

NAME: DATE:

Chapters 1 & 2

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 1?
- 2. How long was the canoe (Paddle)?
- 3. What kind of wood was Paddle made of?
- 4. What is the title of chapter 2?
- 5. How will Paddle get to the Great Lakes?
- 6. Why did the boy make Paddle?
- 7. What does the author compare the Great Lakes to?
- 8. What does the author really mean when he says Paddle will go to the "Great Salt Water"?

VOCABULARY: Read the chapter, and then describe each word below in your Learning log.

- 1. Whittling
- 2. Grasp
- 3. Ballast

Writing Activity: Write a fictional story about a special toy that goes on an incredible adventure. A good example of a story like this would be the movie Toy Story. Make sure your story has a good beginning, middle, and end.

Chapters 3 & 4

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 3?
- 2. Name 3 of the animals that "investigated" Paddle?
- 3. What season is ending in this chapter? Which one is beginning?
- 4. What made Paddle move and start his journey?
- 5. What is the title of chapter 4?
- 6. Describe the beaver dam in the pond.
- 7. Name the 6 animals that lived in or near the pond.
- 8. How did Paddle get out of the pond?

- 1. Arbutus
- 2. Plunge
- 3. Brook
- 4. Gnaw
- 5. Solemn
- 6. Midst

Chapters 5 & 6

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 5?
- 2. What is the "breakup of the river"? What caused it?
- 3. How did Paddle travel down the river? What did he ride on?
- 4. What is the title of chapter 6?
- 5. How long was Paddle stuck in the log floating down the river?
- 6. What is the sawmill compared to?
- 7. What is about to happen to Paddle as this chapter ends?
- 8. Make a prediction: What will happen next? Include a picture.

VOCABULARY: Read the chapter, and then describe each word below in your Learning log.

1. Current

Chapters 7 & 8

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 7?
- 2. Who saved Paddle? What did he first plan to do with Paddle?
- 3. Why did he decide not to keep him?
- 4. What changes did he make to Paddle before he threw him back into the river?
- 5. How did Paddle get out of the pond?
- 6. What is the title of chapter 8?
- 7. Where is Paddle in this chapter?
- 8. Name two animals Paddle met in this chapter?
- 9. What carried Paddle along in the water?
- 10. What does the author think Lake Superior looks like?

- 1. Voyage
- 2. Twilight
- 3. Exhausted
- 4. Horizon

Chapters 9 & 10

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 9?
- 2. What is the "ferryboat" that the author is referring to in this chapter?
- 3. How long has Paddle been traveling?
- 4. What 2 borders does Paddle cross in this chapter?
- 5. What is the title of chapter 10?
- 6. What set Paddle free from his Lilly pad?
- 7. How long was Paddle in the marsh?
- 8. How did Paddle finally get out of the marsh?

- 1. International
- 2. Lodged
- 3. Barrier
- 4. Lagoon
- 5. Marsh

Chapters 11 & 12

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 11?
- 2. What made the water red in this part of Lake Superior?
- 3. What was the western end of Lake Superior known for?
- 4. What is the title of chapter 12?
- 5. What are the Apostle Islands known for?
- 6. How was Paddle able to get away from the fishermen?

- 1. Iron ore
- 2. Refuse

Chapters 13 & 14

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 13?
- 2. What did Indian legends say caused the thunder and lightning?
- 3. What product does the Keweenaw Peninsula produce?
- 4. What season is ending in this chapter? Which one has begun?
- 5. What is the title of chapter 14?
- 6. What caused the freighter to sink?
- 7. How were the men from the ship saved?
- 8. How is Paddle saved?

- 1. Smother
- 2. Stern
- 3. Bow
- 4. Breeches Buoy

Chapters 15 & 16

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 15?
- 2. How many miles has Paddle traveled so far?
- 3. What did Bill do to "fix up" Paddle?
- 4. Where is Paddle staying in "dry dock"?
- 5. What is the title of chapter 16?
- 6. Describe the following people:

Maloney

Bill

Pierre

- 7. How did Paddle get to "The Soo"?
- 8. Why is Maloney so upset by what Bill told him?
- 9. What is "The Soo" an abbreviation for?

VOCABULARY: Read the chapter, and then describe each word below in your Learning log.

1. Acquainted

Chapters 17 & 18

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 17?
- 2. What was Maloney surprised to find out about Paddle?
- 3. Where did Paddle go with Maloney? Where was he supposed to go?
- 4. What happened to Paddle at the end of the chapter?
- 5. What does the author think Lake Michigan looks like?
- 6. What is the title of chapter 18?
- 7. How did Paddle get out of the laundry bag?
- 8. How long was Paddle in Lake Michigan?
- 9. Name **three** of the things Paddle saw on the shores of Lake Michigan.

- 1. Soiled
- 2. Scarlet

Chapters 19 & 20

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title of chapter 19?
- 2. How did Paddle survive the forest fire?
- 3. How did all the forest animals survive the forest fire?
- 4. What is the title of chapter 20?
- 5. How did Paddle travel over frozen Lake Huron?
- 6. How old is Paddle now?
- 7. What does the author think Lake Huron looks like?
- 8. Who picked up Paddle in Saginaw Bay? Why didn't they throw him back in the water there?

- 1. Refuge
- 2. Launch
- 3. Portage

Chapters 21 & 22

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title for chapter 21?
- 2. What did the girl's father almost do with Paddle? Why did he decide not to?
- 3. How long was Paddle in Detroit?
- 4. Where did the little girl set Paddle free?
- 5. What does the author compare Lake St. Clair and the Detroit River to?
- 6. What is the title of chapter 22?
- 7. Name two things that Paddle saw in Lake Erie.
- 8. Name two of the people that held Paddle for a while and then set him free.
- 9. How did people from Paddle's past find out how he was doing?
- 10. What was paddle's big excitement in this chapter?
- 11. What does the author think Lake Erie looks like? Why?

- 1. Buoy
- 2. Commerce

Chapters 23 & 24

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title for chapter 23?
- 2. After Paddle survived the falls and the whirlpool, what lake did he land in?
- 3. What does the author think lake Ontario looks like?
- 4. What is the title for chapter 24?
- 5. Where did Paddle spend the winter? Who did he spend it with?
- 6. What connects Lake Ontario to the sea? Name two cities on that river.

- 1. Coot
- 2. Tern
- 3. Spectacles

Chapters 25, 26 & 27

Please answer the following questions in your learning log. Answers must borrow from the questions and be in complete sentences.

- 1. What is the title for chapter 25?
- 2. How old is Paddle now?
- 3. What two currents did Paddle encounter in this chapter?
- 4. What is the title for chapter 26?
- 5. How long was Paddle's entire journey from start to finish?
- 6. What country did Paddle finally end up in? What ocean did he cross?
- 7. At the end of this chapter who has Paddle?
- 8. What is the title for chapter 27?
- 9. What two people from back in Nipigon Country were glad to hear that Paddle had finished his journey? Explain what each person's role was in Paddle's life.
- 10. How did these two people find out about Paddle?

BOOK REVIEW:

On a separate sheet of paper, write a review of this book. Your review must include the book title, author, date and a picture. This review should be at least a paragraph in length.