THE TREASURE OF LEMON BROWN / Walter Dean Myers (questions and answers from the Bagrut)
18. Why was Greg afraid of doing badly in math?

ANSWER:

He was afraid of doing badly in math because he knew his father wouldn't let him play (in the community) basketball (team).

For the answer: Greg was afraid of his father - deduct 20%

19. Why did Greg go into the abandoned building?

(i) He needed to get out of the rain.

(ii) He was looking for Lemon Brown.

(iii) He wanted to play checkers.

(iv) He was running away from the thugs.

ANSWER: (i) He needed to get out of the rain.

20. How did Greg help Lemon Brown?

(i) He made a strange noise to chase away the thugs.

(ii) He organized Lemon's old newspaper articles.

(iii) He found a safe place to hide the treasure.

(iv) He fixed up the room so the rain wouldn't come in.

ANSWER: (i) He made a strange noise to chase away the thugs.

21. a. When Greg asks Lemon Brown whether he thinks his treasure is worth fighting for, Lemon Brown says: "What else a man got 'cepting what he can pass on to his son, or his daughter ...".

How does this quote explain the meaning of Lemon Brown's treasure?

Thinking skill I chose: ..

ANSWER:

Possible thinking skills: Inferring / Explaining cause and effect / Comparing and contrasting

Any other thinking skills are acceptable as long as they are supported by the text and can be explained in question 21b.

Possible information that would be adapted according to the thinking skill chosen:

Lemon Brown's treasure is not an ordinary treasure, something worth a lot of money. It is what he gave to his son, Jesse, and what he got from him - a few old newspaper clippings about when he was a blues singer and harmonica player and an old harmonica. Jesse took the clippings and harmonica with him to war to remind him of his father. Lemon Brown got Jesse's belongings after Jesse was killed in the war and he learned that his son has been carrying around what he gave

him. That showed Lemon Brown that his son cared about him / admired him.

Deduct 20% if no relation to quote.

b. Explain why you chose this skill to answer question 21a. Your answer must refer specifically to the text.

ANSWER:

Possible explanations for thinking skills:

Explaining cause and effect: I chose this skill because I showed what caused Lemon Brown to think the clippings and the harmonica were his treasure.

Comparing and contrasting: I chose this skill because I compared and contrasted the conventional / regular idea of treasure" with Lemon Brown's idea. / because I showed that both Lemon Brown and his son thought that the newspaper clippings were special but in different ways.

Inferring: I chose this skill because I had to infer why Lemon Brown considered the newspaper clippings to be his treasure – because of his love for his son.

22. a. How has meeting Lemon Brown changed the way Greg feels about his father?

POSSIBLE ANSWER:
a. Greg now understands that a father's love is valuable. / Greg learns to respect his father. / He realizes that his father loves him just like Lemon Brown loved his father.

b. Predict what Greg will tell his father when he comes home from his day with Lemon Brown.

ANSWER:

He will tell his father that he is prepared to listen to him and take his studies seriously like his father wants him to do. / He will tell him that he understands now that his father cares for him and that is why he wants him to succeed in his studies.

He will tell about his day with Lemon Brown. = 0 if no explanation

Deduct 60% if answer is that Greg didn't say anything

THE TREASURE OF LEMON BROWN / Walter Dean Myers

7. Greg Ridley believes his father will not allow him to play basketball with the Scorpions because (–).

 (i) his father wants him to work

 (ii) he doesn't play basketball well

 (iii) his father thinks it's a bad team

 (iv) he will probably fail math

ANSWER: (iv) he will probably fail math

8. Give TWO things we know about Greg's father.

ANSWER: Any TWO of these :

(1) He had to leave school when he was 13.

(2) He didn't have many chances in life.

(3) He wants Greg to succeed in school.

(4) Greg is afraid of him.

(5) He will be angry about the principal's letter.

(6) He doesn't want Greg to play basketball (because he wants him to study).

 9. People used to call Lemon Brown "Sweet Lemon Brown" because (–).

 (i) of the way he sang

 (ii) he was very friendly

 (iii) he wasn't sweet at all

 (iv) of the way he spoke

ANSWER: (i) of the way he sang

10. Why do you think Lemon Brown stands still at the top of the stairs when the neighborhood thugs are looking for him?

ANSWER:
• He is very frightened and doesn't know what to do next.

• He wants to draw attention to himself so Greg can run away.

• He doesn't want to make a sound hoping the thugs won't see him.

11. a. How did Lemon Brown change as a result of his son's death?

 NOTE: For this question use ONE of the thinking skills from the Appendix)חפסנ(on page 13.
 Thinking skill I chose: ..

ANSWER:
Possible thinking skills: Explaining cause and effect / Inferring / Comparing and contrasting

Any other thinking skills are acceptable as long as they are supported by the text and can be explained in question 11b.

Possible information that would be adapted according to the thinking skill chosen:

• Lemon Brown became a much sadder person who no longer loved to sing.

• It broke Lemon Brown's heart.

• Lemon Brown understood how much his son loved him.

• Lemon Brown realized that his son had been very proud of him.

• Lemon Brown realized how strong the father-son bond is.

b. Explain why you chose this skill to answer question 11a. Your answer must refer specifically to the text.

ANSWER:
Possible explanations for thinking skills:

Inferring: The story doesn't tell us how his son's death affected him and I had to infer it from the things that Lemon Brown tells Greg.

Cause and Effect: I had to show the effect that the death of Lemon Brown's son had on him.

Comparing and Contrasting: I had to compare and contrast Lemon Brown before and after his son's death.

12. a. At the end of the story Greg "... thought ahead of what his father would say and wondered if he should tell him about Lemon Brown. He thought about it... and decided against it."

Why do you think he decided against it?

ANSWER:
Possible information to be included in answer:

He thought his father might not understand why he went to meet Lemon Brown when he should be studying math. / He thought his father would be angry at him for spending the day with such a strange person. / He was afraid his father would say something negative that would ruin the experience for him. / He was embarrassed

to tell his father that Lemon Brown had made him love and appreciate his father more.

b. What motive could Lemon Brown have for telling Greg about his treasure?

ANSWER:
Possible information to be included in answer:

He wants to teach him a lesson about the importance of family relations. / He gets the feeling Greg is having problems at home and he wants to get Greg to appreciate his family.

THE TREASURE OF LEMON BROWN / Walter Dean Myers

13. At the beginning of the story, Greg doesn't want to go into his home because (–).

 (i) he wants to go and play basketball

(ii) he doesn't want to study math

(iii) he doesn't want to see his report card

(iv) he wants to visit the abandoned house

ANSWER: (ii) he doesn't want to study math

14. When the thugs threaten Lemon Brown, (–).

 (i) Greg tries to run away

(ii) Greg protects him

(iii) Lemon Brown throws himself down the stairs

(iv) Lemon Brown attacks them with a razor

ANSWER: (iii) Lemon Brown throws himself down the stairs

15. Why was Lemon Brown famous when he was younger?

ANSWER:

He was a (good) (blues) singer / artist. He sang blues (songs) / He was a harmonica player.

If: "He was a (talented) musician"– accept

If: "He played (on a) harmonica" – accept

If: "He played harmonica with his group" _ deduct 25% p. inc.

If: "He was a jazz singer" – deduct 25% p. inc.

If: "He sang blues on funerals" – 0 pts

16. a. Why does Lemon Brown tell Greg, "If you know your pappy did something, you know you can do something too."?

Thinking skill I chose: ..

ANSWER:

16. a. Possible thinking skill: Comparing and contrasting

Any other thinking skills are acceptable as long as they are supported by the text and can be explained in question 16b.

Lemon Brown knew that the fact that his son knew he was famous would make his son proud and give him confidence. Greg should learn from this that he should look up to his father and that will give him confidence.

b. Explain why you chose this skill to answer question 16a.

ANSWER:

b. Possible explanations for thinking skills:

Comparing and contrasting: I had to compare Greg’s relationship with his father and how Lemon Brown feels about his relationship with his dead son.

Inferring: Because he wants to give him motivation and tell him that he can do whatever he wants – deduct 45%
Cause and Effect: After they face the thugs and feel very close Lemon Brown wants to make Greg feel better and fight for his dream to be a ball player. – 0 pts

Cause and Effect: Explain Why: there is a cause that the thugs are looking for them and from there is the effect – they feel close and Lemon Brown makes him feel better – 0 pts

17. a. In the last line of the story, Greg "thought of the lecture he knew his father would give him, and smiled."

What caused Greg to smile?

ANSWER:

a. He now knows that his father (will give him a lecture because he) loves and cares about him. / He understands what his father does for him / loves him / He understands that his father wants his best.

If: "Greg understands his father now" – accept

If: "I think he smiled because the lecture doesn't scare him after what he passed

with Lemon Brown and the thugs" – deduct 45% p. inc.

If: "Greg smile because he knows that his father will be angry about him, but he

will never know what happen to Greg in this time" – 0 pts

b. How has Greg's mood changed from the beginning to the end of the story?

ANSWER:

b. At the beginning of the story he is unhappy and angry because his father will not let him play basketball and that's all he wants to do. At the end of the story he is happy that he has a father who cares about him and wants him to succeed. / At the beginning of the story he is unhappy and angry. At the end of the story he smiles / is not angry anymore.

If: "it becomes better / improved" – accept

If: "In the beginning he was sad and after he met Lemon Brown he was happy" – deduct 25% p. inc.

If: "In the beginning he was scared from his father, but in the end he understand that he should not be scared" – deduct 25% p. inc.

If: “His mood changed in the way he sees the life now and what is the really important thing in life and his father want him to succeed”– deduct 45% p. inc.

If: "In the start of the story Greg only think about basketball and after all he mature" – deduct 45% p. inc.

If not mention "the beginning": "in the end Greg smiles / becomes happy" – deduct 45% p. inc.

If: "Now he appreciates his father" – deduct 45% p. inc.

If not mention "mood": "In the beginning he fought with his father and now he realizes that his father was right" – deduct 45% p. inc.

If not mention "mood": "At the beginning of the story he is afraid of Lemon Brown, but in the end he likes him" – deduct 45% p. inc.

If: "At the beginning of the story he is unhappy and angry, but in the end he understands his father" – deduct 45% p. inc.

If answer "why" instead of "how": "Because of the meeting with Lemon Brown that made him understand his father's anger was for him to become successful" – 0 pts

If does not answer "how"": "His mood changed because Lemon Brown explained him everything" – 0 pts

