
Journey to the River Sea

By Eva Ibbotson

Chapter 1

Read Chapter 1 in your Reciprocal reading group, discuss and answer the following questions.

1. What was the name of the school in the story?
2. Other than learning, what did the sisters believe was important for young ladies to learn?
3. How old was the school?
4. What were the names of the two sisters that were teachers in the school?
5. What is the name of the girl who is the main character in the story and why was she so concerned about the news Mr. Murray was going to deliver?
6. Describe what the girl looked like.
7. Who was Mr. Murray?
8. What had happened to Maia’s parents?
9. What news did Mr. Murray deliver to Maia?
10. Where were her relatives living?
11. What were the names of her cousins?
12. How do you think Maia would feel about having to go and live there?
13. What concerns did Miss Banks have?
14. What did Miss Carlisle say the class were to find facts about?
15. Describe a few of the facts that Maia read about the Amazon.
16. Why did the Amazon River used to be called The River Sea?
17. How did the facts differ that Maia delivered than her classmates?
18. How do you think Maia would be feeling as she was leaving her boarding school to go on the long adventure to Brazil and the Amazon?
19. How does the writer describe Maia’s new governess, Miss Minton?(read through pg10-11)
20. What had happened to the handle of Miss Minton’s Umbrella ?
21. What happened to Miss Minton as a result of her actions with her umbrella?
22. Why was Miss Minton’s trunk so heavy?
23. What do the girls at Maia’s school think about The Amazon?
Follow up Task

Research Eva Ibbotson. Write some facts about her and some of the other books she has written.

Chapter Two

Read Chapter 2 in your reciprocal reading group, discuss and answer the following questions.

1. What was the name of the ship that Maia was to sail on? Describe what it looked like.
2. When they left Lisbon how did they all feel and why?
3. What language was Miss Minton going to teach Maia to speak and why?
4. Describe the main state room?
5. Describe the boy she saw.
6. What was the boy’s name?
7. Who had adopted him? Describe how they had met him.
8. Why was life different for him now than he had once thought?
9. How long was it since he had been in England?
10. Describe the Goodleys.
11. Describe briefly how they did their acting exercises.
12. What kind of things did Clovis miss from England?
13. Where were Clovis and the Goodley’s travelling to?
14. Where had Maia’s parents taken her when they were alive?
15. Describe what they could see as they were sailing near the jungle?
16. What did Maia promise Clovis ?
17. Describe some of the animals Maia saw on her journey down the Amazon.
18. Why were the houses in the Indian Village on stilts?
19. Who were the owners of houses she passed that were close to the river edge?
20. How was Maia feeling at the moment?
21. What did Miss Minton tell Maia her reason for wanting to come to the Amazon was?
22. What was the name of the port they stopped at after a week?
23. Describe some of the things Maia saw at the market.
24. What did Maia buy for the twins?
25. What did she buy for Miss Minton?
26. Describe what Maia could see as she reached Manaus.
Follow up Task

Design a new front cover for Journey to the River Sea.

Chapter Three

Read Chapter 3 in your reciprocal reading group, discuss and answer the following questions.

1. Who eventually met Miss Minton and Maia as they left the ship?
2. Describe the Carter’s boat.
3. Describe what Mrs Carter looked like.
4. Describe what Mr. Carter looked like.
5. Describe what the twins looked like.
6. How was life at the Carters different from what Maia had anticipated?
7. Why didn’t they have pets?
8. Why didn’t the twins go out into the forest?
9. What was Maia’s first supper she had in her new house?
10. Describe some of the food that the Carter’s first had cooked for them by their servants when they first arrived in Brazil?
11. What did the girls work on after supper?
12. Why do you think the Carters had agreed to have Maia stay with them?
13. What sounds did Maia hear as she was trying to sleep?
14. Why had the Carters come to the Amazon?
15. How did some Europeans make money from living in the Amazon?
16. Why had the Carters not been able to make a big fortune?
17. Why did the Carters need Maia?
18. What woke Maia in the morning?
19. What kinds of smells did Maia smell in the Carter’s home and Why?
20. In your opinion was Maia excited about the subjects she was to learn whilst at the Carter’ house? Provide reasons why.
21. What did the twins do after lunch?
22. How did Maia feel not being able to go out of the house?
23. Why was Miss Minton going to tell Mrs. Carter that Mai couldn’t keep up with the twins regarding her school work? (when she obviously could)
24. What type of book did Miss Minton have in her trunk?
Follow up Tasks

Imagine that you are Maia, all alone, in a strange country with people you don’t know. Write a paragraph of how you are feeling as you arrive in Manaus, Brazil and when you meet your relatives for the first time. (Use lots of adjectives)
Chapter Four

Read Chapter 4 in your reciprocal reading group, discuss and answer the following questions.

1. How did Mrs. Carter react to the news of Maia not being able to keep up with school work ? Why do you think she reacted like that?
2. What did Maia learn about Brazil, from reading books?
3. Why do you think Maia enjoyed learning on her own?
4. Describe Mr. Carter’s room.
5. What was Mr. Carter examining on his table?
6. What does Mr. Carter say on page 52 that tells us as readers how he feels about his collection?
7. What is an ‘igape’ and what did the Indians use them for?
8. Describe a few of the horrible things that the twins did to Maia.
9. What adjectives does the author use to describe what Maia saw in Manaus?
10. What different nationalities of people had lived in Brazil over different centuries?
11. Was Maia a good dancer?
12. What were the two men described as ‘crows’ looking for?
13. What were a few of the things Maia saw in the National History Museum?
14. What had Mr . Taverner worked as?
15. Why was Maia not getting a ticket for the show?
Chapter Five

Read Chapter 5 in your reciprocal reading group, discuss and answer the following questions.

1. How do you think Maia would have felt as she watched the twins and Mrs. Carter going off to see the show?

2. Write a paragraph of how Maia got to Manaus.

3. Make some notes about how Maia feels about her first visit to the Amazon.

Follow up Task

*In your opinion do you think Maia was justified in sneaking away to Manaus on her own? If you were Maia would you have done the same? Give reasons.

*Draw Maia and write adjectives around her to describe how she looks.

Chapter Six

Read Chapter 6 in your reciprocal reading group, discuss and answer the following questions.

1. Describe Colonel de Silva.

2. Which people did the Colonel tell the ‘crows’ that had Mr. Taverner’s son?

3. Why was the Colonel reluctant to give Finn(Taverner’s son) to the ‘crows’?

4. Describe the outside of the theatre in Manaus.

5. By reading page 81 what is your opinion of the two twins?

6. How did Maia get to see the show?

7. What disaster struck towards the end of the show?

Follow up Task

Scan read Chapter 6 and note down any adjectives the author uses.

Chapter Seven

Read Chapter 7 in your reciprocal reading group, discuss and answer the following questions.

1. Reading page 88 and 89, how dod you think Maia feels about living in the Amazon and with the Carters? Give reasons.

2. Why were the Carters keeping Maia if they didn’t really like her?

3. What excuse was Miss Minton going to make to Mrs. Carter to enable Maia to go outside?

4. How was Maia intending to help Clovis travel back to the U.K. ?

5. How did Maia eventually get invited to join the Indians in their huts?

6. Describe how Maia came to meet Finn?

7. What were a few of the things Maia and FInn discussed?

8. What were a few of the things Finn showed Maia?

9. Why was Finn going to find the Xanti?

10. What did the Indians call the twins?

11. How did Finn’s father come to meet his Xanti mother ?

Follow up Task

List all the things you love about nature and imagine about how life would be different if, like the Carters, you rarely interacted with that world. What would you be missing out on? How does nature play a role in your daily activities -the sports you play, the out door games at playtime, your hobbies?

Chapter Eight

Read Chapter 8 in your reciprocal reading group, discuss and answer the following questions.

1. Why wouldn’t the captain let Clovis off at the Carter’s house?

2. Explain how Clovis’s opinion of the Carters and their home changed.

3. Why do you think the ‘Ombuda’ tribe tried to confuse the’ crows’ - Mr. Low and Mr. Trapwood about Finn’s existence?

4. How did the actors manage to escape from Brazil?

5. How much was the reward that had been set for the discovery of Finn?

6. Reading page 121 and 122, how would you describe the Carters?

7. Who had been hiding in the huts?

8. Who took Maia to see Finn ?

9. Who was Finn hiding?

10. What was Finn’s idea regarding the ‘crows’?

Follow up Task

Using the descriptions in the story, draw a map that includes the Carter's house, the city of Manaus, and the river between. Then, try to place all of Maia's favourite locations on the map, including her dance class, the museum, Finn's secluded home, even the docks where Clovis hides. You can place other locations on the map that appear in the story. Try to place each location an accurate distance from the others.

Chapter Nine

Read Chapter 9 in your reciprocal reading group, discuss and answer the following questions.

1. What was Westwood and whom did it belong to?

2. How was Bernard Taverner different from his family?

3. Who introduced Bernard Taverner to Naturalists?

4. How did Bernard escape Westwood and England?

5. Why couldn’t Joan or Dudley inherit Westwood?

6. How did Sir Aubrey(Bernard’s father) find out about Finn?

7. Describe Finn’s plan for the crows to find and assume that Clovis is him.

8. How do you think Clovis felt about this plan?

Follow up Task

Draw Westwood and describe it.
Chapter Ten

Read Chapter 10 in your reciprocal reading group, discuss and answer the following questions.

1. Why was Professor Glastonberry so concerned about the sloth?

2. Name a few of the things that Maia was shown by Professor Glastonberry?

3. Why had Maia really gone to the museum?

4. Describe Professor Glastonberry.

5. What was the place intended for Clovis to be hidden in?

6. How was Clovis going to be able to enter the museum after closing time?

7. Describe the journey that the HMS Bishop would make back to Britain.

8. What did the ‘Crows’ think Finn would be like?

9. What words did the twins use to describe how they felt about Maia?

10. What did the Mrs. Carter tell the twins that had to happen to Maia?

11. Why was Finn teaching Clovis all about Westwood?

12. How did Maia convince the Carters she needed to go outside?

13. Why did Finn not want to take Maia with him?

Follow up Task

Research Sloths and draw a picture of one.

Chapter Eleven

Read Chapter 11 in your reciprocal reading group, discuss and answer the following questions.

1. What skills had Clovis learned as an actor that would help him play the part well of being a ‘ Taverner’ ?

2. Why did Maia always defend Clovis?

3. What terrible things had the Carters done when they first arrived in the Amazon?

4. How did Mr Haltmann describe the sounds of Brazilian music?

5. Why did Maia want Sergei to invite the twins to the party too?

6. Why do you think the ‘Crows’ would not have enjoyed staying at the Brothers’ Mission?

Follow up Task

Research Brazilian music. Note the names, styles etc

Chapter Twelve and Thirteen

Read Chapter 12 and 13 in your reciprocal reading group, discuss and answer the following questions.

Chapter 12

1. Why do you think Finn darkened his hair?

2. How do you think Finn felt handing over his father’s pocket watch to Clovis?

3. How does the writer describe the twins as they are going to the Kadinsky’s party?

4. Describe the Kadinsky’s house.

5. What did Maia do to try and make the twins suspicious?

6. What did the twins do to Maia to make her tell the hiding place of the ‘Taverner’ boy?

Chapter Thirteen

1. Reading page 177, what is your opinion of the twins? (Try to use as interesting adjectives as you can)

2. Why do you think the twins were so desperate for the ‘Taverner’ boy to be found and taken home?

3. How did the ‘Crows’ get into the museum?

4. How did Miss Minton react when they opened the trap door?

5. Describe how Clovis acted as he played out the part of being Finn to the ‘Crows’.

Chapter Fourteen

Read Chapter 14 in your reciprocal reading group, discuss and answer the following questions.

1. What did Finn mean when he said to Miss Minton come and see your namesake, when they were looking at his boat?

2. Why was Finn asking Miss Minton so many questions?

3. How did Miss Minton know Bernard Taverner?

4. What did Miss Minton have to do to become a governess?

5. How did Miss Minton feel about Finn making the journey to find about the Xanti?

6. How does the Colonel describe the twins and how do most people feel about the fact they told where the ‘ Taverner’ boy was?

7. Was the Professor pleased to hear that Finn and Maia’s plan had worked and that Miss Minton had been Taverner’s friend?

8. When the Professor told Miss Minton that she could receive a lot of money for the preserved, dead butterfly she had caught, what idea did this give Miss Minton for her future?

9. What were the twin’s plans when they received their reward?

10. What did the Mr and Mrs Carter argue over?

11. Why do you think Maia was asking Mr Haltmann if it was possible to write down some of the unknown tribe’s songs?

12. What idea did Mademoiselle Lille give to Miss Minton?

13. What did Finn hope to learn from the Xanti and why?

14. Why wouldn’t Finn let her travel?

15. Describe a few of the things Finn taught Maia.

16. What was the Colonel’s reaction when he found Finn?

17. How do you think Maia felt as she waved Finn off in the Arabella?

Follow Up Task

Draw a picture when Maia had to wave off Finn sailing away in the Arabella.

Chapter Fifteen and Sixteen

Read Chapter 15 and 16 in your reciprocal reading group, discuss and answer the following questions.

Chapter 15
1. What feelings did Clovis have about meeting his ‘new grandfather’(Sir Aubrey) ?

2. Was Sir Aubrey pleased when he saw his new grandson? Describe what he saw.

3. Describe Clovis’s new cousins.

4. Who did Sir Aubrey think his grandson(Clovis) look like?

Chapter 16

1. Why was Maia so unhappy living in the bungalow now with the Carters?

2. What unusual things were Mr and Mrs Carter now doing?

3. What was Maia constantly thinking?

4. How was Finn feeling on his travels alone?

5. How do we know the Carter’s business is under threat?

6. What did the twins become obsessed with and why do you think this happened?

Chapter Seventeen and Eighteen

Read Chapter 17 and 18 in your reciprocal reading group, discuss and answer the following questions.

Chapter 17
1. What was Clovis frightened of doing and what saved him from actually having to do it?

2. How do you think Clovis would have felt visiting his foster mother after being away for so long travelling?

3. Did Sir Aubrey believe Clovis’s confession of not being his real grandson ?

Chapter 18

1. What had the twins resorted to doing with their money? How did Maia describe them?

2. How did Miss Minton react to Mrs. Carter when she asked her to write a report for the girls? Why was this attitude so different from usual?

3. What was going to happen if Mr Carter couldn’t pay his bills to Mr Gonzales? How did Mrs Carter react?

4. What did Maia discover when she knocked on Miss Minton’s door and what did it make her think?

5. How did the fire start?

6. Instead of rescuing Maia what did Mr Carter do instead and what then happened to him?

Chapter Nineteen and Twenty

Read Chapter 19 and 20 in your reciprocal reading group, discuss and answer the following questions.

Chapter 19
1. Where did Miss Minton wake up and why was she there?

2. What were her plans for Maia?

3. As the twins lay in their hospital beds, what were they most concerned about?

4. What was the British Consul’s assistant offering Mrs Carter?

5. Why was Mr Carter not returning with them?

6. What lie did Mr. Carter tell Miss Minton?

7. What happened to Miss Minton when she couldn’t find Maia in the hospital?

Chapter 20

1. What thoughts did Finn have when he returned to the Carter’s burned house and he couldn’t find Maia?

2. Where did he eventually find her and what did he do with her?

3. How did Finn manage to cure Maia’s wound?

4. Describe a few of the things Maia and Finn did on their adventure?

Follow Up Task

Complete Love Story Worksheet.

Chapter Twenty One

Read Chapter 21 in your reciprocal reading group, discuss and answer the following questions.

1. What did Miss Minton continue to do and how do you think she was feeling?

2. Who ensured that Miss Minton remained calm?

3. What news did the Professor bring to Miss Minton just as she was going to the post office?

4. What did Miss Minton do after she heard that there were sightings of Maia alive?

5. What were a few of the things that Miss Minton and the Professor saw on their journey?

6. How long was it before Miss Minton found Finn and Maia?

7. Where did the twins eventually go?

8. How did Maia react to the news of her new home to be with the Kadinskys and why do you think she reacted like that?

9. What decision did Miss Minton make that changed all the plans?

10. What did Miss Minton sail down the river that showed how much she had changed?

Follow Up Task

Discuss with a partner whether you think The Carters are ignorant(they really don’t know much about the Indigenous People of the Amazon) or are they really Racist?(abusive behaviour towards members of another race) Note down some points you both make.

Chapter Twenty Two and Twenty Three

Read Chapter 22 and 23 in your reciprocal reading group, discuss and answer the following questions.

Chapter 22
1. Describe how you think the twins felt living with Lady Parsons?

2. Describe Lady Parsons nature.

3. Why did Lady Parsons want to allow the twins and Mrs Carter to come and live with her?

4. Express your opinion whether you think the Carters deserved to be treated like this. Give reasons why.

5. Describe a few of the jobs the Carters had to do for Lady Parsons.

6. How did the twins find out what happened to Maia and Miss Minton?

7. How did the twins feel about their own circumstances in comparison to Maias?

Chapter 23

1. What things did Maia do with the Xanti?

2. What did Miss Minton need to do to build her English/Xanti dictionary?

3. Write a paragraph describing some of the activity with the Xanti.

4. Who thought they had saved Maia, Finn, the Professor and Miss Minton and who sent them?

5. Why were Maia, Miss Minton and Finn going to have to return to Britain?

Chapter Twenty Four

Read Chapter 24 in your reciprocal reading group, discuss and answer the following questions.

1. How was Finn feeling as he was sailing back to England?

2. What did the Xanti believe about life? (use your own words)

3. What were the plans for Maia?

4. What did Miss Minton think was going to be her fate?

5. Why do you think Miss Minton refused to marry the Professor?

6. Describe how you think Finn was feeling as he travelled to Westwood.

7. How do you think Maia was feeling being back at her old school?

8. Why do you think Finn felt bad about the thought of having to live in his ancestral home -Westwood?

9. How did Finn feel after hearing that Clovis still wanted to be Master of Westwood?

10. How did Miss Minton explain to Mr Murray how she felt children should lead their lives?

11. Do you agree with Miss Minton and why?

12. Whilst Finn was telling Maia he was going home, what did Miss Minton say?

Follow Up Task

Complete Book Review.

