

The Whipping Boy

Name _____

Date _____

Reading Worksheet 2

This week you will read chapters 6 – 9, which is approximately 15 pages. We recommend reading 3 pages each day.

Review.

1. What does *foreshadowing* mean? _____

2. A *simile* is a _____ that compares one thing with another and uses the words _____ or _____.

Answer all the questions in each chapter orally, then answer at least one question per chapter in writing. When answering the questions orally, speak in complete sentences and use proper grammar. Written answers should use proper grammar, punctuation, and capitalization.

Chapter 6.

1. Write the simile in the first sentence of this chapter. _____

2. Where did the ruffians take Jemmy and the prince? _____

3. What was in the wicker basket besides food? _____

4. How did Hold-Your-Nose Billy decide on fifty-five pounds in gold as the ransom for the prince?

.....

.....

Sequencing. Number these events from 1 to 6 in the order in which they happened.

- ____ The outlaws discover who the prince is.
- 1 The prince ties the powdered wigs of the lords and ladies to the backs of their chairs.
- ____ The outlaws discover the prince's crown.
- ____ Jemmy is punished because the prince did not learn his lessons.
- ____ The prince and Jemmy are lost in the forest.
- ____ Jemmy and the prince run away.

Chapter 7

1. Write the simile in the second sentence of this chapter.

.....

.....

2. From what did Hold-Your-Nose Billy make ink for the message?

.....

.....

3. Why did the outlaws think Jemmy was really the prince?
.....

.....

Chapter 8

1. About what was Cutwater worried now that the fog had lifted?
.....

.....

2. How much did Jemmy think a prince was worth?
.....

.....

3. What is the prince's name?
.....

Similes

Complete these similes from chapter 8

We're rough as _____

They'll be following the lad like _____

You'll crack my neck like _____

Chapter 9

1. The title of this chapter foreshadows what will happen next. What is the title telling us is going to happen?
.....

.....

2. What did the outlaws give the prince and Jemmy to eat?
.....

.....

3. How did the outlaws make sure Jemmy hadn't tricked them with the note?
.....

.....

4. Besides pretending to be the prince, what trick is Jemmy trying to play on the outlaws?
.....

.....

Similes

Make up similes for these phrases:

As black as _____

As green as _____

As yellow as _____

Cries like a _____

Runs like a _____

