
Teacher
Resources

In the Classroom
 For Teachers & Students
Grades 2 - 8
Huck and Tom and the Mighty

Mississippi and the Classroom
Connections Study Guide are produced in
support of the teaching of Virginia Stan-
dards of Learning in English: 2.4, 2.5, 2.6,
2.7, 2.8, 3.3, 3.4, 3.6, 4.3, 4.5, 4.6, 5.4,
5.6, 5.7, 6.3, 6.5, 7.4, 7.6, 7.7, 8.4, 8.5, 8.6;
History and Social Sciences: 2.5, 3.6, VS.1,
USI.1, USI.2, USI.8, USII.1, USII.2, USII.3;
and Science: 3.6, 6.5, 6.7, LS.10.

At the Library
A few by Mark Twain:
A Connecticut Yankee in King
Arthur’s Court

The Adventures of Tom Sawyer
The Adventures of Huckleberry Finn
The Prince and the Pauper
Life on the Mississippi
About Mark Twain:
Mark Twain and the Queens of the Missis-
sippi, by Cheryl Harness
Who was Mark Twain?, by April Jones
Prince

On the Web

The Mark Twain House and Mu-
seum in Hartford, Connecticut,

has interactive activities just for kids, as
well as teacher resources:
www.marktwainhouse.org

Famous quotations from Mark Twain:
www.quotationspage.com/quotes/Mark_
Twain

The Official Website of Mark Twain:
www.cmgworldwide.com/historic/twain/

From PBS, a Mark Twain interactive
scrapbook:
www.pbs.org/marktwain/scrapbook/index.
html

Classroom
Connections

Huck and Tom
and the Mighty Mississippi

Adaptation by Peter Howard
Music by Ron Barnett

Based on the classic books by Mark Twain

“Mark Twain grew up on the mighty Mississippi River, in the little town of
Hannibal, Missouri. He played in the river, washed in the river, fished in
the river. He did many things in his long and exciting life: he was a printer,
a soldier, a reporter, and a miner. But his favorite days were spent as
the captain of a Mississippi steamboat, traveling up and down the river....”
- from “Huck and Tom and the Mighty Mississippi”

About the Play:
Huck and Tom and the Mighty Mississippi introduces the audience to
the characters, setting, humor and humanity of Mark Twain’s most
famous novels, The Adventures of Tom Sawyer and The Adventures
of Huckleberry Finn. Selected scenes from the novels form the ba-
sis of our musical play and introduce us to some of the most legend-
ary adventures and characters in all of American literature.

Join Huck, Tom, Jim, Becky Thatcher, Aunt Polly and all the resi-
dents and rapscallions of Hannibal, Missouri as they explore the ma-
jestic river that defined their lives, tested their souls, and carried
their spirit into the heart of America.

2 We Set the Stage for Learning™ Theatre IV, Richmond, VA

Huck and Tom: Comparing Characters
Acting Out
The actors on stage
are playing the char-
acters in the play.
They have to learn all
they can about their
character so that they
can act out his or her
personality. Below,
help the actors learn
about characters
by creating a list of
traits for:

Try This!
Merriam-Webster’s website, www.wordcentral.com is the place to go for fun with
words. Having trouble coming up with good adjectives to describe your charac-
ters? Their Online Student Thesaurus can help. Build your own dictionary, play
word games, fi nd rhyming words, and check out their word of the day!

Use the Venn Diagram to compare the two friends, Huckleberry Finn and Tom
Sawyer. In what ways are they alike? How are they different? Use the second
Venn Diagram to compare yourself and one of your friends.

Huckleberry Finn Tom Sawyer

Huck and Tom

Me My Friend

My Friend and I

Huck

Tom

Jim

Becky

We Set the Stage for Learning™ Theatre IV, Richmond, VA 3

Today’s Tom and Huck:
Dialect for a Different World

Defi nition:
dialect - spoken language that is different because
of how it is pronounced and the type of vocabulary
that is used.

Writing in Dialect
One thing that made Mark Twain
an important American writer was
the fact that he wrote in dialect,
or common, everyday language
that people who lived along the
Mississippi used during the time
that his stories took place.

If you were going to write a story
in the dialect you and your friends
use, what words would you include?

What words would you spell
differently to let your reader
know how they are spoken?

On the Web
Try a story of your own, complete
with dialect, at
www.kids-space.org/HPT/1a/11a.html.
Create your own play on this site!

Check out the latest buzzwords at
The American Dialect Society:
www.americandialect.org.

Update the following phrases from the play so
that they sound like a kid today, rather than a
kid from the 19th century!

“You’re up a stump, ain’t you!” - Ben

__

“There’s no getting round it; you can work when you’re
a mind to, Tom. But it’s powerful seldom you’re a mind
to, I’m bound to say.” -Aunt Polly

__

“Afeared! Tain’t likely.” - Tom

__

“No, I won’t. ‘Deed and ‘deed and double ‘deed I
won’t.” - Becky

__

“A body can’t be too partic’lar how they talk ‘bout
these-here...people, Tom” - Huck

__

“I hauled out of there mighty quick.” - Huck

__

4 We Set the Stage for Learning™	 Theatre IV, Richmond, VA

M-i-s-s-i-s-s-i-p-p-i: The Father of the Waters

Try It!

Choose some of the follow-
ing supplies to make a “log
raft” to sail the Mississippi:

toothpicks
pipe cleaners
string		
popsicle sticks
styrofoam

Use the following Mississippi River facts and the map to answer the questions at the bottom of the page.
Length: River length is a difficult measurement to pin down. The river channel is constantly changing. For example, Itasca State
Park staff say the Mississippi is 2,552 miles long. The US Geologic Survey says 2,300 miles, the US Environmental Protection
Agency says it is 2,320 miles long, and the Mississippi National River and Recreation Area maintains its length at 2,350 miles.
Width: At Lake Itasca, the river is between 20-30 feet wide, the narrowest stretch for its entire length. The Mississippi is more than
four miles wide at Lake Onalaska, in Wisconsin.
Depth: At its headwaters, the Mississippi is less than 3 feet deep. The river’s deepest section is between Governor Nicholls Wharf
and Algiers Point in New Orleans where it is 200 feet deep.
Watershed Area: The Mississippi River Basin or Watershed drains 41% of the continental United States. Thirty-one states and 2
Canadian provinces are included in the watershed. The total area drained by the watershed is between 1.2 - 1.8 million square miles.

Why do you think the term “river system” is used to describe the Mississippi? What
other rivers are part of the Mississippi River system? Into what body of water does
the river flow?

Read the information above about the river’s depth. Would it be useful to calculate
the river’s average depth? Would that information help boaters? Swimmers? Why or
why not?

Color the Mississippi River’s watershed green on this map. Why should everyone
living in that area be aware of the river’s pollution, water quality, and the health of
its fish and wildlife?
* The map and facts above are courtesy of the US National Park Service: Mississippi National River
and Recreation Area. Go to www.nps.gov/archive/miss/features/factoids/ for more information.

Mark Twain (1835 - 1910) is considered by many to be the father
of modern American literature. He endowed his characters
and narratives with the natural speech patterns (dialect) of the
common person, and wrote about topics that some considered
‘beneath’ serious literature of the time.

Mark Twain was a pen name for Samuel Langhorne Clemens.
He wrote under other pen names too, such as Thomas Jefferson
Snodgrass, Josh, Grumbler, and even Muggins.

Born in Florida, Missouri on November 30, 1835, Clemens grew
up in the Mississippi River town of Hannibal, Missouri, which later
served as a model for many set-
tings and characters for Twain’s
writing. At age 11 (5th grade),
Samuel Clemens quit school
and began delivering papers
and working as an errand boy
for the Hannibal Gazette. By
the time he was 17, his fi rst
sketches were appearing in the

newspaper. During the late 1850’s, Clemens piloted steamboats on the Mississippi. He also
served in the Confederate militia, traveled west, and worked as a silver miner and reporter
in Nevada and California. In 1865 he published his fi rst important sketch in a New York
periodical.

In 1870, Clemens married Olivia Langdon, settled in Hartford, CT, and published his fi rst
novel. Twain’s popular children’s book, The Adventures of Tom Sawyer, was published in
1876. The sequel, The Adventures of Huckleberry Finn, was published (and misunderstood
and banned) in 1885. Later, critics recognized this novel as Twain’s masterpiece.

The Clemens family had four children. One only lived for two years, and two of the other
three died before they reached the age of 30. These tragedies, the death of his wife, and
fi nancial bankruptcy caused Twain to become pessimistic and cynical, even as he found
inspiration and a sense of joy in his happy youthful memories of his days on the Mississippi.
Clemens died on April 21, 1910. Twain’s importance as a writer lies not only in the power of
his ideas, but in the universality of his characters and the accessibility of his works to readers of all ages.

Questions to Consider:
1. Why do you think an author would use a pen name? If you were to choose a pen name, what would
it be?
2. Clemens lived from 1835 - 1910, a time of both strife and growth for our
nation. Technologies that we take for granted were unheard of in that time. In
what ways do you think his stories about childhood in America might have been
different if it were written in the 21st century?

3. Using the information above, create a timeline of important events in Samuel
Clemens’ life. Add boxes if you need to.

Vocabulary
dialect: a spoken language
that is different because of how
it is pronounced and the type of
vocabulary that is used

pen name: a name an author
uses that is not his/her real
name

publish: to print, make public,
and distribute a book

sketch: a short, written com-
edy piece

bankruptcy: in a state of be-
ing unable to pay one’s debts

“[Samuel Langhorne Clemens, three-quarter length por-
trait, seated, facing slightly right, holding pipe].” Created

[between 1900 and 1910], c1941. Prints and Photographs
Division, Library of Congress.

Discovering Mark Twain

Challenge
Think About It:
If Twain’s stories were
rewritten today, how
would the characters
change or stay the
same? Are there still
people around like Huck
or Tom?

We Set the Stage for Learning™ Theatre IV, Richmond, VA 5

114 West Broad St.
Richmond, VA 23220
1.800.235.8687

www.TheatreIV.org

Theatre IV Presents...
Huck and Tom and
the Mighty Missis-
sippi, adaptation by
Peter Howard.
Music by Ron Barnett.
Based on the classic
books by Mark Twain.

Theatre IV...
Bruce C. Miller
Artistic Director
Phil Whiteway
Managing Director

Classroom Connections
Study Guide Written by
Heather Widener, MAT
Widener Consulting LLC

This Classroom Connec-
tions Study Guide and the
text contained herein are
the property of Theatre
IV. Photocopying of the
study guide is permitted.
Any other use of the con-
tents must be accompa-
nied by the phrase, “Text
used with permission from
Theatre IV - Richmond,
VA.”
© Theatre IV, 2007.

6 We Set the Stage for Learning™ Theatre IV, Richmond, VA

1. Mark Twain’s name was not even Mark! His real name was Samuel
Clemens. Samuel grew up along the Mississippi River, and even piloted
steamboats. Mark Twain is a navigational term meaning 12 feet of safe
water.

2. Mark Twain was considered by many to be the father of American lit-
erature. He used many happy boyhood memories from his life along the
Mississippi to write his wonderful stories of Tom Sawyer and Huckleberry
Finn.

3. The famous American writer Ernest Hemingway said, “All modern
American literature comes from one book by Mark Twain called Huckle-
berry Finn.”

4. At age 11 (5th grade), Samuel Clemens quit school and began deliver-
ing papers and working as an errand boy for the Hannibal Gazette.

5. The Mississippi is the largest river system in North America, and the
third longest in the world. It stretches more than 2,000 miles from Min-
nesota all the way to the Gulf of Mexico.

6. The word “Mississippi” is derived from two Indian words, misi sipi,
meaning “great water” or “father of the waters.”

7. In the mid-1800’s, the steamboat dominated commerce in the central
United States. Travel by steamboat increased quickly. For example, in
1814 New Orleans had fewer than 20 steamboat arrivals; by 1834 that
fi gure had reached 1,200.

8. Clemens held many jobs in his lifetime: printer, writer, satirist, lecturer,
soldier, Mississippi steamboat pilot, and silver miner

9. The Mississippi River is home to such imporant cities as Minneapolis
- St. Paul, Minnesota; St. Louis, Missouri; Memphis, Tennessee; and
Baton Rouge and New Orleans, Louisiana.

10. Mark Twain once said, “Humor is the great thing, the saving thing.
The minute it crops up, all our irritations and resentments slip away and
a sunny spirit takes their place.”

10 Fascinating Facts:
Huck and Tom and the Mighty

Mississippi

