Blackwater Ben

Name:

by William Durbin

hour:

Characters---add descriptions to these names as you read about them
Ben Ward=

Jack Ward=

Lucy Ward=

Mrs. Wilson=

The men at the logging camp:

“Skip”=

Wally Lofquist=

Ed Day=

“Packy” Peloquin=

“Windy”=

Ernie Gunderson=

Arno Edwards=

Charlie Harrigan=

Percy Cantwell=

“Needle Nose” Jackson=

“Swede”=

“Jiggers”=

“Poultice Pete”=

Others:

Miss Stanish=

Abigail Montgomery=

Martha Newcomb=

Nell=

Nathaniel Evers “Nevers”=

Sister Aggie=

Sister Gwen=

PART I CHAPTERS 1-6 pp 1-38

Chapter 1

 1.What does “Daylight in the swamp” mean?

 2. At what time does Ben have to get up to help his dad? ________

 3. What did Ben imagine himself doing at the Blackwater Logging Camp?

 4. What job is Ben actually doing?

5. Why does Skip get fired?

Chapter 2

[Read “The Chambered Nautilus” poem.]

 6. For what two reasons does Ben always get in trouble at school?

______________________ _____________________

 7. How much will Ben earn each month as a “cookie” for the logging camp? _______ per month

 8. What does Mrs. Wilson mean when she says, “You measure an education by more than money” ?____________________________

__

__

Chapter 3

 9. What is Wally Lofquist talking about when he asks Ben “if he knows his gosintas?” Give an example:

Chapter 4

[Read “The Men That Don’t Fit In” poem.]

10. What’s a short staker?

11. Define these:

seekers=

hiders=

12. Tell 3 things about Charlie Harrigan. 1.____________________

2._________________________ 3.______________________

Chapter 5

13. How long has it been since the dentist has bathed?

14. Who are the photographs of by Charlie’s bookshelves?

Chapter 6

15. How did Mrs. Wilson lose her own son?

at what age?

16. What trick does Dan, the horse, play on Ben when he’s trying to deliver lunch to the jacks in the woods?

PART II CHAPTERS 7-14 pp 39-82

Chapter 7

17. What trick with a dime does the Blacksmith play on Ben?

18. From what country is Charlie, the dentist?

19. Ben shares Mrs. Wilson’s letter with which two people?

Chapter 8

20. Of all the meals, which one takes the most time to prepare?

21. By week’s end, how many men will be signed on at the logging camp?

Chapter 9

22. Describe the V plow Packy pulls.

Chapter 10

23. Describe a “turkey.”

 What does it contain?

24. What kind of parasite bug will soon be infesting the jack bunkhouse?

Chapter 11

25. What kind of contest is going on in the bunkhouse?

26. Why do all the jacks respect “Windy” so much?

27. What is a “widow maker?”

Chapter 12

28. What is the full name of the new cookee? __________ ______

Who gives him the nickname “Nevers?”

29. What’s Nevers’s “story?”

30. What are the two things the Push, Collins, hates more than anything? _________________ ___________________

Chapter 13

31. What does Pa make Nevers do every time he swears?

32. What does bludgeoned mean?

33. Nevers confesses to Ben that he can’t do something. What is it?

Chapter 14

34. What 3 words does Ben suggest Nevers say instead of swearing?

_________ __________________________ ____________

35. Nevers has a rare talent for swearing but he has a weak _______.

36. The teamsters and top loaders arrive to do the most important work of the winter. What is that?

37. Who is the head teamster?

38. What does Ben want to do for work some day?

PART III CHAPTERS 15--21
pp 83-122

Chapter 15

39. Charlie tells Ben about punting in Oxford, England. What is punting?

40. Who’s the pretty girl in the Grand Rapids train station that Charlie talks to?

41. What’s her job?

42. What’s the coincidence Ben and Charlie realize?

[Read the poem, “She Walks In Beauty.”]

Chapter 16

43. What’s Packy doing that Nevers complains about?

44. What’s Charlie finally say that becomes the reason Lucy won’t marry him?

45. What’s the longest stretch Charlie stayed in the woods?

46. Who’s the author, one of Ben’s Mom’s favorites, who liked the outdoors so much? H_________ D________ T_____________

47. How is the sharing of these stories about Ben’s Mom good for Ben?

48. How is the sharing of these stories about Ben’s Mom good for Charlie?

49. Blackwater logging camp is a “dry camp.” What does this mean?

Chapter 17

50. For what does Nevers get into trouble?

51. Which new arrival jack most impresses Ben? ______ _________

 Known also as S______

52. When Ben brings out the lunch who are all the jacks watching?

 _________ WHY?

Chapter 18

53. What is Swede’s “Norwegian helper?”

54. What does it help Swede to do?

55. What is dangerous about a run away sled on icy ruts?

Chapter 19

56. Charlie says, “Thoreau believed in ______________ _________ and in folks following their ___________.”

57. For Christmas gifts what will Nevers and Ben make for Mrs. Wilson?________________ For Pa?__________________

Chapter 20

58. What does Charlie give Ben for Christmas?

59. What two ladies visit the logging camp? _________________ and _______________. They are N______!

60. What does Nevers have to give to the Sisters?

Chapter 21

61. The cook shack will house the Nuns, so Ben, Pa and Nevers get to sleep in the bunkhouse. Of what does the room smell? ______________, _________________, and _______________

62. What kind of races are happening?

63. Why does Swede sleep with a stick of dynamite under his head?

64. What crawls over Ben’s mouth after the lights are out?

65. What do Pa, Ben and Nevers do the next morning before they walk into the kitchen?

66. Who sees this?

PART IV CHAPTERS 22-29 pp 123-166

Chapter 22

67. How long does it take to heat up enough water for a bath?

68. Pa surprises Ben by talking about Lucy (Ben’s mom). How did she die?

Chapter 23

69. What’s decapitated mean?

70. What special dessert do Ben and Nevers whip up for New Year’s ?

How many do they make? _______

71. How does Pa say he won Lucy’s hand in marriage?

72. List two other jobs Pa has had before this job.

 _______________ _________________________

73. What image does Pa still carry in his mind from 30 years ago?

Chapter 24

74. For what logging job do Ben and Nevers wish? L____ D_______

75. What does the teamster, Ed Day, do while all the other jacks run to the lunch line?

76. What is a Shagamaw?

77. Describe, in detail, what Ben has to do as ‘weather boy.’ (p140-41)

Chapter 25
78. Why doesn’t the Push want Ben to tell anyone else the temperature?

79. Do you agree/disagree with Charlie’s philosophy that “a father’s job is to toughen you up so you’re ready for anything life throws your way?” ___________ Why/Why not?

Chapter 26

80. Whom do the men say died in a logging accident?

81. What are three difficult things that happened to Nevers when he was 10 years old? ____________________________

_____________________ __________________________

Chapter 27

82. At -48˚, who/what gets to stay indoors from logging?

83. At what temperature do the men stay in? _______

Chapter 28

84. What do you think drinking castor oil makes a person do?

85. What two animals do the jacks make up to scare Nevers?

 __________________ _______________

Chapter 29

86. For what does Ben apologize to Charlie?

87. Why does Day have to switch to night hauling of the logs?

PART V CHAPTERS 30--32 pp 167-191

Chapter 30

88. There’s a change in the weather. What’s the good news?

89. What’s the bad news?

Chapter 31

90. Explain the reference to the title of this book.

91. Mrs. Wilson sends a lively letter about a bear to Ben and in her P.P.S. whom does she tell to mind his own business?

92. List three of the games the jacks take up during free time.

 ________________ ________________ _______________

93. What’s another part of the Cook’s job that Pa gives Ben?

Chapter 32
94. The Blackwater Company has completed its contract. In what order do they leave camp? First to go S__________ and S____ men followed by L__________ and T____________ and R______ M__________. The last to go were B______________ and W_______ B___________.

95. Before he leaves, what does Packy confess to Nevers?

96. On what topic does Ben stand his ground which goes against his father’s wishes?

97. Who has actually showered & shaved for the first time in many years?

98. How does Pa respond to the news that Charlie once courted Lucy?

99. What object does Charlie leave for Ben?

100. Whom do we infer that Charlie is going to go court?

