


Hatchet	Brian	Plane	Moose	Fire
<u>100 pt</u>	<u>100 pt</u>	<u>100 pt</u>	<u>100 pt</u>	<u>100 pt</u>
<u>200 pt</u>	<u>200 pt</u>	<u>200 pt</u>	<u>200 pt</u>	<u>200 pt</u>
<u>300 pt</u>	<u>300 pt</u>	<u>300 pt</u>	<u>300 pt</u>	<u>300 pt</u>
<u>400 pt</u>	<u>400 pt</u>	<u>400 pt</u>	<u>400 pt</u>	<u>400 pt</u>
<u>500 pt</u>	<u>500 pt</u>	<u>500 pt</u>	<u>500 pt</u>	<u>500 pt</u>


Who is Brian going to visit for
the summer?

His father.


What is Mr. Perpich's advice to
Brian in english class?

To stay positive and to use what
you have at the time.


Why does Brian feel fire is his
friend?

It provides him with warmth,
protection from bugs, and the
ability to cook food.


Challenge # 2: Rescue Me!


You are counting on a plane to find you and rescue you! You have 1 minute to create a paper plane that will fly the safest and stay in the air the longest in order to get you home in one piece.
May the best engineer win!


Place Brian's events in the order they occurred in *Hatchet*:


- A- His stomach was full of fish and grease.
- B- His head hurt, but he could move.
- C- The quills were deep in his legs.
- D- He had never thought of eating raw eggs.
- E- He had found berries, thanks to animals.
- F- He opens the sack and sees a hatchet.
- G- He flies the plane.

- 1F: He opens the sack and sees the hatchet.
- 2G: He flies the plane.
- 3B: His head hurt, but he could move.
- 4E: He had found berries, thanks to animals.
- 5C: The quills were deep in his legs.
- 6D: He had never thought of eating raw eggs.
- 7A: His stomach was full of fish and grease.


What is Brian scared away by
when trying to get raspberries?

A bear.


Challenge #4:
Scare Off Those
Predators!

You have 30 seconds to come up
with your best fighting moves to
keep bears and moose from
getting you! May the most
intense fighter win!


How does Brian measure time in
the wilderness?

He measures time with major events that were burned into his memory.


Brian learns that things happen fast and that events can change at any moment. Give any two examples from *Hatchet* that show this.

Porcupine quills incident, moose
attack, encounter with the bear,
tornado, etc.


How does Brian's encounter with the porcupine illustrate that both good and bad can come from an incident?

Although Brian's injured by the quills, he learns to make fire and that he has to do things for himself if he is going to survive.


What does Brian believe is his most important need in order to survive?

Fire.


True or False?:
Brian keeps the signal fire
burning day and night.

False.


Why does Brian want to kill a fool bird when he now has all the fish he can eat?

Brian is tired of light meat, and
he wants a variety of food.


Name any two items that Brian recovered from the plane, and tell why they're important to him.

Soap, sleeping bag, survival pack, sleeping pad, cooking set, waterproof container, matches, lighter, knife, compass, first aid kit, cap, fishing kit, rifle with shells, food packets, and emergency transmitter.


Challenge # 3:
Explore the Muck!

You're starving, and you'll eat just about anything in order to survive! It's time to dig through the muck and *gently* find as many turtle eggs as you can in 30 seconds. The person who has the cleanest eggs and finds the most will be our feast winner!


What does Brian use to make his
first fire?

His hatchet.


What leads Brian to the berries?


Birds.


Challenge #1: Bulls Eye!


In order to hunt animals, you must be precise when aiming.

It's time to hit the target and show your accuracy! The person who scores the highest amount of points will be the champion hunter!


Why is the pilot's flight plan
useless to the searchers?

The plane had flown off the
original course.


Describe how Brian is able to get the items from the plane to the shore.

He got the survival pack from the plane, put the items on his raft, and kicked his way back to the shore and his shelter.


Challenge #1:
Survival of the
Fittest!

You need to keep warm and take care of yourself in order to survive. The person who can do the most number of jumping jacks in 30 seconds is Mr. or Miss Fitness!


What does Brian rely on to help him solve his problems while stranded in the wilderness?

His past experiences, prior knowledge, and new ideas he learns day by day.


Why is Brian unable to spear the
fish?

Water refracts light, which causes the fish to appear to be in a different position than they really are.


What does Brian learn is his
number one rule for survival?

Self-pity is useless! You have to do things to help yourself if you want to survive!


Why does Brian feel that he was foolish in thinking that the turtle had come ashore to play?

Animals can't afford to play
because it just wastes their time.
Their main goal is survival!

