
Chapters 1 and 2

· Where is this story set and at what time of day does the story begin?

· Think about the characters. What sort of person is Fern? How do you know?

· Is her brother like her? Look at the pictures on pages 10 & 11 to help with your comparisons.

· Is her father a bad man for wanting to kill the pig?

· How does the relationship between Wilbur and Fern grow? Find evidence of their feelings for each other.

· Does Fern treat him like a pig is usually treated? Give some examples.

· How does the end of chapter give a clue about what is to come?

Chapters 3 and 4
· Why is the barn described using smells?

· How does Wilbur like his new home?

· How does Wilbur enjoy his freedom at first?

· Trace the build-up of the chaos as they chase Wilbur – is it written effectively?

· How does Wilbur feel when he sees the rain? Why?

· How does Lurvy know something is wrong with Wilbur? Does he understand what is really wrong?

· Wilbur asks the goose, lamb and rat to play but they refuse unkindly. How does that make you feel for Wilbur?

· Read the cliffhanger at the end of the chapter – how is it effective?

Chapters 5 and 6

· Why is Wilbur so pleased when morning arrived? How do you know?

· Why does the author keep saying ‘the friend’ rather than telling us who it is?

· Why is Wilbur so horrified by what Charlotte tells him?

· What fate does the goose think awaits Wilbur?

· What does the end of Chapter 5 tell us about Charlotte and how does it encourage us to read on?

· Read the scene setting at the beginning of Chapter 6. What picture of the farm in summer does it paint?

· How do the geese feel about Templeton? Find the words and phrases that describe him.

Chapters 7 and 8

· How did Wilbur react to the sheep’s news?

· Read p.54. Why does the cliffhanger work? 

· What questions are you left asking and why does it make you want to read on?

· What do you notice unusual about the conversation between Fern and her parents?

· Do you agree with Mr. or Mrs. Arable or neither?

· Why do you think the author has made the whole of chapter 8 just this one conversation?

Chapters 9 and 10

· Charlotte and Wilbur have become good friends. Who will look after who in this friendship?

· Why does Charlotte promise to save Wilbur even though she has not got plan yet?

· Were you amused at what happened to Avery? Why?

· Read the last 2 paragraphs at the end of chapter 10 and discuss the cliffhangers and the asked and unanswered questions.

Chapters 11 and 12

· Read the opening page and find all the interesting phrases or words used to describe the early morning.

· How did Lurvy and Mr. Zuckerman react when they saw the web?

· Why do you think they went and saw the minister?

· What do you think Charlotte’s plan is and do you think it is going to work? Why?

· Does Templeton fit with the rest of the animals?

· What does Wilbur think about what Charlotte is doing?

Chapters 13 and 14

· Can you think of some words to describe the way Charlotte works?

· What does radiant mean? Why was it used in a washing advert?

· What sort of personality would be ‘radiant’?

· Why is Mrs. Arable worried about Fern?

· How does Dr Dorian put her mind at rest?

· What does Mrs. Arable think about Avery’s behaviour?

Chapters 15 and 16

· Compare the different reactions to the ending of the summer.

· What is really worrying Charlotte? Why can’t she go to the fair?

· What causes Wilbur to faint?

· Two or three times it is mentioned that the humans did not know about the spider and the rat in the crate, the last time at the end of chapter 16. Why do you think the author has done that?

Chapters 17 and 18

· How does the author convey the excitement of the children as they set off around he fair?

· Is the author trying to make you concerned about Charlotte?

· Find the signs that not all is well.

· Are there any more signs that would concern you about Charlotte?

· Why doesn’t the author just tell us exactly what is going to happen?

· Describe the atmosphere at the end of the chapter and how it is achieved.

· How is Fern changing when she gets to the fair? 

Chapters 19 and 20

· Why does Charlotte describe her egg sac as her ‘magnum opus’?
· How are the differences between Templeton and Wilbur highlighted by what they say?

· Compare the excitement of the human with how Charlotte is feeling. How does it make you feel it and which are you more affected by?

· Remember how Fern felt about Wilbur at the beginning of the story. How have things changed now? Can you trace the changes through the story?

· Why did Wilbur faint?

· Compare Wilbur’s modesty to the reaction of the humans. What have the humans done to get all this glory?

· Where does the credit really belong? Who really deserves all the credit?

Chapters 21, 22 and conclusion

· What do we learn about the importance of friendship and what makes a good friend from Charlotte and Wilbur?

· Is Templeton right about all he has done? If so, why is he not considered a friend?

· Why does Wilbur want Charlotte’s egg sac?

· Read the description of Charlotte’s death. How does the author make it so sad?

· Do you think she dies happy?

· Think over the whole story, where and when it all began. Over what period of time does it take place and what is the lesson about passing time, changes, growing up, (Fern), life cycles and nature renewing itself?

· How does old replace new in this story and how does it bring mixed feelings for Wilbur?

· Is it a happy or a sad ending or both? How does the author make you feel?

· Did you enjoy this book? Can you explain why? Can you sum up the story?

· Are there any lessons to be learnt from it?

· What devices do you think the author used to best effect?
