

1 Match 1–5 with a–e.

- 1 John Gow led a mutiny in 1724. _____
 - 2 Henry Morgan was a buccaneer and a privateer. _____
 - 3 Jean Fleury, a Frenchman, captured two Spanish ships in 1523. _____
 - 4 Francis Drake sailed round the world between 1577 and 1580. _____
 - 5 Grace O'Malley and her crew attacked ships up and down the coast of Ireland in the 1560s. _____
- a In 1669 his crew blew up their own ship by mistake and killed 250 people.
 - b Queen Elizabeth I knighted him when he came home.
 - c She demanded to meet Queen Elizabeth I after the English complained about her piracy.
 - d He murdered his ship's officers and became a pirate.
 - e He stole lots of gold but he had papers to prove that he was a privateer.

2 Which word does not belong?

- 1 sloop braid galley schooner
- 2 blackjack plumed Jolly Roger skull and crossbones
- 3 cannon cutlass axes hull
- 4 ransom sun stars charts
- 5 Jamaica Madagascar Barbary Coast Scotland

3 Write a magazine article about a famous shipwreck. Write a description of the pirate who owned the ship and what was found on the ship.

4 Choose a, b or c to complete the sentences.

- 1 Some people became pirates because they were _____
a buccaneers. b mutineers. c buccaneers or mutineers.
- 2 In 1907, a Chinese pirate chief's widow, Zheng Shi, took
command of her husband's _____
a large fleet of ships and men. b ship. c treasure.
- 3 After pirates stole a ship, they _____
a painted it. b gave it a new name. c invited other
pirates on board.
- 4 The Barbary corsairs forced their prisoners to _____
a cook and clean. b row as galley slaves. c mutiny.
- 5 The Barbary corsairs held their victims as prisoners until
someone _____
a paid a ransom. b helped them escaped. c stole them.

5 Read the sentences. Write T (true) or F (false).

- 1 In real life, piracy was, and still is, horrible, fierce and
frightening. _____
- 2 Pirates often set their prisoners adrift at sea in a big
boat with a lot of food. _____
- 3 Navy patrols set out to find the worst pirates, and in
1718 they caught Blackbeard. _____
- 4 In 1849, the British navy fought a great battle against
American pirates and killed about 400 pirates. _____
- 5 If a law court decided a pirate was guilty, they cut off
their heads, shot them or hanged them. _____

6 Complete the sentences with *who*, *that* or *where*.

- 1 Pirates and sailors _____ lived 300 years ago had their own special words.
- 2 Mutineers were sailors _____ rebelled against their captain.
- 3 Kings often gave privateers permission to attack ships _____ belonged to their country's enemies.
- 4 Pirate ships were ships _____ looked the same as other ships.
- 5 Havens are usually in quiet areas, _____ the pirates can live and sell their treasure in safety.

7 Complete the sentences with *needed* or *needed to*.

- 1 Pirates _____ be good sailors because they had to navigate their ships.
- 2 Pirates preferred ships that were fast and able to change direction easily in case they _____ escape.
- 3 They also _____ ships that were small enough to hide away in coves and bays.
- 4 They _____ climb the mast in the middle of a storm to raise or lower sails.
- 5 They _____ be able to use all sorts of weapons.

8 Complete the sentences with *for*, *on*, *in*, *at* or *on*.

- 1 Pirates are people who attack ships _____ sea.
- 2 Most sailors thought it was unlucky to have women _____ board a ship.
- 3 The Barbary corsairs kept their prisoners _____ chains.
- 4 Pirate stories are often about treasure chests buried _____ lonely islands.
- 5 People keep searching _____ treasure without any luck!