Swallows and Amazons

Chapter One – The Peak in Darien

Who are all the children? Roger, his brother John, Susan and Titty.

What would you write to persuade your father?

Does Mother know anything about sailing?

Who is ‘Vicky’?

What do you think should be on the camping list?

Chapter Two – Making Ready

Describe the tents and how they work.

Chapter Three – The Voyage to the Island

Why does Titty talk about ‘natives’?

Had they remembered everything?

Were you able to follow their route?

Draw a bird-eye view of the ship with everything stowed in its proper place.

Chapter Four – The Hidden Harbour
Why was it a good thing that Mother had made the special sort of tent?

Create an illustrated glossary of boating terms.

Chapter Five – First Night on the Island

Why does the author always mention the food in detail?

How sensible is Captain John?

Would you like to be John/Susan/Titty/Roger?

What freedom do they have?

How does the author use description (describing Titty’s tent)?

What sort fo a person is Mother?

What do you think the haybags would be like to slep on?

Could you do what they are doing – sleeping away from home on your own with friends?

Why do you think they have to go to the mainland every day to get milk?

Chapter Six – Island Life

Is the pirate really a pirate?

What was it that made the houseboat really pirate-like?

How much does the sailing vocabulary make the storyline difficult to understand?

Discuss ‘scurvy’.

Chapter Seven – More Island Life

How true to life is the description of Titty swimming underwater, is it familiar?

What sort of person is John?

What sort of person is Titty?

What was the problem when they were fishing? How did they solve it?

Chapter Eight – Skull and Crossbones

Did the 4 really think the Amazons were pirates?

What did they call ‘corned beef’?

How do you think John felt about his wake not being so straight as the Amazons?

Chapter Nine – The Arrow with the Green Feather

Who are their enemy and what have the enemy been doing? (Annoying the pirate)

How would you feel if you’d been there when the arrow came zooming in?

What did you think when Titty said not to touch the arrow because it might be poisoned?

Is the loss of the Swallow important? How would you react?

Could you keep in character all the time like they do?

Chapter Ten – The Parley

What is a parley?

How did the Amazons get the green feathers?

Why didn’t the Swallows not like the idea that their island was somebody else’s?

Who is in control at the moment?

Who is the man on the houseboat? What is his relationship to the Amazons?

Is it really the Amazon River where they come from?

Have you noticed anything about this story? (lack of adults and their ordering around and censorship)

Chapter Eleven – In Alliance

What are the Amazons constantly trying to do (one-upmanship, crowing over the Swallows)?

Could you copy the way the barrel is carried? Why?

What have you learned about Captain Flint?

What was the cannon shot they heard? How was it made and who by?

Why would it be so easy to take the houseboat?

How would you recognise the boathouse of the Amazons (big wooden skull and cross-bones mounted on it)?

Which group acts more in character, the Swallows or the Amazons?

Chapter Twelve – Leading Lights

What are the children doing all the time? (testing themselves and pushing themselves, trying out new things and testing new ideas, they’re not just accepting life)

What do you think of the style? Discuss.

Why was Captain John so pleased with what he had achieved? (he’d managed to do something that the Amazons hadn’t)

Chapter Thirteen – The Charcoal-Burners

What was the weather like that morning when John woke? How do you know?

Why did John let Titty and Roger take the boat if he was so worried about the safety of the ship?

Discuss charcoal-burners.

What is the book all about (about children living out a fantasy)?

How do you know that the children moved quietly through the woods? (seeing the rabbits and squirrel)

Why do you think they very rarely get out of character?

Draw and describe the charcoal-burners?

Do you think the illustrations help or hinder your understanding of the story and the images you create from the writing?

What about ‘stranger, danger’? Why do they go into the tent?

What do you think the snake has to do with the story? (showing how independent they were)

What do you learn about the characters of Old Billy and Young Billy?

How do Old Billy and Young Billy talk to the children? (as equals/adult to adult)

Chapter Fourteen - The Letter from Captain Flint

Who left the letter? Why were the children so indignant?

Why was Captain John so disturbed by the letter?

Chapter Fifteen – Captain John visits Captain Flint

Do you ever feel as if the author is trying to educate the reader in the ways of camping and sailing? Does he have an ulterior motive?

Would you be thoughtful like John and want to help the pirate and pass on the message from the charcoal-burner?

Why did John not like going to give the message?

Why was John so choked about the way he was treated? (being thought to be a liar)

Chapter Sixteen – The Birthday Party

Why did the children rush to tidy their camp?

How did Mother behave?

Chapter Seventeen – A Fair Wind

Consider the plot of the story and how the author manages to write a whole book about a very simple plot. How does he manage it? How does he manage to keep your attention? Discuss time frame. Set task of finding out exactly how much time has passed since they sailed away.

Why are the Swallows one-up on the Amazons (can sail into harbour safely in the dark because of the lights they have set up)?

Why does the author spend so long describing John setting up the lanterns? (building up tension, painting a picture for future reference, showing the children working together as a team, planning and thinking through problems)

What is Titty’s job and how important is it? (everything depends on it to be successful in their night attack)

Chapter Eighteen – Robinson Crusoe and Man Friday

Why did Titty want to take down a tent? (to further the pretence that she was on her own on a desert island)

How do you think she felt as she lay on her bed listening?

What do you learn about the dipper from the author? (habits, way of entering/exiting the water)

Do you think John would like his mother writing to Captain Flint?

Why did Titty feel for a moment as if she would like to go with Mother? (‘cos she would feel alone without her mum and for a moment she remembered who she was)

What happened when she was using the telescope at the end? (tears)

Why do you think this chapter was all about Titty? (to create tension, what are the others doing – references to them all through, to emphasise her character and their independence and imaginative way of life)

Chapter Nineteen – The Amazon River

How would you have coped with hanging around all day on that island waiting? Why were they able to cope? (had a mission in mind, had to make their own entertainment in those days)

What was the problem as the sun fell? (going to run out of time before darkness fell and still now wind)

‘In a calm things go anyway in a sailing-ship’ What does it mean, what does it refer to? (that the normal lines of command can be relaxed as in Roger rowing because the ship is not fraught with keeping the ship on course)

What did they find when they got to the boatshed? (a letter, saying Ha! Ha!

What had happened? (the ducks were the Amazons and they sneaked behind the Swallows’ back and headed for the island)

Chapter Twenty – Titty Alone

Why did dusk seem a long time coming for Titty more than for the others? (because she was on her own whilst the others had each other for support)

What did the Amazons think when they landed on the island? (that the Swallows had got back before them)

Did they suspect that anyone was left behind?

What did Titty do? Was it thought through? How do you know? (the way she thinks through everything as she does it)

What did she hear in the dark? What had happened? (the houseboat had been broken into and something heavy – a safe? – had been removed and placed on a beach and covered in rocks)

How do you think Titty felt? (scared but also very courageous, hadn’t necessarily realised who the men were)

Chapter Twenty-one – Swallows in the Dark

Why did Roger begin to panic? (dark, disappointment, vivid imagination, think of monsters under the bed)

What was the problem going back home for John et al? (finding their way back in the dark)

How did the children feel sailing through the lake in the dark? John? Susan? Roger? (John feeling responsible for the others and feeling the burden his father had lain on him, Susan, too busy worrying about John and Roger to worry too much herself, Roger, not caring because he knows the others will look after him and trusting them implicitly)

What was the thought that Susan and John had sailing past their home? (that they were responsible for the other 2 and had left one on her own for a whole day and night and had endangered the life of the other one by sailing in the dark)

Chapter Twenty-two – The White Flag

What was Roger’s response to Titty’s appearing in the bottom of the Amazons’ boat? (Was still fast asleep really)

Were the others responsive enough to Titty’s achievement? How would they feel? (yes, but all that effort they’d put into their plans and the carrying-out of them and it had fallen into Titty’s hands)

Why was Titty so muddled about what had happened? (she had been very tired, it was dark which confused her, she had done everything without thinking)

Why were the Amazons in such a hurry to concede defeat? (they were supposed to be home)

Why does the author write this? (just reminds the reader that they are only children)

Had Captain Flint come back to the houseboat? Where did the lights come from? (the robbers)

Chapter Twenty-three – Taking Breath

So, what is a flagship ?(the chief ship of a fleet which flies the flag of the admiral of the fleet)

What was so important about their daily visit to Dixon’s farm? (Mother relied on it to know they were alright, a way of watching over the children without being too in their face)

“They went down the field with the hearts of those who have had to cross some rather thin ice” What does that mean? (they had only just got away with their night adventure by the skin of their teeth; they had almost blurted it out)

‘Susan was in a very native mood that day’. Meaning? (very normal, not playing her part, being too much of a mum, organising, making them do things properly)

Why didn’t John want Mother to write to Mrs Blackett and who is she anyway? (the Amazons’ mother and he didn’t want them to get into trouble)

 Who are the pirates who buried their treasure on the island? (the burglars)

What were the 2 reasons Titty gave for the treasure never being dug up again? (the pirates losing their chart or killing each other so that nobody was left to go and get it)

‘hang it up on the schoolroom wall’ what does that mean? Do they go to school? (no, learn at home)

What happened when Titty said about the treasure being buried? (the others thought it was just imagined, or a dream and didn’t take it seriously)

Chapter Twenty-four – Grave News from Houseboat Bay

Why can’t John stop thinking about Captain Flint? (because he’s afraid they will get into trouble, whoever/whatever has been going on/doing things)

Discuss the way the Amazons talk to the policeman. (very patronising, we’re better than you, like talking down to a child) Would you talk to a policeman like that?

Why could they talk to him like that? (his mother was their nurse when they were young)

Why didn’t the Amazons tell why it couldn’t have been the Swallows? (didn’t want to get themselves and the Swallow in trouble by revealing their night exploits)

‘Tip him the Black Spot’. Discuss. (Treasure Island and the Black Spot as a harbinger of doom/death)

Chapter Twenty-five – Captain Flint gets the Black Spot

‘assegai’? (spear)

‘Mixed Moss’ by ‘A rolling stone’. What is it (his book that he has been writing and his alias)

Why was he so upset about losing his book (all the work he’d put into it, and the effort, it was something of his own that he had laboured over)

Why was C. Flint in such a hurry to leave? (to put things right with John)

Chapter Twenty-six – He Makes Peace and Declares War

How is the Amazons’ tent different from those of the Swallows? (still suspended between 2 trees on a rope but has pegs and loops on the bottom to tie it to the ground)

Why shouldn’t John treat C Flint like C Flint treated him, not listening, assuming? (because he was being uncouth, shutting his ears to the truth, not being reasonable)

How does C Flint come over – his character? (easy-going, quick to see where he has erred, a jolly good sort)

Why was Titty so slow to let Flint win her over? (she had thought he was a pirate to begin with and so was loath to lose that image, she was not so easily won over by the Flint)

Chapter Twenty-seven – The Battle in Houseboat Bay

Why were the Amazons awake before the others? (used to sleeping indoors, not used to the light coming through the tent)

‘A watched pot never boils.’ Discuss meaning.

Grapple? Meaning?

How was the battle described (like a proper battle, despite the use of pillows!)

What saved the day? (the arrival of the Amazons)

Why did Flint ‘shudder so violently’ on seeing the springboard/plank? (getting into the swing of things, getting into character)

‘And to think how I’ve wasted this summer’. Why did Flint say that? (he’d not had so much fun for ages, being with the children made him feel young, he’d spent the summer being bad-tempered)

Chapter Twenty-eight – The Treasure on Cormorant Island

Why was Titty so intent on going to the island to search for the treasure? (she knew what she had heard that night and she was sure that the answer lay somewhere on the island)

Why did Roger decide to go with Titty? (much more interesting than fishing, the thought of finding treasure appealed to him)

How was the treasure found? (by accident, when they had decided to build a fire and they were making a fireplace)

What did the trunk tell them about C Flint? (that he had been all over the world)

Chapter Twenty-nine – Two sorts of Fish

Chapter Thirty – The Storm

Chapter Thirty-one – The Sailors’ Return
Swallows and amazons
Swallows and Amazons is a children’s story set in the Lake District in the 1930s. Arthur Ransome captured perfectly the life of the children with all the daily minutiae (look it up!) of life. All the things that matter to the children (their play-acting, their need for food and sleep, their independence) are written about.

Your task is to write a new chapter, covering a day, to fit into the book. Where will you fit in your story? Will it involve the Amazons, friendly natives, the pirate? What is going to go on? (Does anything exciting have to happen? Think about all the other chapters)

Glance through the book reminding yourself about the main events, look at how the author writes about getting up, cooking breakfast, going for milk (as examples). Decide on major or minor event(s) and write your new chapter, keeping to the style of the author (lots of description, lots of sailing vocabulary, how the children talk to each other, simple but extended sentences). Your chapter MUST fit into the book without upsetting the storyline in any big way.

Your work needs careful thought and should be well-presented (this does not mean that you must spend hours illustrating and colouring in). There will also be opportunities to work on this in school (during Literacy) so be sure to bring your book and any notes/work in every day. You may use ICT if you wish. Your new chapter is to be finished and handed in on Monday 22nd April.

Swallows and amazons
Swallows and Amazons is a children’s story set in the Lake District in the 1930s. Arthur Ransome captured perfectly the life of the children with all the daily minutiae (look it up!) of life. All the things that matter to the children (their play-acting, their need for food and sleep, their independence) are written about.

Your task is to write a new chapter, covering a day, to fit into the book. Where will you fit in your story? Will it involve the Amazons, friendly natives, the pirate? What is going to go on? (Does anything exciting have to happen? Think about all the other chapters)

Glance through the book reminding yourself about the main events, look at how the author writes about getting up, cooking breakfast, going for milk (as examples). Decide on major or minor event(s) and write your new chapter, keeping to the style of the author (lots of description, lots of sailing vocabulary, how the children talk to each other, simple but extended sentences). Your chapter MUST fit into the book without upsetting the storyline in any big way.

Your work needs careful thought and should be well-presented (this does not mean that you must spend hours illustrating and colouring in). There will also be opportunities to work on this in school (during Literacy) so be sure to bring your book and any notes/work in every day. You may use ICT if you wish. Your new chapter is to be finished and handed in on Monday 22nd April.
Vocabulary

Tacking

Telegram

Capered

Promontory

Sonnet

Goosewinged

Dispatches

Boom

Yard

Painter

Halyards

Cleat

Thwart

Galley

Barometer

Forefoot

Jibed

Reefing

Awning

gunwale

