[bookmark: _GoBack]The Treasure of Lemon Braun
by Walter Dean Myers
[image: https://images.tackk.com/mio/2980583/jwapwv8c/large]
PRE-READING
A. Look at the picture below. Which do you think can be called a “treasure”?
[image: ]
B. 	Read the criteria below. Put next to the criteria that, in your view, makes  
            something a “treasure.
	Someone gave it to you.			It’s worth a lot of money.
	You worked hard for it.			It’s unique and can’t be replaced.
	It has sentimental value.			It’s beautiful.
	Its price/value will increase.			It makes you feel good about yourself.	
	Other people admire you because of it.
	It’s something you would pass on to your son/daughter
INTRODUCING NEW VOCABULARY (PART I)
	English
	Hebrew
	Location in the text

	distant
	מרוחק
	23/76

	echo
	להדהד
	1/77

	efforts
	מאמצים
	4/76

	fail
	להיכשל
	18/76

	lecture
	הרצאה, להרצות
	9/76

	mood
	מצב רוח
	2/76

	pale
	חיוור, צבע בהיר
	8/76

	principal
	מנהל בית ספר
	3/76

	reflect
	לשקף
	1/76

	rumble
	לרעום
	1/77

	thunder
	רעם
	1/77


USE THE WORDS FROM THE LIST ABOVE TO COMPLETE THE SENTENCES.
1. On a stormy night there is usually __________________and lightning.
2. It takes most students a lot of ______to do very well in math.
3. Parents often ________their children about the importance of doing well in school.
4. When I ____________an exam I get into a very bad __________________.
5. Exams don’t always ________________________everything a student knows.
BASIC UNDERSTANDING
At the beginning of the story we are told about a conflict that the main character, Greg Ridley, has with someone important.
1. Who does he have a conflict with?_________________________________________
2. What does Greg want to do?
CIRCLE THE CORRECT ANSWER.
i) he wants to leave school.
ii) he wants to have a dog.
iii) He wants to play basketball on the Community Center team.

3. What does the other character want him to do?
CIRCLE THE CORRECT ANSWER.
i) to leave school
ii) to clean the house
iii) to study math
4. Where do Greg and his father live?
_________________________________________________________________
5. Copy a sentence from the text that tells us how old Greg is.
__________________________________________________________________
ANALYSIS AND INTERPRETATION
1.  “I had to leave school when I was thirteen.” Why does the speaker say this to Greg?
________________________________________________________________________________________________________________________________________________________________________________________________________________________

2. “Now you just get into the room and hit those books.” What does George’s father want him to do?
CIRCLE THE CORRECT ANSWER.
i) He wants him to buy the books he needs for school.
ii) He wants him to beat the books.
iii) He wants him to study harder.
iv) He wants him to write a book about studying harder.

3. How do you think Greg feels in this part of the story?________________________
4. How do you think Greg’s father feel?___________________________________
5. What do you think Greg will do now?
i) study math
ii) play basketball
iii) something else
INTRODUCING NEW VOCABULARY (PART II)
	English
	Hebrew
	Location in the text

	abandoned
	נטוש
	9/77

	couch
	ספה
	26/77

	creaky
	חורק
	2/78

	dim
	עמום
	19/77

	to filter
	להסתנן
	20/77

	instant
	רגע
	15/77

	intently
	בצורה מרוכזת
	16/78

	parlor
	סלון, חדר מגורים
	24/77

	razor
	תער
	28/78

	slightly
	קצת, מעט
	12/77

	to squint(squinting)
	לכווץ עניים
	24/77


COMPLETE THE FOLLOWING SENTENCES WITH THE WORDS FROM THE TABLE ABOVE.
1. Nobody lives in the building. It was___________________________.
2. The light was very ________________________, so I could not see very well.
3. I like to sit on the ___________ and relax in front of the TV.
4. Another word for ‘living room’ is ______________________________.
5. A ________________________has a very sharp edge and it can cut you if you are not careful.
6. I must put some oil on that _______________door. It makes such a noise whenever you open it.


BASIC UNDERSTANDING

1. What is the weather like?
 COPY A SENTENCE FROM THE TEXT THAT SUPPORTS YOUR ANSWER.
___________________________________________________________________
2. Where is Greg supposed to go?
i) to school
ii) to the community center
iii) home
iv) to play a checkers tournament
3. Greg entered the abandoned building because….
i) he was hiding from his father.
ii) he was hiding from his girlfriend
iii) it was raining.
iv) he was hiding from the thugs.
4. What objects can Greg see in the parlor of the abandoned apartment?
_______________________________________________________________
5. What job does Greg’s father have?__________________________________
6. What sounds does Greg hear?_______________________________________
7. What does he think is making the sounds?
i) The thugs.
ii) Rats.
iii) A pipe.


8. What does Greg find out at the end of this part of the story?
i) There are rats in the apartment.
ii) There is someone else in the apartment.
iii) There is a ghost in the apartment

ANALYSIS AND INTERPRETATION
1. Greg doesn’t want to go straight home because______
PUT  NEXT TO TWO CORRECT ANSWERS
____i) he knows that his father will be angry with him
____ii) because he wants to meet his girlfriend.
____iii) his father will lecture him
____iv) his father will demand  he study English
____v) he wants to find a treasure.

2. How does Greg feel when he hears the scraping sounds?
_________________________________________________________
INTRODUCING NEW VOCABULARY (PART III)
	English
	Hebrew
	Location in the text

	bother
	להטריד
	32/80

	foolishness
	טיפשות
	9/81

	funeral
	לוויה
	22/80

	give up
	לוותר
	6/81

	layer
	שכבה
	20/79

	rags
	סחבות
	22/79

	rectangle
	מלבן
	7/79

	shuffle
	ללכת בסחיבת רגליים
	3/79

	to strain(straining)
	להתאמץ
	4/79

	string
	חוט
	23/79

	treasure
	אוצר
	5/80

	twig
	זרד
	1/79

	wrinkled
	מקומט
	19/79


CIRCLE THE CORRECT ANSWER
1. When it is dark you have to bother/ strain your eyes to see.
2. Rain doesn’t usually bother/ layer young people; they don’t mind it.
3. When it is cold, it is good to wear more than one treasure/ layer of clothes.
4. Glass windows are usually in the shape of a rectangle/ twig.
5. Old people’s faces are often very rags/ wrinkled.
6. Some people don’t pick their feet up when they walk; they just shuffle/ give up.
7. There are many stories about pirates who look for buried funeral/ treasure.
8. It is important never to shuffle/ give up on your dreams in life.

BASIC UNDERSTANDING 
1. Name THREE things that describe what Lemon Brown looks like.
_______________________________________________________________________________________________________________________________________________________________________________________________________________________
2. Where had Greg seen the old man before?___________________________________
3. Which TWO of the following statements are true of Lemon Brown?
___i) He used to be a blues singer.
___ii) He was not a successful singer.
___iii) He had a son.
___iv) He only gave up singing a short time before he met Greg.

4. Why does Lemon Brown threaten Greg?
_______________________________________________________________________
5. Greg thinks Lemon Brown’s treasure is…
i) a harmonica
ii) a stack of newspaper clipping
iii) a bag of gold coins
iv) a bag of cash
6. People used to call Lemon Brown “Sweet Lemon Brown” because…
CIRCLE THE CORRECT ANSWER.
i) he was a sweet person.
ii) he had a very sweet voice when he sang.
iii) he used to sell lemons.
iv) his skin was brown.

ANALYSIS AND INTERPRETATION

1. Lemon Brown says: “I used to have a knotty-headed boy just like you” (2/81). What can we understand from this about lemon Brown’s son?
________________________________________________________________________________________________________________________________________________________________________________________________________________________
2. When we give human characteristics to somethings that is not human, we call it personification (האנשה).  In lines (21/80-29/80) what is personified and what “human action” does it perform?
_______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
INTRODUCING NEW VOCABULARY (PART IV)
	English
	Hebrew
	Location in the text

	beam
	קרן(אור)
	2/84

	curb
	אבן שפה
	3/86

	flashlight
	פנס כיס
	27/83

	to howl
	ליילל
	2/85

	hurl
	לזרוק
	5/85

	oval
	סגלגל
	1/86

	to probe(probing)
	לגשש
	9/83

	to release 
	לשחרר
	19/84

	suck
	לשאוב
	1/84

	thug
	בריון
	1/83

	uneasily
	בחוסר נוחות
	2/83


COMPLETE THE SENTENCES WITH THE WORDS FROM THE TABLE.
1. I always keep a ______in my purse in case I have to be somewhere that is dark. I just bought a new one with a very bright __________.
2. As I was standing by the ________waiting for the bus last night, I heard a dog. I sounded as if it was hungry.
3. I heard that some _______who were causing trouble in the neighborhood were arrested by the police.

BASIC UNDERSTANDING
1. The first thing Lemon Brown and Greg do when the thugs come is:
i) run outside
ii) hide upstairs
iii) throw things at the thugs
2. What do the thugs want?
i) to beat Lemon Brown
ii) to steal Lemon Brown’s treasure
ii) to spend night in the parlor
3. What does Lemon Brown do next?
i) He throws himself at the thugs.
ii) He calls the police
iii) He runs away.
4. What does Greg do to help him?
i) He calls the police.
ii) He beats the thugs.
iii) He howls like a ghost to scary them.
5. Where are the thugs at the end of the scene?
i) They are sitting outside the building.
ii) They have run away.
iii) They are lying in the parlor.
ANALYSIS AND INTERPRETATION
1. Which of the answers below do you think explains why Lemon Brown took 
    hold of Greg’s hand?
              i) Lemon Brow was afraid of the thugs.
              ii) Lemon brown thought maybe greg was afraid of the thugs.
              iii) Lemon Brown wanted Greg  to help him up the stairs.
   iv) Another reason:_______________________________________________
2. Lemon Brown offers to show Greg his treasure. What does this tell us about 
    how he feels about Greg? Choose one answer or add your own one.
i) He wants to thank Greg for helping him fight off the thugs.
ii) He sees Greg as a friend and not as an enemy who wants to steal from him.
iii) He wants to teach Greg a lesson in respect.
iv) Both a and b are true
v) Another reason:_______________________________________________
INTRODUCING NEW VOCABULARY (PART V)
	English
	Hebrew
	Location in the text

	dented
	שקוע ממכה
	23/86

	harmonica
	מפוחית פה
	15/86

	hit
	להיט
	20/86

	mouth fiddle
	מפוחית פה
	7/87

	newspaper clippings
	גזרי עיתונות
	15/86

	puddle
	שלולית
	7/88

	reveal
	לחשוף, לגלות
	15/86

	review
	מאמר ביקורת
	21/86

	untie
	להתיר
	12/86

	worth
	כדאי
	2/87


CIRCLE THE CORRECT ANSWER.
1. My sister likes to keep harmonica/newspaper clippings about people and events she thinks are important.
2. All the children in my family learned to play an instrument. I played the piano, my brother played the violin and my sister played the mouth fiddle / wrinkle.
3. If you get a package tied up with string, do you try to untie/ worth it or do you cut it with a pair of scissors?
4. Good friends often puddle/ reveal their secrets to each other.
BASIC UNDERSTANDING
1. What is lemon Brown’s treasure?___________________________________________
2. What does the treasure tell us about Lemon Broun?
______________________________________________________________________
3. How did Jesse treat the things his father gave him?
_____________________________________________________________________
4. What happened to Jesse?________________________________________________
UNDERSTANDING THE WHOLE STORY
NUMBER THE SENTENCES ACCORDING THE ORDER OF EVENTS IN THE STORY.
___a. Lemon Brown tells Greg about his son.
___b. It starts to rain.
___c. Greg meets lemon Brown.
___d. Greg goes into the tenement building.
___e. Greg’s father tells him ha can’t play basketball.
___f. Lemon Brown shows Greg his treasure.
___g. Lemon Brown and Greg fight off the neighborhood thugs.
___h. Greg is walking home two days later.
ANALYSIS AND INTERPRETATION
1. Did Greg understand the value of the treasure right away? Quote the words from the text that helped you answer this question.
________________________________________________________________________________________________________________________________________________
2. Why did Greg smile at the end of the story?
________________________________________________________________________
3. What do you think will change in Greg’s life now?
______________________________________________________________________

4. A protagonist is often faced with a conflict. Greg’s conflict is his struggle against his father. Explain the struggle.
5. The climax is the turning point in the story. In this story it’s when Greg comes to a realization that changes the course of events. What is Greg’s realization? How did his meeting with Lemon Brown help him come to this realization?
HOTS: APPLYING
Applying means to relate the previous knowledge to a new situation.
How can we apply what we learn in the situations below to another situation?
	Previous Knowledge
	A new situation

	We hear a weather report
	


	We study a new language.
	


	We learn to read musical notes.
	


	We read an article on physical fitness.
	


6. In the story Greg learns a lesson from Lemon Brown. What lesson does he learn?
CHOOSE THE CORRECT ANSWER.
i) It is important for a son to respect his father.
ii) It is important for a father to respect his son.
iii) A father wants his son to do what he did.
iv) It is important to have money.
7. How does Greg apply this lesson to his own life?
__________________________________________________________________
BRIDGING TEXT AND CONTEXT
Walter Dean Myers says that he’s “not interested in building ideal families” in his books.
How is this information reflected in the story?
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


POST-READING
Imagine that Greg is now 30 years old. Write his information page for his Facebook profile.[image: http://blog.storyful.com/wp-content/uploads/sites/5/2016/04/Facebook-create.png]

Facebook Profile
	Name:
	

	Work and Education:
	A Workplace:

Professional skills:

College:

High School:

	Places you’ve lived:
	Current city:

Hometown:


	Contact Information:
	Address:

e-mail:  

Mobile Phone:

Website:

BASIC INFORMATION
Birth date:
Birth Year:
Gender:
Languages:

	Family and Relationships:
	Marital Status:
Family members:

	Details about you:
	About You:

Other Names:

Favorite Quote:

Friends:

	Important Life Events:
	


15

image3.png


image30.png


image1.jpeg


image2.emf

