

29b Henry Morgan, the Pirate **Name** _____

Read the pirate words listed on page 5.

Write the words in sentences.

booty

buccaneer

cutlass

galleon

Jolly Roger

plunder

On a separate sheet of paper, write down any other pirate words from the book *Henry Morgan, the Pirate* or other pirate words that you know.

29b Henry Morgan, the Pirate Name _____

Choose one of the other pirates mentioned in the book.

Use an encyclopedia, books, or the Internet to research the pirate you have chosen. Present your work as a booklet about the pirate.

Include the following information –

- The name of the pirate
- Where and when they were born
- Where they did most of their pirating work
- The type of treasure they stole
- What happened to them at the end of their life

Don't forget to include your name and the name of the book, encyclopedia, or web site where you found your information. Include some drawings as well.

The book *Henry Morgan, the Pirate* mentions that there are modern-day pirates. Have you heard of pirates robbing ships these days? Find some newspaper articles or Internet sites which report modern-day pirates. Answer these questions –

1. In which oceans and seas do modern-day pirates mainly steal from ships?
2. What treasure do they steal?
3. How are they punished if they are caught?
4. Do they still fly the Jolly Roger?

29b Henry Morgan, the Pirate **Name** _____

Many pirate stories tell of burying treasure and leaving maps that describe where the treasure can be found.

Imagine that you are a pirate and you have buried your treasure chest on an island. Draw a map that shows where the treasure is buried. Mark the exact spot with an X.

Include these features on the map of your island –

- trees
- huts
- a lagoon (pond)
- a volcano

On the back of the map, write a list of everything inside your treasure chest.

