

Whole-Class Reading Unit Upper Key Stage 2

By Rhoda Wilson

@TemplarWilson

Based on Boy in the Tower by Polly Ho-Yen

Lesson One

Based on Chapter One

PART ONE

Read with ERIC Activity based on the front cover of Boy in the Tower

PART TWO

After reading Chapter 1, discuss the definitions of unknown vocabulary. Suggested words:

swaying wispy stealthily daze

PART THREE

Children can complete the speedy retrieval multiple-choice activity to become familiar with the chapter. This could be done as paired work, independently or as a whole class discussion.

PART FOUR

In Chapter One, the author leaves the reader with lots of unanswered questions as she withholds some crucial information. In the table (Appendix A) children can record the quotes from the text which leave them wanting to know more. They are also to record what questions it leaves them with.

Quote from the text	The question it raises
"I wish I could wake up	What's happened to
to another Monday like	make him wish it was a
that."	cold, grey Monday?
"Those days are gone	what are the Eluchers
now that the Bluchers	and how did they
are here."	change day to day life?
"when mum wasn't well."	what's wrong with mum? Is she unwell a lot?

Lesson Two

Based on Chapter Two

PART ONE

After reading Chapter 2, discuss the definitions of unknown vocabulary. Suggested words:

shepherding slick drizzle bickering

PART THREE

In Chapter 2, we begin to learn more information about the narrator, his friend, and the strange events that

PART TWO

After reading Chapter 2, consider the questions below which recap on the main events of the chapter.

have been happening in their town. This lesson involves creating a mind-map of information about the narrator and Gaia.

This information can be retrieved straight from the text as facts (e.g. Gaia likes the rain) or they can interpret a quote to gather more information (e.g. the fact that Gaia smiled when she was pushed into the puddle may show the reader that Gaia is easy-going).

The children can use information in Chapter 2 to begin to make a mind-map about each character. If interpreting the information, encourage children to also record the quote or event that gave them this information. (Character outlines available in Appendix B)

Lesson Three

Based on Non-Fiction Texts and Extracts from Chapters 4,5 and 6

NB: This lesson involves looking at mental health issues and how these might affect people in different ways. Teachers should be mindful of both the nature of their class and the experiences they have had.

PART ONE

Begin by having a general discussion about Ade's mum and why she may be behaving the way she is. The questions below may help to guide discussions:

PART TWO

Spend time discussing some of the vocabulary that will appear in the nonfiction texts they will be using this lesson. Suggested words are:

irritable
anxiety
apprehensive
traumatic

Read and discuss the non-fiction information sheets on anxiety and depression (Appendix C)

PART FOUR

Children to read some key extracts from Boy in the Tower to see if they can find evidence of Ade's mum having either, both or neither of these conditions.

Good pages are to use are:

Pgs 25-27

Pgs 30-32

Pgs 35-37

PART FIVE

Answer these three questions using a range of evidence to support answers:

Your Task

Answer these three questions:

- What do you think is the matter with Ade's mum?
- . What is your evidence for thinking this?
- What would you advise Ade's mum to do?

Lesson Four

Based on Chapter 9

PART ONE

Children begin the lesson by completing a speedy retrieval activity based on Chapter 9. The children have to decide whether the statements are true or false.

PART TWO

They then use their retrieval skills to order key events which happen in Chapter 9, pages 48—52. (Appendix D)

Ade chose his sunflower seed.

Ade mouths "thank you" to Gaia.

Ade put his hand up.

He tried to scratch his name on it with pencil.

Ade filled his pot with soil.

Ade picked out an orange flower pot.

He saw that the others were writing their names on labels.

Gaia caught his eye and raised her eyebrows at him.

PART THREE

They then use their knowledge of the whole chapter to answer two interpret questions. Encourage children to draw evidence from a range of places within the text and explain what the evidence shows.

Lesson Five

Based on Chapter 14

PART ONE

The predominant emotion in Chapter 14 is a feeling of anxiousness. The children begin the lesson by sorting these words into three groups—synonyms of anxious, antonyms of anxious and words which fit neither category.

Dialogue = what the character says
Action = what the character does
Narration = what the narrator tells us

PART TWO

For this lesson, the children are going to find evidence from the text for given character traits. Before they begin, it's important for them to understand that we can get evidence through looking at action, dialogue and narration.

PART THREE

The children read Chapter 14, looking for evidence of Gaia and/or Ade being protective, feeling scared, feeling curious and showing daring. They can then complete the table (Appendix E) recording evidence from the text which supports this. They need to look for a range of evidence in the form of action, dialogue and narration. However, they will not be able to find all of these for all of the character traits and for each character.

Character Trait	Narration	Dialogue	Action
Protective			
Scared			
Daring			
Curious			

Lesson Six

Based on Chapter 19

PART ONE

The children begin the lesson by completing a speedy retrieval activity based on Chapter Nine. These are multiple choice questions but some have more than one correct answer.

PART TWO

In Chapter 19, Polly Ho-Yen uses different techniques to build tension. Spend time allowing the children to explore this chapter, thinking about what these techniques may be. Then, move onto a focussed discussion on specific techniques. Allow children time to find examples. Discuss the impact these have on the reader.

PART THREE

Children write an extended response answering this question. They should use the evidence they have collated in the lesson.

How does Polly Ho-Yen create a sense of tension in Chapter 19?

Use evidence from the text to support your answer, making sure you explain your evidence.

Lesson Seven

Based on Non-Fiction Texts and Chapter 25

PART ONE

The children begin the lesson by discussing the Read with ERIC activity. The picture for this activity is taken from The Mysteries of Harris Burdick by Chris Van Allsburg.

PART TWO

In Chapter 25, understanding what a spore is is important to

understanding one of the key story plots. Allow children time to read through the Germination and Reproduction Information available at http://easyscienceforkids.com/all-about-germination/then answer the questions.

PART THREE

Discuss the appearance of the Bluchers and what retrieval evidence we have for thinking this. Use the pictures on the lesson PowerPoint to prompt discussion.

PART FOUR

Using pages 121-124, retrieve facts about The Bluchers. This may be about their appearance, the dangers they pose and their feeding habits. After discussing the facts retrieved, provide children with subheadings from a imaginary information leaflet about The Bluchers. Get children to sort the facts they have retrieved under the subheadings.

Lesson Eight

Based on Chapter 29 and 30

PART ONE

The children begin the lesson by reading Chapter 29. They can then complete the Speedy Retrieval activity.

PART TWO

Allow children time to read Chapter 29 and 30 and find information about the characters, Dory and Obi. This

Chapter 29	al		
CONTRACTOR OF THE PARTY OF THE	ratoreon de participa de la composición de	EL MITTER STERRES	D+000
the table that A	Ade is sitting at has a	table cloth.	Lis:
A) Blue	B) red and whi	ite checked	C) Yellow spotted
What colour is	Dory's hair?		
A) Black	B) Brown		C) Grey
The first piece of	of speech in the chapt	ter is:	
A) "Thank you	for the water"	B) "Is you	r mum OK, Ade?"
What colour do	es Ade think the boo	ks look?	
A) Brown	C) Beige	C) Golden	17

information may be facts that they have retrieved from the text (e.g. Dory has grey hair. Obi worked as a caretaker in the block of flats). It may also be information that they have interpreted (e.g. Dory misses her children because in the text it says, "She shakes her head and doesn't say anything for a while"). The children to record this using the character targets (Appendix G).

Lesson Nine

Based on Chapter 32

PART ONE

The children begin the lesson by completing the speedy retrieval activity for Chapter 32.

PART TWO

At the beginning of Chapter 32, Obi and Ade have a

conversation. As the reader, we get the

impression that both of these characters find this conversation uncomfortable and are withholding their true feelings from the other. Ade doesn't want to divulge too much about his mother's

This lesson you are going to be thinking about what the characters say compared to what they may be feeling inside.

EXAMPLE:

What Ade says:

"Have you ever had to do that?" I ask Obi, looking at him out of the corner of my eye.

What Ade thinks:

If he's gone into our flat, he'll have seen how ill mum is and that we're not coping.

condition and we also find out that Obi's previous partner/wife left him. This chapter provides an excellent opportunity to discuss the difference between what the characters say and what they may be thinking on the inside.

PART THREE

Children are given key quotations from this chapter (Appendix H).

These quotations are things that are said by either Ade or Obi in Chapter 32. The children need to consider what the characters are truly feeling on the inside and then record these imagined responses.

For example, although Obi told Ade that his wife left him, on the inside he might be thinking, "Look Ade, I don't want to talk about that now as it's private and I find it upsetting."

Lesson Ten

Based on Chapter 36

PART ONE

After reading Chapter 36, get the children to create a summary of the chapter. This summary should be no more that five sentences and should cover the main points that happen in the chapter.

PART TWO

After increasing their familiarity with Chapter 36, the children are then given some summary sentences. Here, the chapter has been summarised into seven sentences. By looking back through the chapter, the children need to organise these into the correct order.

PART THREE

The final task for this lesson is completing the retrieval and interpret comprehension questions base on Chapter 36 (Appendix I).

Lesson Eleven

Based on Chapter 39

PART ONE

Have a class discussion about the Read with ERIC activity which is taken from The Arrival by Shaun Tan.

PART TWO

Ensure children are familiar with the tricky vocabulary that appears in the chapter.

haul

awkwardly

cluster

deserted

PART THREE

After reading the chapter, the children can complete the speedy retrieval multiple choice activity.

PART FOUR

This lesson involves focussing on Ade in Chapter 39. We will be considering

what we can tell about him through his actions, his dialogue and his narration of the story. The children are to choose quotes from the text which are something Ade says (dialogue), something he does (his actions) and his internal thoughts (narration) and explain what this tells us about Ade. They can record these in a table (Appendix J)

PART FIVE

This crux of this lesson is getting the children to think about why there is a difference between what Ade says aloud and his internal narration of the story. There are many reasons for this which would be interesting to explore—Ade's private nature; his awareness that everyone else is putting a brave face on;

Final thought...

Final thought...

How does Ade's dialogue and his narration of the text differ and why is this so?

Itting a brave face on;

his unwillingness to be a burden to others. Created by Rhoda Wilson @TemplarWilson

Lesson Twelve

Based on Chapter 42

PART ONE

Ensure children are familiar with the tricky vocabulary that appears in the

lure chapter.

urge

obeying

bloated

PART TWO

Provide children with synonyms of these words. Get them to put them into four groups of synonyms. NB: "Urge" has two differing definitions so the children's groupings should reflect this.

PART THREE

Pages 233-235 provides a great description of how the natural world is flourishing now that the Bluchers have taken over. The remainder of the lesson considers whether The Bluchers are good for the planet. On one side of the argument, the Bluchers and mankind can not live side by side— the Bluchers are poisonous to mankind and destroy his creations. On the other hand, the natural world seems to be flourishing in their presence. The children can answer the following question into their Reading books, using evidence from the text to support their viewpoint.

Your Task

"The Bluchers are good for the planet."

Do you agree or disagree, or can you see both points of view?

Use evidence to support your answer.

Think about:

- The effect the Bluchers are having on their environment (both positive and negative)
- The ways in which humans affect their environment
- The good things humans do for the planet
- What the planet might be like if the Bluchers took over

Lesson Thirteen

Based on Chapter 41, 42 and 43

PART ONE

Allow children time to read chapters 41, 42 and 43. These chapters describe Ade's decision to leave the tower block to go and rescue someone he thinks he has seen outside. The children begin the lesson by considering whether this was a responsible decision, using evidence from the text to support their viewpoint.

When studying Chapter 19, we looked at ways in which Polly Ho-Yen built up tension. We learnt that authors use specific techniques to create tension.

What are these techniques? Can you find any of them in Chapter 42?

> short sentences short paragraphs rhetorical questions repetition

PART TWO

When studying Chapter 19 in Lesson 6, the children were introduced to tension devices. The children are to identify these same devices in Chapter 42, discussing the impact these have on the reader. In Chapter 42, Polly Ho-Yen also begins sentences with co-ordinating conjunctions. This technique has the effect of making Ade sound like he is quickly thinking on his feet therefore adding to the tension of the piece.

PART THREE

Using Chapter 19 (pages 87-89) and Chapter 41 (pages 227-229) the children complete the table (Appendix K) using quotations from the text. They need to skim and scan through the text to find examples of short sentences, short paragraphs, repetition, rhetorical questions and sentences beginning with co-ordinating conjunctions.

	Chapter 19 Example	Chapter 41 Example
Short sentences		
Short paragraphs		
Repetition		

Lesson Fourteen

Based on Chapter 46

PART ONE

Children begin the lesson by discussing the Read with ERIC Activity based on a picture from June 29, 1999 by David Wiesner.

PART TWO

After reading Chapter 46, children can complete the speedy retrieval activity. Here they are given events from Chapter 46. They need to decide whether these statements are true or false.

PART THREE

The children are then given a selection of quotes from Chapter 46. Using their retrieval skills, they need to work out which character said what. Then, they need to put the quotes in the order they appeared in the text. There is a table to record this in, if needed (Appendix L).

Quote	Who said it?	Order it appears in the chapter (e.g. 1,2,3 etc)
"Can you guess where the meat's from, Ade?"		
"No, Dory."		
"Ta-dal"		
"Ade's cat?"		
Chicken?		

Lesson Fifteen

Based on Chapter 49 and 50

After reading Chapter 49, find and copy the word that

illustrations

PART ONE

The children are to read Chapter 49, then scan through the text to find meaning to drawings, hoarse,

drawings and copy words which have a similar raspy hoarse barricade obstruct, strange and explode. obstruct weird strange **PART TWO** Chapter 49 and 50 make clear the burst explode role reversal happening between Ade

and his mum. Due to his mum's condition, Ade often takes on the role of the caring adult in the relationship. The children need to gather evidence across the two chapters of Ade being in this role and then use it to create a mind map. Suitable evidence includes things like providing his mum with food; explaining things to her clearly "like Obi".

has a similar meaning to...

PART THREE

Finally, there is a brilliant quote on page 258 which clearly shows how Dory treats Ade's mum differently to Ade. This would provide an excellent discussion point and could make a good longer written response. Is Dory shielding Ade's mum from the truth or does she believe what she is saying? Does she wink at Ade to show him she is joking or is it just a reassuring, friendly gesture?

Mum asks Dory if she thinks we'll be rescued soon.

"There's no doubt about it, dear," Dory says. "No doubt. Who knows, they might be right on their way this minute." And she winks at me.

Boy in the Tower Page 2

Lesson Sixteen

Based on Chapter 52

PART ONE

After reading Chapter 52, the children can then use their retrieval skills to put these key events in the correct order. A copy of this table is available (Appendix M) if you would like your pupils to have a physical copy.

Use pages 287-291 to put these events in the correct order

Ade tries to go back	to sleep.
Ade sees Obi but Obi does	n't notice him.
Ade is half-sleeping, half-dreaming when	the sound of rain awakes him.
Ade notices that the Bluchers	have grown taller.
Ade walks slowly to D	ory's flat.
Ade pulls back the o	urtains.
Ade finds his mum and Dory	in the basement.

Pigeon wakes up.

PART TWO

The children then need to use pages 287-291 to answer these inference questions (Appendix N)

Use Page 287-293 to answer these questions:

Why does Ade go back to sleep when he hears the rain? Why does Ade walk slowly to Dory's flat instead of racing to help?

Why doesn't Obi notice Ade?

Why do Dory and Ade's mum hug Ade tightly?

Why doesn't Obi tell Dory off when she opens a tin of tuna for Pigeon?

Why haven't they admitted they are low on salt until now?

Lesson Seventeen

Based on Chapter 53

PART ONE

Chapter 53 makes reference to the poem Stopping by Woods on a Snowy Evening by Robert Frost. The children complete a Read with ERIC activity based on this poem.

PART TWO

In Chapter 53, we discover that the Bluchers are now in the building. The characters chose

to react to this news in different ways which could fit into the categories of being a realist, an optimist or a pessimist. Discuss these terms with pupils and see if they can decide which character would fit which category.

Realist – a person who accepts a situation and deals with it accordingly

Optimist – a person who tends to be hopeful or confident.

Pessimist – a person who always believes the worst will happen.

PART THREE

stand realise on an hartone I alone.

Discuss with the children which category they think each character fits into. Allow them time to find evidence in the text to support their viewpoint. Their evidence could be recorded this table if you wish (Appendix O).

PART FOUR

After finding suitable evidence, the children can use this evidence to write an extended response to this question:

Describe the different ways the characters react to the news that the Bluchers are in the building. Use evidence to support your viewpoint.

Lesson Eighteen

Based on Chapter 53

PART ONE

Children to read Chapter 60 then scan through the text to find and copy words which have a similar meaning to shimmers, noticed, infection, happy and shrieks.

PART TWO

From the beginning to the end of the book, Ade's mum changes as she starts to overcome her condition. During this lesson, the children will be considering how Ade's mum changes through the story and they need to gather evidence to support their viewpoint. The children need to re-read Chapters 6, 51, 54 and 60 and make a quick summary of Ade's mum's behaviour in each one.

PART THREE

The children then create a timeline to show how Ade's mum changes across the whole text. They need to include explanations with key quotes to support their viewpoints.

```
In Chapter 6, Ade's mum is
suffering anxiety attacks at the
thought of going outside. In this
Chapter it says, "She started taking
little gasps of air and tried not to
look at me."

In Chapter 6, Ade's mum also
struggles to leave the flat. She does
attempt to in this chapter but then
says, "I can't do it, Ade. I'm sorry, I
can't."
```

Lesson Nineteen

The Whole Text

PART ONE

Now that the children have read Boy in the Tower, get them to think about what the main themes are in the story. They may come up with their own ideas but friendship, fear, isolation, abandonment and hope are good starting points if they are struggling.

PART TWO

Thinking about the main themes in the book, see if the children can match these key events to one of the themes.

Get them to justify their thinking.

PART THREE

Children can then to create a mind map. This mind map needs to shows the main themes of the book which have been linked to key events in the story. E.g. Ade missing Gaia would link to friendship. It may also link to isolation.

Lesson Twenty

Comparison with Where Monsters Lie by Polly Ho-Yen

PART ONE

Where Monsters Lie is the second book written by the Boy in the Tower author, Polly Ho-Yen. Look at the two front covers and discuss the similarities and differences between them.

PART TWO

Now spend some time reading the blurbs of the two books and again, discuss the similarities and differences.

Boy in the Tower

When they first arrived, they came quietly and stealthily, as if they tip-toed into the world when we were all looking the other way.

Ade loves living at the top of a tower block.

From his window, he feels like he can see the whole world stretching out beneath him.

But one day, other tower blocks start falling down around him. Strange, menacing plants begin to appear and no one knows where they came from.

Now their tower isn't safe any more. Ade and his mum are trapped and there's no way out.

Where Monsters Lie

The children of Mivtown have grown up hearing the legend of the monsters of the loch. But it's only a story – a warning to stay away from the water.

Then strange things start happening. Effie's rabbit Buster escapes from a locked hutch, her mum disappears and slugs start to infect her home.

Along with her best friend, Finn, Effie begins to hunt for clues to solve the mysteries of Mivtown. Could this all be connected to the legend? Is it really just a story or is there something lurking in those deep-dark waters?

PART THREE AND FOUR

If you wish, there is a table for the children to record the similarities and differences (Appendix P). They can then use the evidence they have found to answer the question below:

After reading Boy in the Tower, and after reading the blurb of Where Monsters Lie, do you think Polly Ho-Yen writes a certain style of book?

Quote from the text	Questions it raises

What is depression?

- Depression is a disorder that affects how a person feels, thinks, and acts.
- When people are depressed, their brain works differently from when they don't have a depression. Our brains help us to think, feel, and act in certain ways. So when people are depressed, they think, feel, and act differently from how they do when they're well.
- Depression is not a weakness. It is also a fairly common disorder although people don't usually talk about it.

How does it feel to be depressed?

- Depression causes people to act in ways that are different from how they act normally.
- It can be very hard living with a parent who is depressed because that person may do or say things that make children feel bad or confused.
- Most children notice that a parent who is depressed is not as available to do things with them, like playing, talking, or driving them places.
- Depression causes many people to be impatient, to be more irritable, and to get angrier than normal. It can also cause someone to feel sad and cry a lot. These reactions from a parent can be very hard on children.
- A person with depression may get tired more easily and spend a lot of time in bed.
- Sometimes people who are depressed have trouble concentrating.
- People with depression may worry a lot more than normal.
- Sometimes people who are depressed have a negative attitude about life, or have low selfconfidence.

What causes depression? How does it start?

- Depression is a disorder, much like diabetes or high blood pressure.
- There are many possible causes of depression. Sometimes the causes are not always known. What causes depression in one person can be different from what causes it in another. In some cases, symptoms can appear suddenly for no known reason. In some cases, the symptoms seem to come after a life crisis, stress, or other illness.
- It is unclear why, but some people become depressed more easily than others.
- The child is not the cause of the parent's depression.

Will the depression ever be fixed?

- The good news is that depression is very treatable. 75 to 85 per cent of adults treated for depression get better.
- Sometimes the depression comes back, and it can be treated again.

How can my people get better?

- Many different treatments are available, including medicine and talk therapy.
- Medicine helps to make the chemicals in the brain work better, and that can help the person who is depressed think, feel, and behave more normally.

What is an anxiety disorder?

There are different anxiety disorders. Each of them are distinct but they all share some similar features:

- irrational and excessive fear
- · apprehensive and tense feelings
- difficulty managing daily tasks and/or distress related to these tasks.

The symptoms include:

- anxious thoughts (e.g. "I'm losing control")
- anxious predictions (e.g. "I'm going to fumble my words and humiliate myself")
- avoidance of feared situations (e.g. driving)
- subtle avoidances (behaviours that aim to distract the person, e.g. talking more during periods of anxiety)
- safety behaviours (habits to minimize anxiety and feel "safer," e.g. always having a cell phone on hand to call for help)
- excessive physical reactions (e.g., heart racing and feeling short of breath when in a stressful situation).

Like most mental health problems, anxiety disorders appear to be caused by a combination of biological factors, psychological factors and challenging life experiences, including:

- · stressful or traumatic life event
- family history of anxiety disorders
- childhood development issues
- alcohol, medications or illegal substances
- other medical or psychiatric problems.

What is the treatment for Anxiety Disorders?

If you are suffering from anxiety, it is important to see your doctor so they can decide on the best cause of action. There are lots of different treatments available including:

- Relaxation training
- Meditation
- Stress Management training
- Counselling
- Cognitive Behavioural Therapy
- Anti-Anxiety Medication

Ade chose his sunflower seed.

Ade mouths "thank you" to Gaia.

Ade put his hand up.

He tried to scratch his name on it with pencil.

Ade filled his pot with soil.

Ade picked out an orange flower pot.

He saw that the others were writing their names on labels.

Gaia caught his eye and raised her eyebrows at him.

Ade chose his sunflower seed.

Ade mouths "thank you" to Gaia.

Ade put his hand up.

He tried to scratch his name on it with pencil.

Ade filled his pot with soil.

Ade picked out an orange flower pot.

He saw that the others were writing their names on labels.

Gaia caught his eye and raised her eyebrows at him.

Character Trait	Narration	Dialogue	Action
Protective			
Scared			
Daring			
Curious			

"Have you ever had to do that?" I ask, looking at Obi out of the corner of my eye.	"Have you ever had to do that?" I ask, looking at Obi out of the corner of my eye.
"How's your mum doing?" Obi says quickly and quietly.	"How's your mum doing?" Obi says quickly and quietly.
"She's alright" I say. "She she"	"She's alright" I say. "She"
"It's OK, Ade. As long as she's alright."	"It's OK, Ade. As long as she's alright."
"She left," he says simply.	"She left," he says simply.
"It's hard not to talk things through with someone you love."	"It's hard not to talk things through with someone you love."
"Well, things change, don't they?"	"Well, things change, don't they?"
"Now, let's go and help your Gaia before the Bluchers come any closer."	"Now, let's go and help your Gaia before the Bluchers come any closer."

Why doesn't Ade ask Obi lots of questions?

What was Gaia's plan for getting her mum to agree to Ade staying for dinner?

What two things does Obi give to Ade before Ade goes off collecting food?

Why does Ade decide to keep a list?

What colour is Ade's rucksack?

Why do Dory and Obi smile and nod at Ade when asking him to go and collect food?

Why are memories like the one Ade describes more painful than the happy ones?

Why do they have to start using everyone else's toilets?

Why hasn't Ade felt like doing much recently?

Why doesn't Ade ask Obi lots of questions?

What was Gaia's plan for getting her mum to agree to Ade staying for dinner?

What two things does Obi give to Ade before Ade goes off collecting food?

Why does Ade decide to keep a list?

What colour is Ade's rucksack?

Why do Dory and Obi smile and nod at Ade when asking him to go and collect food?

Why are memories like the one Ade describes more painful than the happy ones?

Why do they have to start using everyone else's toilets?

Dialogue (Something Ade says which is in inverted	Action (Something Ade does)	Narration (Something the narrator says. These are
commas)		the thoughts in Ade's head.)
3	Quotation:	Quotation:
What does this tell us about Ade?	What does this tell us about Ade?	What does this tell us about Ade?

	Chapter 19 Example	Chapter 41 Example
Short sentences		
Short paragraphs		
Repetition		
Rhetorical Questions		
Sentences beginning with co-ordinating conjunctions		

Quote	Who said it?	Order it appears in the chapter (e.g. 1,2,3 etc)
"Can you guess where the meat's from, Ade?"		
"No, Dory."		
"Ta-da!"		
"Ade's cat?"		
"Chicken?"		
"Do you like dinner to- night, everyone?"		
"Yes, Dory. Yes, thank you."		
"But where did you get it from?"		
"So we did!"		
"No, but we had it the first time I met you."		
"Maybe I could show you tomorrow."		

Ade tries to go back to sleep.			
Ade sees Obi but Obi doesn't notice him.			
Ade is half-sleeping, half-dreaming when the sound of rain awakes him.			
Ade notices that the Bluchers have grown taller.			
Ade walks slowly to Dory's flat.			
Ade pulls back the curtains.			
Ade finds his mum and Dory in the basement.			
Pigeon wakes up.			

Ade tries to go back to sleep.
Ade sees Obi but Obi doesn't notice him.
Ade is half-sleeping, half-dreaming when the sound of rain awakes him.
Ade notices that the Bluchers have grown taller.
Ade walks slowly to Dory's flat.
Ade pulls back the curtains.
Ade finds his mum and Dory in the basement.
Pigeon wakes up.

Ade tries to go back to sleep.
Ade sees Obi but Obi doesn't notice him.
Ade is half-sleeping, half-dreaming when the sound of rain awakes him.
Ade notices that the Bluchers have grown taller.
Ade walks slowly to Dory's flat.
Ade pulls back the curtains.
Ade finds his mum and Dory in the basement.
Pigeon wakes up.

Use Page 287-293 to answer these questions:

Why does Ade go back to sleep when he hears the rain? Why does Ade walk slowly to Dory's flat instead of racing to help?

Why doesn't Obi notice Ade?

Why do Dory and Ade's mum hug Ade tightly?

Why doesn't Obi tell Dory off when she opens a tin of tuna for Pigeon?

Why haven't they admitted they are low on salt until now?

Use Page 287-293 to answer these questions:

Why does Ade go back to sleep when he hears the rain? Why does Ade walk slowly to Dory's flat instead of racing to help?

Why doesn't Obi notice Ade?

Why do Dory and Ade's mum hug Ade tightly?

Why doesn't Obi tell Dory off when she opens a tin of tuna for Pigeon?

Why haven't they admitted they are low on salt until now?

Use Page 287-293 to answer these questions:

Why does Ade go back to sleep when he hears the rain? Why does Ade walk slowly to Dory's flat instead of racing to help?

Why doesn't Obi notice Ade?

Why do Dory and Ade's mum hug Ade tightly?

Why doesn't Obi tell Dory off when she opens a tin of tuna for Pigeon?

Why haven't they admitted they are low on salt until now?

Use Page 287-293 to answer these questions:

Why does Ade go back to sleep when he hears the rain? Why does Ade walk slowly to Dory's flat instead of racing to help?

Why doesn't Obi notice Ade?

Why do Dory and Ade's mum hug Ade tightly?

Why doesn't Obi tell Dory off when she opens a tin of tuna for Pigeon?

Why haven't they admitted they are low on salt until now?

Character	Optimistic, Pessimistic, or Realistic?	Evidence
Dory		
Obi		
Ben		
Ade's Mum		

Blurb	Front Cover	
		Similarities
		Differences