7th/8th Literature

Johnny Tremain

Study Guide #5, Chpts. X, XI, XII

Name_____________________________________

Vocabulary:

ardor =

queue =

disconsolate =

punctilious =

dilapidated =

embarkation =

skulking =

insurrection =

protégée =

surfeit =

lithe =

tremolo =

Chapter X

1. Doctor Warren and Mr. Revere discussed the unusual activity of the British troops in Boston.

 The British were preparing their landing boats. This might mean that they were going to

 or that they were going to __

 But then, the British might also march out ___
 ___.

2. Why was it important for the rebel leaders to know what the British were planning?

3. What was the signal agreed upon if the British go by land – “go out over the Neck”?

 What was the signal if the British take the boats across to Charlestown?

 Where would the signal be shown?

 Why there?

4. Why must Rab get out of Boston right away?

5. What information about the intentions of the British does Johnny manage to worm out of

 Dove?

 Example: l) Colonel Smith is having his “campaign” saddle readied, not his “parade” saddle.

 Therefore, he must be preparing for a battle.

 2)

 3)

 4)

6. How many lights shone in the spire of Christ’s Church the night of April 18?

 What did this signal mean?

7. In what town were the first shots fired between rebels and redcoats?

 What was the date? month/day/year

Chapter XI

1. What tune did the British troops play as they marched out of Boston?

 Why did they play this tune?

2. Once the British knew that war had begun, why did they begin going from house to house?

3. Where did Uncle Lorne hide?

4. Why wasn’t it very difficult for Cilla to let her sister Isannah go off to London with the

 Lytes?

5. What is Johnny’s true last name?

6. What does Johnny ask Mrs. Bessie to do for the Lornes?

7. Why does Johnny dress in Pumpkin’s British Army uniform?

Chapter XII

1. What angers Johnny about how the wounded British privates are treated?

 Why does this anger Johnny?

2. Where was the battle in Concord fought?

3. What happened to Rab?

4. Why does Johnny decide to let Dr. Warren fix his hand?

5. What do you think the last lines of the novel mean? “True, Rab had died. Hundreds would

 die, but not the thing they died for. ‘A man can stand up’”.

PAGE
3

