

ENGLISH READERS EDELVIVES

PIRATE PATCH

Pirate Patch and the Treasure Map

Rose Impey
Nathan Reed

ENGLISH READERS EDELVIVES

PIRATE PATCH

Pirate Patch and the Treasure Map

Rose Impey

Illustrations
Nathan Reed

before reading

- 1 **Look** at the picture on the cover of the book. **Tick** (✓) the sentences you think are true.

- Pirate Patch and Granny Peg are on their ship.
- Pirate Patch and Granny Peg are on an island.
- There is danger on the ship.
- There is danger on the island.

- 2 **Look** at the picture again. **Answer** the questions.

How many bones can you see?

How many animals can you see?

What is the special name for the big mountain?

What is the special name for the trees?

- 3 **Look** at the first page of the story. What do you think Patch wants to do?

Pirate Patch wants _____

Pirate Patch doesn't want _____

- 4 Pirate Patch and his friends have an adventure on an island. **Draw** some of the things they may see there.

during reading

- 1 **Put** the letters in the correct order to find what Patch wants.

Patch wants a WEN / SIHP _____,
and LTOS / FO / TSREARUE _____,
and a TURARSEE / PAM _____!

- 2 **Look** at the scene on the island. **Write** the words in the correct box.

shaking frightening scary
scared frightened bad

The signs are...	The pirate friends are...

3 The pirate friends sail to Skeleton Island. **Tick** (✓) the things they see there.

- A cloud of smoke
- Thunder and lightning
- Black sand
- Wild animals
- Palm trees

4 **Underline** the mistakes in the story of Blackbeard's treasure.

Granny Peg tells Patch the invented story of Captain Blackbeard's treasure.

Blackbeard is the nicest pirate in history.

Captain Blackbeard is enemies with the devil.

The devil steals Blackbeard's treasure.

Everybody who goes to Skeleton Island escapes.

- 5 **Correct** the mistakes in the story of Blackbeard's treasure that you found in the previous activity.

Granny Peg tells Patch the invented story of Captain Blackbeard's treasure.

Blackbeard is the nicest pirate in history.

Captain Blackbeard is enemies with the devil.

The devil steals Blackbeard's treasure.

Everybody who goes to Skeleton Island escapes.

1 **Put** the things that happen in the story in order.

- Two monsters appear.
- Patch goes to Skeleton Island.
- Patch goes home without the treasure.
- Patch finds the treasure.
- Patch follows the directions on the treasure map.
- Patch is frightened.

2 **Match** the opposite ideas.

- | | |
|---------------|--------------|
| dangerous | colder |
| old | friendly |
| frightening | good-hearted |
| hotter | softer |
| louder | new |
| black-hearted | safe |

- 3 There are lots of signs on the island. **Describe** how the pirate friends feel when they see them.

I think the friends feel _____

- 4 **Do** the crossword.

Across

1. Patch looks through this.
2. These are everywhere on the island.

Down

3. Patch wants this.
4. A direction Patch walks in.
5. Blackbeard's treasure brings this.