates' overpowering greed in this chapter? ("Their eyes burned in their heads; their feet grew speedier and lighter; their whole soul was bound up in that fortune; that whole lifetime of extravagance and pleasure, that lay waiting there for each of them.")


How is Silver's duplicity revealed in his treatment of Jim as they near the burial site? ("In the immediate nearness of the gold, all else had been forgotten; his promise and the doctor's warning were both things of the past; and I could not doubt that he hoped to seize upon the treasure, find and board the Hispaniola under cover of night, cut every honest throat about that island, and sail away as he had first intended, laden with crimes and riches.")

Chapter XXXIII: The Fall of a Chieftain


[image: image113.wmf] of literature: Why might the chapter be considered an example of falling action or denouement? (The removal of the treasure by Ben Gunn is explained, as is the disappearance of Dr. Livesey and the others from the stockade while Jim was on the coracle. All the "missing pieces" of the plot are filled in and made clear for readers.)


Why is Jim now openly disgusted with Long John's [image: image114.wmf] of duplicity? ("...I was so revolted at these constant changes, that I could not forbear whispering, 'So you've changed sides again.'")

Why might Jim's statement that Ben Gunn, the "half-idiot maroon," was "the hero from the beginning to end," be ironic?
Chapter XXXIV: And Last

What [image: image115.wmf] are behind the decision to maroon the other three pirates on the island? What does it mean to kneel in supplication, and why would the sight of the supplicating pirates go "to all our hearts"?

How has Jim's ODYSSEY changed him by the novel's end? What other [image: image116.wmf] might be found between his ODYSSEY and Bilbo's? What were the internal and external [image: image117.wmf] of Jim's ODYSSEY?

What will probably happen to Long John Silver, given the [image: image118.wmf] of Billy Bones, Captain Flint, and the other pirates in Treasure Island? What should happen to him from Jim's now-experienced [image: image119.wmf]? From Long John's [image: image120.wmf]?


What might Jim do with his share of the treasure? How will his experience on Treasure Island and the [image: image121.wmf] he took from it, help him to make this decision? What kinds of [image: image122.wmf] might he develop as he grows older and looks back on his adventure?

Trace the development of shipbuilding throughout history by noting how scientific innovations advanced nautical travel. To do this assignment, research a type of ship, and applicable culture as a whole, examining how various factors present in the society (social, economic, scientific, religious, political) contributed to maritime transportation.


EXAMPLE

4000 B.C. Egyptian Galley


A galley is a long, narrow boat powered by a row of paddlers. The Egyptians main use for such ships was trade up and down the Nile River. The earliest versions of these ships were made of reeds lashed together with rope. The ships were made watertight by using pitch.


By 3000 B.C. the Egyptians had improved both the speed and durability of their ships. First, with the addition of sails, Egyptians learned to harness wind power to propel their ships. Second, ships were made from wooden planks, making them less likely to sink in rough waters. Also, wooden planking allowed them to build larger ships.


Sometimes, they would remove the masts from their galleys -- turning them into barges -- for transporting goods. One of the most important uses of the Egyptian barge was in transporting stone blocks needed to build the pyramids. Later, Queen Cleopatra modified a barge for traveling the Nile in comfort.

700 B.C. Phoenician bireme


500 B.C. Greek trireme
250 B.C. Roman pentera (pentacotera)

700 A.D. Byzantine dromon            
700 A.D. Viking long ship


12th century Arab dhow
13th century Chinese junk


1200 Northern European cog
1300 Mediterranean galley


1300-1600 Italian caravel
15th century English carrack


1500 Spanish galleon
                     Spanish nao (Columbus' ship)


                     Portuguese nau


1850 Yankee Clipper
17th century Dutch flute ship


18th century British schooner

Captain Avery

Jean Lafayette

Bartholomew Roberts

Charles Gibbs

Benito de Soto

Captain Robert Kidd

Vincent Benavides

Black Beard

Captain Davis

Captain Edward Low

Anne Bonney

Stede Bonnet

Captain Lewis

Thomas White

Charles Vane

Jack Rackham

Mary Read

Oruj Reis-Barbarossa

Captain Gow
CHAPTER 1


For the quotations from Treasure Island below, identify: the speaker, the listener(s), or intended recipient of the speaker's message; the physical location the statement occurs, the general topic of conversation.

EXAMPLE: "You can tell me when I've worked through that."

Bill Bones is speaking to Jim Hawkins' father at the Admiral Benbow Inn. Bones is paying for his lodging in advance with gold coins.


"Silence, there, between decks!"

"I'm not a doctor only; I'm a magistrate..."

"...we have seen a sight of times, us two, since I lost the two talons."

"Dear, dreary me...what a disgrace upon this house! And your poor father sick!"

"Wounded? A Fiddle-Stick's end! No more wounded than you or I."

"...the name of rum for you is death."

"I'll give you a guinea for a noggin..."

"...I was old Flint's first mate..."

"Will any kind of friend inform a poor blind man, who has lost

his precious sight of his eyes in the gracious defense

of his native country, England -- and God bless

King George! -- where or in what part of 

this country he may now be?"
 

CHAPTER ONE

capstan


"before the mast

CHAPTER TWO


buccaneer

CHAPTER THREE

lee


lubber


first mate

CHAPTER FOUR


quadrant


lugger

CHAPTER SIX


topsails


fathom

CHAPTER SEVEN


berth


frigate


"freshwater swabs"


quay


figurehead


boatswain

CHAPTER EIGHT


keelhauling


schooner


mariner

CHAPTER NINE


forecastle


stern


mutiny


main hold


galley


port side


hammocks

CHAPTER TEN


watch


coxswain


bulkhead


trades


"putting in irons"


"fok's'le hands"


helm

CHAPTER ELEVEN

quartermaster


mizzen-top

CHAPTER TWELVE

yard arm


anchorage

CHAPTER THIRTEEN


scuppers


rudder


gig

CHAPTER FIFTEEN


clove hitch

CHAPTER SIXTEEN


cutlass


jolly boat
CHAPTER SEVENTEEN


gunwale

CHAPTER TWENTY-ONE


doldrums

CHAPTER TWENTY-TWO


coracle

CHAPTER TWENTY THREE


hawser


thwart


yaw

CHAPTER TWENTY-FOUR


jib


irons

CHAPTER THIRTY-TWO


skylarking


Pirates led colorful, though often short and violent lives. Choose a pirate to research. Either write a short report or create a wanted poster sharing the [image: image123.wmf] discovered through your reading. You must include biographical information (D.O.B. , location; D.O.D. , cause, location; married or not?, etc.). Give information about the pirate’s career, their associates, base of operations, etc. Did they have a personal flag?


If you are creating a report, begin with an epigraph, a quote either by or about the person you are writing the report on. Your report should include a picture or drawing of your pirate and a drawing of his/her personal flag, if they had one. If they did not have one, include a drawing of the “Jolly Roger”.

If you are designing a wanted poster, you must include a drawing of your subject and an epigraph. You should include a description of their crimes in general as well as [image: image124.wmf] of a particular crime. The reward must be realistic and appropriate (5000 pieces of eight, 10,000 doubloons).

Example of epigraph to introduce report or to include on wanted poster.

“Blackbeard appeared to many as the Devil personified. With a bandolier, holding six pistols slung over his...chest, it seemed as though he might have stepped directly from the pits of hell.”


Norman Pendered, Blackbeard: The Fiercest Pirate of Them All, 1975. 
Illustrated Wanted Poster


Nautical Terms


Treasure Island Quotations


Famous 


Pirates


Shipbuilding throughout History


Treasure Island


Teacher Resource


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


Teacher Resource


Treasure Island


