“My Brother Sam is Dead”-by James Collier
“My Brother Sam is Dead” tells the story of a family torn apart by war. During the U.S. Revolutionary war, families often disagreed about right and wrong.

The Tories (or Englishmen, or Lobsterbacks, or Loyalists) were people who were loyal to the King of England. They belonged to the Anglican church. The father is a Tory.

The Rebels (or Patriots, or Minutemen, or Militia, or Continentals) wanted to separate from England, forming a new Country called America. Sam is a Rebel.

Chapter One-Sam’s visit

Rumors-noun, stories that may be true or false that get passed from person

to person similar to gossip

Treason-noun, the act of a traitor

To blurt (out)-verb, to speak without thinking

Chores-noun, tedious tasks or jobs

Principle-noun, an idea or philosophy about right and wrong

1. Why do Sam and his father argue? What do they say about the potential war?

2. How are children expected to behave (at the dinner table or in an argument or with their parents) in your home country? How would your father have responded to Sam’s behavior at the dinner table?

3. Why is Brown Bess (the gun) important to Sam? Why is it important to the family?

4. What do we learn about the family’s religion and definition of “sin” in this chapter?

Chapter Two-Tim’s secret

Papist-noun, a person who follows the Pope, a Catholic

Balcony-noun, upper half-level of a building or auditorium

To get or be “fired up”-verb, excited or upset

Scornful-adjective, full of disgust

“keeping an ear out” (“keeping an eye out”)-idiom, listen (watch)

1. How is the town divided? Why is this important to the story?

2. Who sits in the balcony of the church? Why?

3. Why does Tim think God might punish Sam? What does he think God might do?

4. Describe Tom Warrups’ shack? Why does Sam hide there?

Chapter Three-Betsy’s secret

Drilling-verb, practicing

Cursing-verb, swearing or saying bad words

1. Who is Betsy Read?

2. Many people in this book keep secrets. Are you good at keeping secrets? Give an example or tell a story about a secret you kept or didn’t keep.

3. Why does Tim say it’s better to have a father that’s a tavern-keeper (rather than a farmer)? Do you agree? Which life would you prefer to live? Why?

Chapter Four-The Continentals come to town

Disarm-verb, to take away guns and other weapons

Desert-verb, to leave an assignment (such as a military position) without

permission

1. What happens when the Continentals come to town? What do they want? What does Tim do?

2. Why does Tim say that Sam is a coward? Does Sam prove that he’s brave?

3. What do you think Father would have said or done if he had caught Sam?

Chapter Five-Mr. Heron’s request

Petition-noun, a list of people providing an opinion to government

Skirmishes-noun, small fights

Underdogs-noun, people who are expected to lose a competition or fight

1. Are apprentices common in your home country? What are the typical first jobs? How old are people when they begin working?

Chapter Six-The delivery

Grunting-verb, a noise made by people…Ugh

1. Do you believe Mr. Heron is good or bad? What side of the war does he favor?

2. Would you have taken the letter? Would you have opened it?

Chapter Seven-Cow-boys

Scarce-adjective, uncommon or hard to find

Recalcitrance-noun, resistance to authority

Merchants-noun, store keepers

Almanacs-noun, a book that predicts weather used by farmers

Frown-noun, an expression of sadness or anger

Shrug-verb, when you move your shoulders up and down

1. Driving the cattle/wagon makes Tim feel like an adult. What activities made you feel grown up? What are the common milestones of adulthood in your home culture?

2. At the end of the Chapter Tim talks about being “in a different country”, which is really just a different colony (or state), but it “feels the same”. How did/does the US feel the same or different than your home country?

Chapter Eight-Verplancks Point

Tarred and feathered-noun, a humiliating, painful type of punishment

“Keep your nose clean”-idiom, don’t interfere with others

sedition-noun, encouragement of unlawful resistance

1. How many people per family in your home country? How big is the house in which the average family lives? Is it common to share rooms like Tim’s cousins?

2. Tim is awestruck by the river. What have you been awestruck by in your life?

Chapter Nine-The trip home

1. Tim passes the time on the road by naming countries. What are common travel games that children play to pass time?

2. Are you a good story-teller? Are you a good liar? What do you think about Tim’s story?

3. Where do you think Father is? What has happened to him?

Chapter Ten-The British come to town

Nuisance-noun, a pest or annoyance

“saying grace”-idiom, the prayer said before a meal

1. What actions, behaviors or celebrations show a child’s change to an adult in your home country?

2. What part of your countries history caused towns, families and/or people to be torn apart by the conflict?

Chapter Eleven-Sam’s visit

Winced-verb, the face you make when you’re in pain

1. What do you think should be a person’s first duty? Country? Family?

2. Were you surprised that Sam’s mother forgave him? Why or why not?

Chapter Twelve-Sam’s arrested as a thief

Treadmill-noun, exercise equipment where you run or walk in place

1. After the war continued for several years, people lost their resolve. What causes would make you enter a war? Do you think your opinion would change over time?

2. What do you think will happen next? What will happen to Sam?

