

STUDENT ACTIVITY PAGES

for classroom and home-schooling use

with

STOWAWAY in the WHITE HURRICANE

A novel for tween and teen readers,
set during the Great Storm
of November 1913.

book by **Barbara Aggerholm**
activity pages created by **Dave Neil**

Cover art created by Phil McDonald

Published by The Bruce Dale Press Box 2259 Port Elgin Ontario N0H 2C0 www.brucealepress.ca

Think about the characters in the novel: Lucy, Mary (mother), Tom (father), Danny, Captain Jamieson, Frank Mann, etc.

- | | | | | | | |
|---|-------------|--------------|-------------|-------------|------------|-------------|
| · | adventurous | creative | friendly | a leader | proud | studious |
| · | awesome | courageous | fun-loving | lazy | pretty | selfish |
| · | artistic | considerate | gentle | messy | protective | simple |
| · | athletic | cunning | generous | mischievous | quiet | silly |
| · | active | daring | grumpy | mean | rich | timid |
| · | beautiful | a dreamer | happy | neat | respectful | trustworthy |
| · | brave | dangerous | hideous | nervous | sad | thoughtful |
| · | bold | exciting | humble | nasty | sloppy | unselfish |
| · | bossy | entertaining | hostile | nice | serious | wary |
| · | caring | energetic | honest | nosy | successful | witty |
| · | charming | ferocious | intelligent | open | shy | wild |
| · | cheerful | funny | independent | persistent | sneaky | wise |
| · | curious | a fighter | inventive | poor | smart | wonderful |
| · | kind | helpful | cooperative | helpful | cruel | ambitious |

[illegible]

Part 2: Making Connections

When you read you can make a **connection** between what you have read and:

- ☐ **yourself** - *your own life; things that happen at school or in your neighbourhood*
- ☐ **another text** - *something you have read at home or at school*
- ☐ **the world** - *similar events at other times or in other places; other people or problems that you are reminded of*

You could use one or more of these sentence starters to write about your connections.

1. This reminds me of...
2. I remember when...
3. It makes me think of...
4. The same thing happened to me, too, when...
5. A similar situation happened when...

You also need to **explain** or **describe** the connection you make so that the connection is **easy to understand**.

- ☐ Describe 1 connection you can make to the selection that was read.
- ☐ Remember to **state the connection**, then **explain or describe the connection**.

Connection #1:

Part 3: Conflict:

A conflict can be between

- ☐ one character and another character: they could have different opinions about something; they could be competing for the same thing;
- ☐ one character and her/himself: the person may be having trouble deciding between two choices
- ☐ one character and "nature": "nature" represents the environment the main character is living in

When you write about a conflict,

1. State what **type** of conflict it is, then tell **who** the conflict is between.
2. Tell **how** the conflict affected the character(s) that were having the conflict.

Conflict #1:

Part 4: Discussion Director

- ✓ Make up a list of questions that we could talk about for this part of the book.
- ✓ Don't worry about **small details**.
- ✓ The best questions come from your own ideas and feelings as you read.
- ✓ The best questions need more than a **yes** or **no** answer.
- ✓ The best questions might require you to "**read between the lines**".

#1. _____

Answer: _____

#2. _____

Answer: _____

Part 5: Vocabulary Enricher

Be on the lookout for a few important words in today's reading. If you find words that are puzzling or unfamiliar, write them down during the reading, then later jot down their definitions from a dictionary. You may also run across familiar words that stand out somehow in the reading: words that are repeated a lot or used in an unusual way. Write down these special words too, and be ready to talk about them.

Word	Page	Definition	Page

Part 6: Illustrator

Your job is to draw a picture related to the book. It can be a sketch, cartoon, or stick figure scene.

You can draw a picture of something that was mentioned in the book, or some feeling or idea that you were reminded of. Any kind of drawing is okay. Give a caption for your sketch.