Long Way Home by Michael Morpurgo

Guided Reading questions
Chapter One

Page 1

· Who was Mrs Thomas? (the social worker)

· What had he never noticed about her before? (her fat legs)

· Why did she think he would like Mr and Mrs Dyer? (she’d known them for years)

· Had George lived on a farm before? (yes)

· What would it have been like for George to stay in the home? (hardly anyone left, not his age)

Page 2

· How long had Mrs Thomas known George? (all his life, ever since he was 3)

· How often had George run away? (twice)

· How many foster parents? (6)

Page 3

· Why did she switch the radio on? (to fill the silence)
· Who is Tom? (farmer’s son)
· Why was he so upset? (because they had foster children every year)
Page 4

· Why was Tom’s Dad so tired? (The calves mooed all night)
· What did Tom get for working weekends? (£5)
· What did Tom do when asked to do extra work? (gripe about it)
· What did Tom have for breakfast? (toast with butter, cereal and sausages)
Page 5
· Who is Storme? (Tom’s sister)
· What did she have for breakfast? (cereal)
Page 6

· Who started the family off having foster children? (Auntie Helen)
· Why did they do it? (because otherwise they wouldn’t have a holiday)
· What was the last foster child like? (fought with Storme, and cried a lot)

· What did she do on the farm that was wrong? (left a gate open and the sheep got out)

· What was Mum’s excuse? (she was a city girl)

· What did she reveal Tom had done? (left the tractor lights on)

Page 7

· How old is George? (12)

· What sort of boy is he? (quiet, shy, nice)

· What little thing did Tom and his Dad argue about? (getting the butter dirty)

· What does adaptable mean? (settles in easily, gets used to new ways easily)

Page 8

· How many foster children had Tom got on with? (1)

· What did Tom feel about another foster child coming to the farm? (really fed up, annoyed that he would have to help the child, angry that he never had the farm and his parents to himself)

Page 9

· Why couldn’t his Mum say no when asked about another foster child? (couldn’t bear to let a child go unhappy, miss out on a holiday)

· How did Tom get on with his Dad? (always rubbing each other up the wrong way, very alike, wouldn’t accept his Dad was right, always questioning what he said)

· What did he accuse his Dad of? (treating him like a child)

· What time was Mrs Thomas and George going to arrive? (mid-morning, elevenish)

Page 10

· What did Tom have to check down in the water-meadow? (the electric wire/fence)

· Why were Tom’s wrists aching? (from the milking)

· What is a ‘transistor’? (portable radio/stereo)

· Who is Emma and what didn’t she like? (she’s a cow and she found the news boring)

· Where did Storme go? (to help Tom by opening gates)

Page 11

· What car was George coming to the farm in? (Mini)

· Why did he like Mrs Thomas? (known her all his life)

· Why did he start biting his knuckle? (dread of meeting new people)

Chapter Two

Page 13

· Why did the car bob and rock as it was driven down the farm drive? (craters, ridges, ruts, the drive was in a very bad state)

· Why was Storme sitting waiting for George? (got bored holding gates open for Tom, and always liked to see the foster children first)

Page 14

· What did George feel like, being stared at by Storme and Storme talking to Mrs Thomas about him? (like a parcel, as if Mrs Thomas was a postman delivering a parcel)

· What did George mutter to himself? (that it was always the same, being stared at)

· And what was Mrs Thomas’s excuse for Storme? (that she was young and interested)

· What animals were in the farmyard as they drove into it? (ducks and chicken (and a sparrow having a dustbath))

Page 15

· What did George think about the ducks in the yard? (like them because he winked at them, thought they were a bit funny)

· What was it like being introduced to the family? (no-one spoke, they were all smiling; George must have felt a bit odd and uneasy)

· How do you think George felt after Mrs Dyer spoke to him? (much more at ease, she smiled at him and said how lovely it was that he was there, that must have made him feel better about it and more relaxed)

· Why did George spend so much time during this meeting staring at the duck and not at the people? (very embarrassed about meeting yet a new family and feeling shy, wondering what they are thinking about him, wondering what they will be like)

Page 16

· Was Storme used to putting the foster children at ease? (yes, that’s why she offered to take him with her to find Tom and to get him away from the parents to ask him questions)

· What would Mrs Thomas and Mr and Mrs Dyer be doing while the children were down in the water meadow? (talking about him)

· What did George only just manage to miss? (the cowpat)

· What did the cowpat do to their relationship? (made George much more at ease, he relaxed at bit)

· Why did Storme do so much talking? (to tell George about the farm, but also to give George time to sort himself out, make sense of everything that was new)

· What did Tom say when he came in for a drink before George came, that was so odd? (that his favourite meat was veal (check they know what veal is), which was odd as he’d been chasing the calves all morning)

Page 17

· Who always brought the foster children? (Mrs Thomas)

· What did Storme say she and Tom felt about having someone to stay every summer? (she said that she didn’t mind but Tom didn’t like it)

· Why were there so many flies? (because there were lots of animals and the flies liked them)

· How was Storme described as she jumped from rut to rut down towards Tom (like a goat)

Page 17/18

· What was it about Storme that George noticed, had he ever seen anyone like her before? (she was uninhibited (explain), said whatever came into her head, very open, every emotion and thought came out)

Page 18

· Who was Jemima and what does she do? (3 month calf, and she sucks anything she can)

· Why had Tom’s mind not been on the job? (been thinking (brooding) about George all morning, not wanting him to come, feeling annoyed because they hadn’t listened to or thought about him in making their decision)

· Why would that have been dangerous if he had been using a piece of farm machinery? (could have killed himself or got a part of his body caught in the machinery if his mind wasn’t on the job)

· What did Tom hate doing? (meeting people, could never think of anything to say)

 Page 19

· What happened when the two boys looked at each other? (they both looked away again quickly)

· What did Jemima do that made the the boys start talking to each other? (started sucking on George’s trousers)

· How did Storme describe Jemima’s tongue? (like sandpaper)

· What colour was her tongue? (grey)

· Why did Tom say Jemima was so odd? (doesn’t like cow, just people)

Page 20

· What were Jemima’s eyes like? (big and gentle)

· Where was Mrs Thomas? (gone, she always did this)

· Why doesn’t this matter to George so much this time? (children seemed friendly, Jemima had broken the ice)

· Storme worked well stacking bales? (no, spent much time talking)

· What was the worst bit for George in stacking bales? (the string bit into his fingers)

· Why was George just happy to listen to the others talking? (they weren’t forcing themselves to talk to him)

Page 21

· Was Tom’s Dad unhappy about the rain? (no, first rain for over a month, farmers always want rain to help make the crops grow, except when the crops are ready to be harvested!)

· What did Mr Dyer say about how the stacking of bales had gone that afternoon? (that it had been done twice as fast because of George’s help)

· What did the kitchen smell like with all the wet people in their wet clothes there? (like a launderette)

Page 22

· Why was George so upset about being paid for his work? (he was beginning to feel like part of the family and then felt rebuffed, as if he was only a worker)

· What didn’t he know? (that Tom got paid for doing chores as well)

· What did he decide because of this? (not to stay, but to go back to the foster home)

Page 23

· What did Storme think was the problem with George? (that Tom had said something)

· Why didn’t Storme try to find out more about what was wrong? (didn’t know George enough, so didn’t know what to say to help)

· What did George feel Storme knew? (that he was leaving that night)

· What was the only thing Tom talked to him about? (passing the tomato sauce)

· What would there be at the bottom of the water meadow if it continued raining? (a river rather than a trickle)

Page 24

· Why wouldn’t the calves like the storm? (the noise of the thunder)

· What did he plan to wait for that night? (to wait until the storm was over and everyone was asleep)

· How would he have to get back to the foster home? (hitch)

Chapter Three
Page 26

· Why did Tom wake George up? (because of the flooding)

· What had happened? (the river had burst its banks and the watermeadow was underwater)

· What animals were at risk? (the calves)

· Where had Mr and Mrs Dyer gone? (out to see Grandad)

· How long were they supposed to be? (an hour but it was already 3)

· Why was there no electricity? (power cut)

Page 27

· What did George wear (Mr Dyer’s coat and boots)

· How many calves are there? (12)

· What was wrong with the boots? (they were too big)

Page 28

· How helpful was the torch to them as they went down the track? (told them nothing of the hazards ahead, frail pink light)

· How many calves did they find to begin with? (10)

· What did they see when Tom shone the torch on the ground? (water)

· Why was George a little wary when walking in among the calves? (some looked more like bulls than calves)

Page 29

· Why did George sound and feel ridiculous? (playing hide-and-seek with a calf)

· What was it like wading through the water? (it tugged at his legs, found it difficult to lift up his legs to make the steps)

· How did he use his arms in the water? (as paddles)

· When did he beging to get frightened? (when he couldn’t feel the ground under his feet anymore)

Page 30

· What did he do when his feet at last touched on the ground again? (stood there trying to keep his feet on the ground, gulping in fresh air)

· Which calf was it that he found? (Jemima)

· How did Jemima react on seeing George? (let out a high-pitched bellow)

· What did George think when he heard that? (was worried, wasn’t sure whether it was a grateful or offensive bellow)

· What did he do once he’d climbed out of the water? (shouted loudly for Tom)

Page 31

· What was Jemima doing? (sucking his coat!)

· What was George looking for? (the gate to the field)

· What did he see through the rain that he recognised? (the Dutch barn)

· What did Jemima do when George told her to ‘Come!’? (just stood still, didn’t move)

· What did Jemima do when George pushed her from behind? (just stood still, didn’t move)

Page 32

· What eventually made Jemima move? (twisting her tail)

· What did he do every time Jemima stopped? (twisted her tail and leaned on her)

· How did he know he was going in the right direction? (he saw headlights from a car)

· Who/what did he find at the top of the field? (the other calves and Tom)

· Had Tom got the other missing calf? (yes, she was up by the woods)

Page 33

· How did Tom describe George, standing there all wet in the too-large coat and boots? (like a drowned scarecrow)

· Who was back by now? (Tom’s Mum and Dad)

· Did Jemima look at George as she went past? (no)

· Inside the house what did Mrs Dyer do? (pulled his coat off and emptied his boots down the sink, sent him upstairs for a bath)

Page 34

· What was the problem when George got out of the bath? (had no pyjamas, had to use a pair of Tom’s)

· What did they all have to drink that evening? (hot chocolate)

· Why were Tom’s parents later than they should have been? (car wouldn’t start)

· Why didn’t George mind everyone looking at him now when Tom said that he’d saved Jemima? (he’d done something good for the family)

· Who’s John Wayne? (explain if nobody knows)

Page 34/5

· Why did Mrs Dyer say she couldn’t find George’s suitcase or pyjamas? What had happened to them? Where were they? (PJG had never taken out his pjs that night and the suitcase was under the bed)

Page 35

· What did Tom finally explain about as they went up to bed? (about being paid, that both he and Storme got paid for doing farmwork)

Chapter 4

Page 37

· How many cows were there to milk (2)

· What did G have to do? (wash the udders)

· Why wasn’t he frightened of the cows? (too sleepy)

· What did T switch on? (radio)

· What did G have to do next? (sweep the shed)

· Where was T at the time? (turning the cows out to grass)

· Why was sweeping the shed such a heavy job? (cowls leave a lot behind them in a very short time)

· What didn’t he like about the job? (smell)

Page 38

· What animals did the look after5 next? (chickens, pigs, calves)

· What was the r5iver like now? (gone down)

· How wide was it still? (twice as wide)

· How did he describe how the grass soaked up the water? (like blotting paper)

· What was breakfast? (eggs, bacon and toast)

· Dad was in bed, what was so unusual about that? (1st lie-in for months)

· What did S say her night had been like? (Not slept a wink!)

· Mrs Dyer said G hadn’t eaten much, what did he think? (already eaten twice as much as he usually did)

Page 39

· What did T say had put G off his food? (udders before breakfast)

· How did T treat S when she finally got up? (like she was a lady and he was a servant)

· And how did S react? (Get knotted!)

· What was breakfast like at the home G lived in? (always fried bread and something, huge room, hatch where you had to go to fetch your food, no-one saying much)

· What did the dining room smell of? (floorpolish and boiled potatoes)

· What was odd about the picture of the Queen? (was always crooked)

· Where wasn’t S allowed on her own that she suggested she and G go to? (on the moor)

Page 40

· What did you notice about the conversation about the moor (it went on all around G and he never actually said a word, T talked, Mrs D talked, then Mr D)

· Where was it that T hardly ever saw his Dad? (in bed)

· Why did T go and talk to Dad about S and G going up on the moor? (because he wanted to go)

Page 41

· How did his father react? (said he’d already covered for the time he’d be off, the night before)

· What did Dad tell T he had to watch? (the weather)

· Why? (mists come down quickly)

· How did they spend the morning? (stacking hay in the Dutch barn (explain – barn with legs, rounded roof and no sides))

· Why did T keep sending S off on useless errands? (not strong enough to carry the bales and only wanted to talk to G)

· Why did T feel more at ease with G without S? (she kept showing off about the farm and asking G personal questions)

· Had G been up on the moor before? (once or twice, orienteering with the school)

Page 42

· What were the 2 things T said always happened up on the moor? (raining/snowing)

· What happened when G went up there in the snow? (ran away)

· Why did he run away? (didn’t know anyone and didn’t want to go in the 1st place)

· What did G not want T to tell anyone about? (him intending to run away)

· Why did T agree not to tell? (lots of times he’d wanted to run away himself)

· Why did G want to run away? (Mrs Thomas forced him to come and the money business with Mr Dyer)

· What did T reveal also? (he hadn’t wanted G to come either)

· What did G complain about? (being sent off to stay with new people who always treated him like he was odd/special)

· What did T complain about? (that they’d had to o many foster children, all Mum’s idea and he didn’t want another one)

Page 43

· Why did G like it there? (no-one pretended)

· What was T’s complaint about S’s drink making capabilities? (too weak)

· Why was S feeling hurt? (thought G liked her more than anyone else in the family and now everything had changed. T & G were friends)

· What happened every time she tried to talk to G? (T answered)

· Why did she think T was keeping G away from her? (to keep him for himself)

· Who knew the moor better, T or S? (she did)

· Why? What did T do on the moor? (fished or went swimming)

Page 44

· Who followed G onto the moor, other than T & S? (flies)

· Why had he stopped listening top S, was he bored? (no, she was talking to herself really)

· What living things were up there? (ponies, sheep, buzzards)

· Discuss what a tor is, and a stone circle

· Why did S complain about going to the river? (said they always went there)

· What was there to do at the river? (nothing except swim)

· Why didn’t T want to go to the stone circle? (no time and it was always full of sheep muck/dung)

· What did G do, as he was feeling sorry for S? (ask her about the stone circles)

· Why should he never have done it? (she went on and on and was still talking about them when they reached the river)

Page 45

· What did T do as soon as he reached the river? (took off his clothes and leapt into the river)

· How was his screaming as he jumped in described? (a marauding Viking)

· Why did S have no intention of going in the river? (water was freezing)

· What sea mammal is T compared to as he swims around in the water? (a porpoise)

· Why was G not rushing in the river? (couldn’t swim)

· How had he managed it up to now that nobody knew? (lost his bathing costume, had earache)

· Why was wading through the river in the night different? (didn’t have time to think/worry, had a purpose, to save Jemima, and it was dark so he couldn’t see the water)

Page 46

· What was G ashamed of? (his fears)

· Why was he so ashamed of not being able to swim? (kids of 6 or 7 at the home could)

· What was tea? (a biscuit)

· What did T offer to do? (teach G to swim)

· G felt trapped by T & S persuading him to learn to swim, did he mind? (no, he felt as if they were all friends so there wasn’t any pressure)

Chapter 5

Page 48

· How did T & S slide in and out of the water? (like otters)

· Revise other descriptions – porpoise

· What did T say when G asked if it was always this cold? (said that the fish like it that way)

· How long did the lesson last? (1/4 hour)

· Did he actually swim? (No)

· What did he actually do? (push off the rocks, walk in the river, lie back in the water)

· Why did G feel so pleased? What did he do for the 1st time in his life? (take his feet off the ground in the water, intentionally)

Page 49

· Why was S never sure about dragonflies? (looked beautiful, made her wary, could it be the name)

· What did S want to do now? (go to the stone circle)

· Was T going? (no, too hot to move)

· What happened to the weather as G & S went off towards the stone circle – sun disappeared behind a cloud)

Page 50

· What did S do all the time they walked? (talked)

· What did they not noticed beginning to happen? (hilltops hidden in cloud, clouds coming down)

· What happened when G looked up, what could he see? (no valley, and the hills shrouded in mist)

· What was different about S’s voice? (no echo)

· What was it like standing in the cloud? (like a bad dream)

· What did S say G should do? (stay where he was)

· Why? (get lost otherwise)

Page 51

· What were some of the instructions G remembered from when he was last on the moor? (don’t wander, keep out of the wind, try to find shelter, keep warm)

· What couldn’t he remember? (what he shouldn’t go out on the moor without)

· What do you think it might have been? (cold/wet weather clothing)

· What did he remember about the mists on Dartmoor? (came down quickly winter or summer and could last for days)

· Why did S ask G what to do, she knew the moor better than G did? (beginning to worry, get frightened)

· Who was the bolder/braver of the two? (G)

Page 52

· Why could S recognise nothing in the mist? (it distorted everything)

· What did S do that was silly when they found the circle? (ran on ahead through the mist, couldn’t see where she was going enough to be safe)

· What happened? (she tripped and hurt her ankle)

· What was the stone circle like? (a wall of stones low enough t0 clamber over)

· Why was T right? (it was a bit smelly)

Page 53

· Could she move her foot? (we don’t know she was too scared to even try it, so assumed she couldn’t because it hurt so much)

· Why was the dark comforting? (couldn’t seen the mist all around)

· What was G hoping would happen? (T to turn up)

· What was it like when they shouted? Did it seem loud? (no, the darkness swallowed/soaked up the words)

· What wasn’t there however loud they shouted? (an echo)

· What did G know? (there was no point shouting, it was futile, there was no-one to hear)

· Why would there be no early rescue? (night-time, too dangerous for people to search in the dark)

· What would they have to do? (sit it out, stay there all night)

Page 54

· Were they equipped for a night on the moor? (no)

· Why? (only jeans and a T-shirt)

· What 3 things didn’t they have? (food, water, and something to light a fire with)

· What trouble was S’s ankle? (none, so long as she didn’t move it)

· Why did G make her stand up and exercise? (keep warm, could die of hypothermia (explain))

· Was there any other way of keeping warm? (no)

· What did he find when he was looking for something to build a shelter with? (2 twigs, a sheep’s skull and some feathers)

· Why didn’t he dare to leave the stone ring? (in case he couldn’t find his way back again)

· What was beginning to win? (the cold)

· What had happened to his feet and hands? (lost all sensation, numb, couldn’t feel them)

Page 55

· How was G behaving during this incident? (bravely, like a hero, confident about surviving, someone for S to lean on)

· How was S behaving? (very down, pessimistic about her chances, couldn’t see light at the end of the tunnel)

· How long would they exercise for? (until his toes began to hurt again)

· What did G call S because of her leg? (Pegleg)

· What did S find funny? (she could see her leg, but couldn’t feel it)

· What did S say to G as they lay there huddled together? (that she hoped he’d stay with them)

· What was his reply? (he hoped so too)

Chapter six

Page 57

· What did Tom’s mum say to help everyone not get worried? (It’s not too cold)

· Why did Tom say he couldn’t have gone after them? (Had only been up there once)

· But how did his dad react? (Say’d he’d told him time and time again never to leave Storme alone out there)

· Why was his Dad so angry at Tom? (Worried about Storme and also Tom was the older of the two and should have been more responsible)

· How you’d think Tom felt? (Angry because dad was blaming him and Mum as disapproving, but also angry at himself for letting them go off and then not being able to go after them.)

Page 58

· Why was Tom’s father still angry even though he knew they were heading for the stone circle? (Might not have got there, might be wandering around in circles)

· What had woken Tom up as he was lying by the river? (The cold)

· What did his mum do to try and make him feel better? (Put his hand on his shoulder and reassured him)

· But what did she say that really revealed her emotions? (Told him to drink his tea quickly, so that the sooner they got out the better it would be)

Page 59

· What did his parents do which Tom drank his tea? (Dad checked the local weather forcast and Mum found the torches)

· What did Tom wonder as he drank the tea? (Whether G and S would be talking about him, blaming him.)

· How did Tom’s dad’s feelings change to him? (Realised he’d been too hard on Tom)

· Why wouldn’t G sleep? (The cold crept into his legs and arms)

Page 60

· What did G decide was stopping him from going to sleep? (His head, there was nowhere to put it)

· When had he seen people sitting up? (People in films on stagecoaches)

· Why didn’t it work for him? (felt the wind on his face and the cold of his shirt against the body)

· When he got up and looked out what did he notice? (The visibility was better, he could see further)

· What hadn’t they been able to see earlier? (The other side of the circle)

· What was he considering doing when he heard the voices? (Whether to wake Storme and tell her the good news)

· What had become used to so that he didn’t believe it at first? (The silence of the moor and the deadening mist)

· What did he do while he was trying to listen? (Stop breathing)

Page 61

· At first when there was no reply to his shouts what did he think? (That he’d been imaging things)

· Who’s shouts did he recognise? (Tom’s)

· What did G say when asked if he was alright? (Bit cold)

· Why did the two boys laugh together? (Tom with relief because they were safe, George with relief that the wait and watching was over)

· Why did Tom avoid Storme hugging him? (Embarrassed but also ashamed at leaving them out on the moor)

· What did their Dad want to do? (Go home immediately)

· And their mum? (Wanted them to have a hot drink and see to Storme’s ankle)

Page 62

· Who did Storme say could help him home? (George)

· Could he manage her on his own? (No, her mum helped it was a long walk home)

· It took Mr and Mrs Dyer and Tom two hours to get to the storm circle from the farm, how long did it take to get home? (Much longer, because two helped Storme)

· What did they do often to help Storme? (Stop because it was so painful to her)

· What did they do in the end? (Carry her)

Page 63

· What was the problem with carrying her though? (She was heavy, no one could carry her for long, everyone took it in turns to carry her)

· What two things did Storme long for? (Her warm bed and her ankle to stop throbbing)

· When did George’s get their strength back? (When he saw the farm)

· Why did Storme like Dr. Hendie? (He was always joking and laughing)

· How did the Doctor know her ankle wasn’t broken? (Because when she wiggled her toes there was no real pain)

Page 64

· Was Dr Hendie the normal nice cheerful Doctor she knew? (No)

· Why? (Because he’d seen dead children who had wandered off on the moor and got lost)

· How long had be been a doctor then? (Thirty years)

· Why were Dad and the Doctor talking so much outside her room? Has something really wrong with her? (No, with her mum)

· What? (Had hurt her back)

· What had caused it? (Carrying Storme)

· Why had carrying Storme affected her so badly? (She’d hurt her back before when she was younger and had been in hospital a long time)

· What did Tom expect Storme to do? (Cry)

· Why did he expect her to cry? (Thought she’d blame herself for mum being ill)

Page 66

· What would be there soon? (The ambulance)

· What did make Storme finally cry? (when she realised Mum had to go to hospital)

· How upset was she? (Very, Tom and George could not comfort her)

· Why couldn’t Tom hear what the Doctor and dad were saying? (The Ambulance revered up noisily and moved off)

· What told them that even the Doctor was worried? (Didn’t say good-bye to Mr Dyer, just got into his car and followed the ambulance)

· What colour was his car? (Green)

· What felt so odd to Storme? (Mum had always been there, never been away before)

Chapter seven

Page 68

· What was odd about their tea? (A mish mash of the meals they’d missed-cornflakes and pork pies)

· What was tea like without Mrs Dyer? (Solemn, quiet, very little talking)

· Why was it so very quiet, that meal? (Mr dyer and Tom were worried about Mrs Dyer, so was George but he didn’t want to intrude)

· What had they spent the afternoon doing? (Moving sacks)

Page 69

· Had they heard about mum yet? (No, dad was going to phone late in the evening)

· Why did George prefer to see Storme crying about what had happened? (It was better than the quiet sadness downstairs, at least she was revealing her emotions)

· What did George say and do to try and make Storme feel better? (Said that Storme hadn’t made the mist come down, it was just bad luck and patted her on the shoulder)

· What did they hear? (The car going off down the drive)

· What else did they hear? (The chickens flapping their wings and squawking)

Page 70

· Where had Mr Dyer gone? (To their grandparents to tell them about mum)

· What was so important that Tom wanted to talk about? (Mum would be away so long that dad couldn’t manage them and the farm)

· What had Mr Dyer gone to ask Gran and Grandpa? (If they could have the children till school started)

· Why was Storme so alarmed at this? (There was only one spare room and it was tiny)

Page 71

· What did Mr Dyer say might have to happen? (George would have to go back)

· Why? (Unfair to expect their grandparents to look after George as well)

· What was Tom’s reaction when told this? (They wouldn’t go)

· Did Storme agree with this? (Yes)

· What hadn’t crossed George’s mind? (That he would ever have to leave)

· What filled him with dread? (The thought of being alone again, going back to live at the home)

· Why did he wonder of Tom could read his mind? (Because Tom immediately said they wouldn’t let him go back)

· And why wasn’t it definite? (Dad had only said he’d think about it)

· Why would mum not want dad to do it? (Because she was the one that had wanted George to come)

· But why didn’t Tom want his mum bothered? (Because she was in bad enough trouble, didn’t want her worrying about anything else)

Page 72

· When would the children get to see Mrs Dyer? (Saturday afternoon)

· Why couldn’t they go earlier? (Dad had to do the milking and it clashed with visiting time)

· Why did Tom say mum probably wouldn’t want to see anyone anyway? (Feeling too rotten)

· Why couldn’t George keep his mind on the conversation? (Thinking about the threat that hung over him, having to go back to the home)

· What was the difference between Grandpa and Gran? (Grandpa was nice and understanding, Gran was fussy, everything had to be just right)

· What would she never agree to? (Having the three of them in one room)

Page 73

· Couldn’t Grandpa persuade Gran? (No, he always does what he is told)

· What did Tom say he’d do? (Keep going on at Dad, trying to persuade him)

· Why might Gran not want to have any of them? (Didn’t like Tom, his hair was too long)

· What did Tom know about his father though? (Had already made up his mind that he could not run the farm and look after the three of them at the same time)

· Who was the only person who could change Dad’s mind? (Mum)

· What were the three of them doing when Dad came back? (Boys were mending a fence and Storme was doing the washing up)

· What did they do for the next three days? (Try to prove they could manage)

· Who got up first? The children or Mr Dyer? (The children)

Page 74

· What did they try their best not to do? (Wind up their dad, antagonise him)

· What did George try to do? (Avoid Mr Dyer as much as possible)

· Why? (George felt hurt that Mr Dyer’s first reaction was to get rid of him and couldn’t hide his feelings)

· Why did he spend all his time with Tom or Storme? (In case he’d have to talk to Mr Dyer on his own)

· What was the news from Exeter hospital? (Mum was comfortable)

· What didn’t the hospital know? (Whether she’d have to have an operation)

· What effects did the phone calls have on Mr dyer? (Made him gloomier than ever)

· Why’d you think this was? (Loved his wife, but now had three responsibilities weighing down on him- the farm, the children and the worry about his wife)

· Why was Tom feeling confident? (They were being successful at running the farm and the house)

· What had dad complained about? (That all the food seemed to come out of tins)

Page 75

· When did Tom decide to tackle his dad about George? (Just before they visited mum on the Saturday afternoon)

· He knew his dad would be obstinate, but why did he have to try? (He’d promised George)

· What always happened when he argued with his dad? (Lost his temper and so always lost the argument)

· What did dad always like in the evening after his tea? (Cup of cocoa)

· What else did it do? (Cheer him up after the phone call)

· What happened that made a mess? (Storme tried to rush, tripped up, cocoa went everywhere, milk boiled over)

· Why didn’t she get away with it? (Tom and George were there and then dad arrived)

Page 76

· What three things hurt? (Her ankle, her head, her stomach churned)

· How had she hurt her head? (Hit it on the stove, diving for the saucepan)

Page 77

· Why was dad so angry? (Having to worry about Storme on top of everything else, it was the last straw)

· What had dad asked Gran and Grandpa? (If George could camp don on their sitting room floor)

· What did Tom say dad couldn’t do with George? (Wrap him up and pack him off like a parcel)

· Why did Tom say this was unfair, had George come of his own accord? (No, he’d been invited by their mum to stay until the end of the holidays)

· What did dad say to Tom to try and make it better? (That they had tried and that George was a good lad)

· What did he say about George coming back? (could come back when mum was better)

· What put dad’s back up? (Tom saying mum would want them to try)

· What did Mr Dyer go to do? (Ring up Mrs Thomas and ask her to fetch George)

· When would George be collected? (Sunday afternoon)

Chapter Eight

Page 80

· What did Mr Dyer say on the way to hospital that showed that he wasn’t eager for George to go back to the home? (There’s no other way, there’s nothing else I can do)

· Could the children tell Mrs Dyer about George having to go back? (No)

· Why not? (Didn’t want her worried)

· Mr Dyer was used to Storme’s hysteria and quick temper but what was new? (Defiant and silent hatred)

· How long had Storme not spoken to her dad? (Since the telephone call the day before)

Page 81

· What did Mr Dyer say to the children to try and make it better? (That George could come back next summer, maybe even before that.)

· What didn’t Mr Dyer want them to be when they went in to see Mrs Dyer? (Gloomy or they’d know something was up)

· What did Mr Dyer say when an ambulance came rushing up with siren and lights as they were getting out of the car? (That there was always someone worse off them yourself)

· Why couldn’t Mr Dyer bear the children hating him? (they’d be gone by tomorrow, George to the home, the other two to their grandparents)

· What jobs did he have to do on the farm? (Dip the sheep, slow puncture on the tractor and three calves to market)

Page 82

· What was it George disliked about hospital? (Smalls, squeaky shoes, voices of doctors, stretchers, wheelchairs)

· What did all this suggest to him? (Pain and death)

· Was Storme happy to be there? (No)

· How do we know? (She gripped George’s neck tight)

· What didn’t George understand? (Why they couldn’t all stay together)

· Why didn’t he think about Mr Dyer as Tom’s dad anymore? What did he think if him as? (The man who wanted him to be taken away)

· What was Mrs Dyer doing when they went in? How was she in bed?
(Lying flat on her back)

· Why did she make them pat her stomach and feel her legs? (Because she was in plaster)

Page 83

· Why did George stand back while the Dyers all greeted each other? (Wanted to give them a chance to be a family, didn’t want to butt in)

· What did they call Mrs Dyer in the ward? (‘the iron maiden’)

· Why were the smiles wiped away as Mr Dyer told Mrs Dyer that all was well? (Because he was lying, pretending they were all one happy family)

· What did Tom do when Storme was about to interrupt? (Trod hard on her toe)

Page 84

· What sort of questions did Mrs Dyer ask that Mr Dyer had to think about to give the right idea? (Was Tom looking after George, was George enjoying his stay, what were they eating, who had been looking after her kitchen.)

· What did the doctors say was wrong with Mrs Dyer? (Had two discs out of place)

· How long would she be in hospital? (Two weeks at the most)

· Why didn’t George look at Mrs Dyer when she talked to him? (He was a bad liar, thought she’d see something was wrong)

Page 85

· Did Mr Dyer tell Mrs Dyer? (About George going back)

· What did Tom think? (That she knew anyway)

· What had Mr Dyer made them for lunch? (Welsh Rarebit with an egg on top, called Buck Rarebit)

· Why couldn’t George eat it? (Feeling miserable, all churned up about going back)

· What did Mr Dyer ask George as he left the room which was a but unthinking? (Are you all packed up)

· What did Tom do to show he was on George’s side? (Left the table and joined George)

Page 86

· Why would it be too late if George came back when Mrs Dyer came out of hospital? (It would almost be the end of the holidays)

· What did Tom say that surprised George? (That Storme and he were thinking of asking mum if George could live with them permanently)

· What would that tell George about their relationship with them? (That they all got on with each other really quickly, he had become a part of the family)

· What did George say, what did he want to check? (If they’d asked their dad and what their mum would say)

Page 87

· How would Mrs Dyer react when she heard about George going back to the home? (She’d be furious)

· What had Mr Dyer been really upset about a couple of years before? (Shooting a dog that had been after the sheep)

· After George had gone how would Tom and Storme behave towards their dad? (They’d be all smiles and helpful)

· What would Storme be? (Perfect, patient)

Page 88

· Why was George worried about this idea? (Thought Mr Dyer would think it odd)

· Why was Tom going to go see Mrs Dyer? (Because he thought she knew something was up about George)

· How was he going to get there? (The bus)

· How would George know how it went? (Tom would write)

Page 89

· What did Tom promise George? (That George would be back)

· How long was Mrs Thomas at the farm? (Only a few minutes)

· Why didn’t Tom speak to George as he was sitting in the car waiting to go? (Didn’t know what to say)

· What did George wish? (That Mrs Thomas would hung up and drive him away)

Page 90

· What did Tom realise he didn’t have? (George’s address)

· Why did Mr Dyer say it would be good for Storme to write a letter or two? (Needs the practice)

· How many times did Mrs Thomas try to start the car? (Three times)

· What did George say to Mrs Thomas about them(Storme and Tom)? (That they weren’t too bad)

Chapter Nine

Page 91

· What two things were habitual with Nancy? (High pitched laugh, smokers cough)

· Did he have his own room at the home? (No, shared with Jimmy)

· Where was Jimmy then? (Away still in hospital)

· Why was George thankful about that? (Didn’t want to answer his question)

· How long had Jimmy been his room-mate? (Two years)

· Why had Jimmy been put in with him? (So that George could look after him)

Page 92

· Had Jimmy settled in easily? (No had cried himself to sleep at night)

· Where were Jimmy’s parents? (Car crash, dead)

· How did Jimmy follow George around? (Like a loyal sheepdog)

· Did George like Jimmy? (Felt sorry for him but couldn’t learn to like him)

· What didn’t he like about Jimmy? (Picked his nose, feet smelt, broke his things ‘by accident’)

· What was odd about the clock on the church tower he could see out of his window? (Stuck at 20 past 11)

· How long before Jimmy came back? (Ten days)

· How many were there staying at the home then? (Five)

· Who was Leo? (Unpleasantly fat dachshund)

· What was horrible about the dog? What did it do that was unpleasant? (Always other side of the door, yapped hysterically everytime the phone rang, went berserk when somebody flushed the loo)

· Why was it never wise to call it a low slung sausage dog with a nasty temper? (Because Nancy loved it)

Page 93

· Why did the dining room seem so big? (Only five of them in a room that would fit twenty)

· Where was George’s place? (The wall)

· What would he do on it? (Sit, drumming his heels on the other side)

· Why did people complain? (Didn’t like being stared at)

Page 94

· When did George like it best sitting on the wall? (Summer Eve when the village street was empty)

· What was he finding disturbing? (Having something to look forward to)

· What had he always longed for before? (Getting back to the home)

· What sort of images did he see in his head of the farm? (Jemima sucking Tom’s shirt in the Dutch barn, tea round the kitchen table, Storme in the stone circle, Tom winking at him)

· As he walked on the wall what did he pretend to be? (A gymnast)

· Why did he lose his balance? (Tried to curtsey)

Page 95

· What did he make that evening? (Eight day calendar)

· When did he hope to receive a letter from Tom? (Thusday)

· Why did Nancy knock before coming in? (Because she and George had had a row about it)

· Why did she want to know if he was alright? (The shop people had rung up as he had fallen off and wanted to know if he was alright)

· Why did she tick him off? (It was the road on the other side, the little ones might copy him)

Page 96

· What did George call her? (Nan)

· Why? (She liked being called Nan)

· When did George have to be in by the eves? (Quarter past nine)

· Why was Nancy frightened of George? (He was older than any other child, never been able to get through to him)

Page 97

· What had the long conferences with Mrs Thomas been about? (Arranging holidays and foster parents)

· Why wasn’t the calendar very helpful? (Tended to cross days off in advance, time went too slowly, however often he checked it)

· What did he spend most of his time doing? (Trying to read in his room)

· Why couldn’t he concentrate on anything? (Just thinking about Storme and Tom and being back with them)

· Why did his hopes fade? (Began to wonder if he could believe in it all and Tom’s promises)

Page 98

· Waiting for the past, what was George waiting to hear? (Leo to go mad at the first sound of the postman’s bike)

Page 99

· Was there a letter for him? (No)

· Why did Nancy regret not noticing George but ticking him off about the toast? (Because he was looking really upset and had evidently been waiting for a letter that hadn’t arrived)

Page 100

· What did George worry about? (That Tom hadn’t written a letter at all)

· What were the worst thoughts that went through George’s mind? (That they’d just been being kind and didn’t really want him back at all)

· How must he have been feeling? (Everything going round and round in his head, beginning to feel worried, let down)

· How did George get hope again? (Remembered the second post or tomorrow)

Page 101

· What did Nancy notice about him? (That he seemed more solitary than she’d ever known him)

· What had he done that he’d never known before? (Snapped at the other kids)

· What did Nancy do to try and occupy George? (Found tasks for him around the garden)

· When did Mrs Thomas arrive? (When he was mowing the long grass in the apple orchard)

· Was this visit from Mrs Thomas unusual? (No, always dropping in from time to time)

· Was he happy to see her this time? Why? (No, she reminded him of the farm and the Dyers)

Page 102

· Why was Mrs Thomas content to let her talk on? (Never felt less like talking)

· Who had she been to see? (Mrs Dyer)

· Why would she be going home early? (Needed the beds, her back wasn’t as bad as they thought)

· What had Mrs Dyer been saying about George? (About him helping Storme on the moor)

Page 103

· Why did George want to know about Tom and Storme? (Wanted to know if Tom had been to see his mum in the hospital to talk to her about him)

Page 104

· What did George decide to do? (Go and see them and check whether they’d meant what they said)

· What was similar about this decision and the previous one? (When he decided to run away from the farm)

Chapter Ten

Page 105

· How did he start off? What did he stick to? (The main roads)

· Why? (More cars, more likely to hitch a lift)

· What was the only vehicle that stopped for him? (A tractor)

· What did he begin to wish? (that he’d never left the home)

· To hitch successfully what do you have to be? (An optimist)

· What was the only light relief of the morning? (When a hearse passed him)

Page 106

· What did George think about policemen? (Wasn’t frightened, thought they were strange, right out of ‘The Bill’)

· What rank was the one who spoke to him? (Sergeant)

· How did he lie to them? (Said he was Tom and come from Crediton and off to Exeter to see his mum)

Page 107

· What happened when he was asked which hospital? (Couldn’t remember the name and then the radio broke in)

· Why did he begin to feel sick? (never been able to read in a car and he was trying to read the map)

Page 109

· What was the person at the reception desk in the hospital like? How did she treat George? (Very disdainfully, only a boy, couldn’t be bothered to talk to him, very brief answers)

Page 110

· How did George feel when someone spoke to him at the ward? (As if he’d been caught shoplifting)

· When were visiting hours? (Afternoon from two to four)

Page 111

· Why did George begin to feel trapped? (The sister evidently knew something was not quite right)

· How does the author describe her smile? (Like the smile of a cat that knows it has a kill)

· Why was she sounding so triumphant? (Because Mrs Dyer had gone home and if George was supposed to be Tom he’d know this)

· What was the only way out for him? (To run)

Page 112

· Why had his map been of little use to him in Exeter? (It was a road map not a town plan)

· What was the problem? (Tried to find a road out of the city to Spreyton but no one seemed to have heard of it)

· Why didn’t he ask at the police station as the lady suggested? (Had his fill of policeman for one day)

· Who helped him in the end? (A postman)

· Who did he hitch a ride with? (Builder’s truck)

· Why did he get new strength in his legs when he was dropped off? (Like the end of a race and he was only a mile or so from Spreyton)

· What did he begin to recognise? (Every bend in the road)

· What did he forget about his body as he was nearly there? (The fur on his tongue, his blistering feet, his throbbing head)

Page 113

· Why didn’t he want to be seen? (Desperate for a drink, wanted to produce a ‘fait accompli’. Turn up with no chance of being caught until he was actually there)

· Why did he stick his face under the water? (His face was hot from the day’s effort and journey, might well have been sunburned as well)

· What surprised him? (Tom’s reflection and Tom talking from behind him)

· How long had Tom been watching him? (Since the cattle grid)

· What did he say though that really surprised him? (That they’d been expecting him for lunch)

· What hadn’t stopped all day? (The phone ringing)

· Why was Mrs Dyer worrying? (Thought George had got lost or run over or something)

Page 114

· What had happened to the letter? (There’d been a change of plan)

· Why hadn’t George known? (Because Tom wasn’t allowed to tell him)

· What hadn’t Mr Dyer been surprised about? (Tom and Storme wanting George to live on the farm full time)

Page 115

· What did Mr Dyer promise to do on hearing this? (Go into Exeter the next day and talk to mum)

· What did Mrs Dyer say? (That they all had to think about it)

· Why couldn’t anyone tell George anything? (Until it was decided for sure)

· Did George know what the decision was? (Yes, but wanted to hear them say it)

· Why couldn’t Tom tell him? (They’d promised that Storme could be the one to tell him)

· What were they all doing in the farm while they were waiting? (Biting their nails and drinking tea)

· What did Tome call Storme to George? (Your own live sister)

	
	
	T
	F
	
	

	1
	Mrs Thomas wore tights
	
	
	F
	Stockings

	2
	Mr and Mrs Dyer had lots of help on the farm
	
	
	F
	Work all by themselves

	3
	George would be kept busy
	
	
	T
	

	4
	All the other children had gone on holiday
	
	
	T
	

	5
	Term starts early in October
	
	
	F
	In September

	6
	His foster homes hadn’t liked him because he was too noisy
	
	
	F
	Too quiet and sullen

	7
	They listened to Radio One
	
	
	T
	

	8
	Tom ruined his toast buttering it
	
	
	F
	No just filled the holes with butter

	9
	Mum was carrying a frying pan of sausages
	
	
	F
	A plate

	10
	Tom’s father was wearing a dressing gown
	
	
	T
	

	11
	The newspaper was on the table
	
	
	F
	In the back door letterbox

	12
	The day was Monday
	
	
	F
	Saturday

	13
	Storme was wearing shoes
	
	
	T
	

	14
	Anne, the first foster child was a nuisance
	
	
	F
	The last one, Jenny

	15
	Tom left Marmite on the butter
	
	
	F
	Jam

	16
	Storme had sausages for breakfast
	
	
	T
	

	17
	Tom had to move the cows
	
	
	F
	The calves

	18
	Storme didn’t eat the crusts on her toast
	
	
	F
	Left them until last

	19
	The day was cloudy and cold
	
	
	F
	Sunny and blazing hot

	20
	Tom was wearing a shirt
	
	
	T
	

	
	
	T
	F

	1
	Mrs Thomas wore tights
	
	

	2
	Mr and Mrs Dyer had lots of help on the farm
	
	

	3
	George would be kept busy
	
	

	4
	All the other children had gone on holiday
	
	

	5
	Term starts early in October
	
	

	6
	His foster homes hadn’t liked him because he was too noisy
	
	

	7
	They listened to Radio One
	
	

	8
	Tom ruined his toast buttering it
	
	

	9
	Mum was carrying a frying pan of sausages
	
	

	10
	Tom’s father was wearing a dressing gown
	
	

	11
	The newspaper was on the table
	
	

	12
	The day was Monday
	
	

	13
	Storme was wearing shoes
	
	

	14
	Anne, the first foster child was a nuisance
	
	

	15
	Tom left Marmite on the butter
	
	

	16
	Storme had sausages for breakfast
	
	

	17
	Tom had to move the cows
	
	

	18
	Storme didn’t eat the crusts on her toast
	
	

	19
	The day was cloudy and cold
	
	

	20
	Tom was wearing a shirt
	
	

	
	
	T
	F

	1
	Mrs Thomas wore tights
	
	

	2
	Mr and Mrs Dyer had lots of help on the farm
	
	

	3
	George would be kept busy
	
	

	4
	All the other children had gone on holiday
	
	

	5
	Term starts early in October
	
	

	6
	His foster homes hadn’t liked him because he was too noisy
	
	

	7
	They listened to Radio One
	
	

	8
	Tom ruined his toast buttering it
	
	

	9
	Mum was carrying a frying pan of sausages
	
	

	10
	Tom’s father was wearing a dressing gown
	
	

	11
	The newspaper was on the table
	
	

	12
	The day was Monday
	
	

	13
	Storme was wearing shoes
	
	

	14
	Anne, the first foster child was a nuisance
	
	

	15
	Tom left Marmite on the butter
	
	

	16
	Storme had sausages for breakfast
	
	

	17
	Tom had to move the cows
	
	

	18
	Storme didn’t eat the crusts on her toast
	
	

	19
	The day was cloudy and cold
	
	

	20
	Tom was wearing a shirt
	
	

	
	
	T
	F
	
	

	1
	Storme has dark hair
	
	
	T
	

	2
	Storme was sitting on the verge waiting
	
	
	F
	On the gatepost

	3
	The duck George liked so much was brown
	
	
	F
	White

	4
	Mrs Dyer was wearing an apron
	
	
	T
	

	5
	Mrs Dyer took the suitcase from Mrs Thomas
	
	
	F
	Mr Dyer

	6
	Tom was down in the water meadow
	
	
	T
	

	7
	Mrs Thomas was going to have a cup of tea
	
	
	F
	Coffee

	8
	Jemima had been no trouble going down to the water meadow
	
	
	F
	Had skipped off

	9
	Jemima liked sucking Tom’s shirt
	
	
	T
	

	10
	Tom drove the tractor
	
	
	F
	Mr Dyer did

	11
	George liked the idea of being paid
	
	
	F
	Didn’t want to be treated like a hired worker

	12
	George hung his wet clothes over the back of the chair
	
	
	F
	Stuffed them into the bottom of his suitcase

	13
	They had chicken nuggets for supper
	
	
	F
	Fish fingers

	14
	Mr Dyer went off to shut the chickens up during the storm
	
	
	T
	

	15
	George went to bed in his pyjamas
	
	
	F
	Fully dressed

	
	
	T
	F

	1
	Storme has dark hair
	
	

	2
	Storme was sitting on the verge waiting
	
	

	3
	The duck George liked so much was brown
	
	

	4
	Mrs Dyer was wearing an apron
	
	

	5
	Mrs Dyer took the suitcase from Mrs Thomas
	
	

	6
	Tom was down in the water meadow
	
	

	7
	Mrs Thomas was going to have a cup of tea
	
	

	8
	Jemima had been no trouble going down to the water meadow
	
	

	9
	Jemima liked sucking Tom’s shirt
	
	

	10
	Tom drove the tractor
	
	

	11
	George liked the idea of being paid
	
	

	12
	George hung his wet clothes over the back of the chair
	
	

	13
	They had chicken nuggets for supper
	
	

	14
	Mr Dyer went off to shut the chickens up during the storm
	
	

	15
	George went to bed in his pyjamas
	
	

	
	
	T
	F

	1
	Storme has dark hair
	
	

	2
	Storme was sitting on the verge waiting
	
	

	3
	The duck George liked so much was brown
	
	

	4
	Mrs Dyer was wearing an apron
	
	

	5
	Mrs Dyer took the suitcase from Mrs Thomas
	
	

	6
	Tom was down in the water meadow
	
	

	7
	Mrs Thomas was going to have a cup of tea
	
	

	8
	Jemima had been no trouble going down to the water meadow
	
	

	9
	Jemima liked sucking Tom’s shirt
	
	

	10
	Tom drove the tractor
	
	

	11
	George liked the idea of being paid
	
	

	12
	George hung his wet clothes over the back of the chair
	
	

	13
	They had chicken nuggets for supper
	
	

	14
	Mr Dyer went off to shut the chickens up during the storm
	
	

	15
	George went to bed in his pyjamas
	
	

	
	Name:
	T
	F
	
	

	1
	George did not go to sleep that night
	
	
	F
	He went to sleep before and after rescuing Jemima

	2
	The calves would drown if left
	
	
	T
	

	3
	Tom’s parents were 4 hours late
	
	
	F
	3

	4
	Tom used his torch inside the house
	
	
	F
	He used a candle inside, a torch outside

	5
	The water caused the powercut
	
	
	F
	The lightning from the storm

	6
	The farmyard was flooded
	
	
	F
	Only puddly and muddy

	7
	The boots made George slip
	
	
	T
	

	8
	George took the boots off and just used bare feet
	
	
	F
	Left them on

	9
	The calves were standing mooing
	
	
	T
	

	10
	The water was only as deep as his boots
	
	
	F
	Came up to his waist

	11
	George can’t swim
	
	
	T
	

	12
	Jemima had a white head
	
	
	T
	

	13
	Jemima had been hiding on a mound in the meadow
	
	
	T
	

	14
	Moving Jemima was like trying to prise an oyster off a rock
	
	
	F
	limpet

	15
	George said that he’d been swimming
	
	
	F
	He tripped

	16
	George had to run the bath for Tom
	
	
	F
	Wasn’t to let the water out so Tom could use it

	17
	George found lumps at the bottom of his chocolate
	
	
	F
	Sugar

	18
	The hot chocolate had skin on it
	
	
	T
	

	19
	George decided to leave Tom to do the milking the next day
	
	
	F
	He said ‘what time?’

	20
	Tom got paid for helping on the farm every day
	
	
	F
	Only at weekends

If the statement is false, please explain why in the empty column

	
	Name:
	T
	F
	

	1
	George did not go to sleep that night
	
	
	

	2
	The calves would drown if left
	
	
	

	3
	Tom’s parents were 4 hours late
	
	
	

	4
	Tom used his torch inside the house
	
	
	

	5
	The water caused the powercut
	
	
	

	6
	The farmyard was flooded
	
	
	

	7
	The boots made George slip
	
	
	

	8
	George took the boots off and just used bare feet
	
	
	

	9
	The calves were standing mooing
	
	
	

	10
	The water was only as deep as his boots
	
	
	

	11
	George can’t swim
	
	
	

	12
	Jemima had a white head
	
	
	

	13
	Jemima had been hiding on a mound in the meadow
	
	
	

	14
	Moving Jemima was like trying to prise an oyster off a rock
	
	
	

	15
	George said that he’d been swimming
	
	
	

	16
	George had to run the bath for Tom
	
	
	

	17
	George found lumps at the bottom of his chocolate
	
	
	

	18
	The hot chocolate had skin on it
	
	
	

	19
	George decided to leave Tom to do the milking the next day
	
	
	

	20
	Tom got paid for helping on the farm every day
	
	
	

	
	
	T
	F
	
	

	1
	George milked the cows
	
	
	F
	Tom did

	2
	The radio was tuned to Radio One
	
	
	F
	Just says pop music

	3
	Tom hosed down the shed with the help of George
	
	
	T
	

	4
	The river meadow was still covered with water
	
	
	F
	Most of the field was grass again

	5
	George had milk for breakfast
	
	
	F
	Tea

	6
	Storme said she was awake all night
	
	
	T
	Because of the storm!

	7
	Stomre was dressed when she came downstairs
	
	
	F
	Still in her dressing-gown

	8
	At the home there was only fried bread for breakfast
	
	
	F
	Cereal as well

	9
	The dining room smelt of boiled cabbage
	
	
	F
	Floor polish and boiled potatoes

	10
	It was sunny that morning
	
	
	T
	

	11
	It had been snowing when George went orienteering on the moor
	
	
	F
	Raining

	12
	Tom went up on the moor to fish
	
	
	T
	

	13
	Tom swam naked
	
	
	T
	

	14
	Storme called him brave because he revealed he couldn’t swim
	
	
	T
	

	15
	Tom offered to teach George to swim
	
	
	T
	

	16
	They’d taken chocolate with them to eat
	
	
	F
	Only a biscuit each

	
	
	T
	F
	

	1
	George milked the cows
	
	
	

	2
	The radio was tuned to Radio One
	
	
	

	3
	Tom hosed down the shed with the help of George
	
	
	

	4
	The river meadow was still covered with water
	
	
	

	5
	George had milk for breakfast
	
	
	

	6
	Storme said she was awake all night
	
	
	

	7
	Stomre was dressed when she came downstairs
	
	
	

	8
	At the home there was only fried bread for breakfast
	
	
	

	9
	The dining room smelt of boiled cabbage
	
	
	

	10
	It was sunny that morning
	
	
	

	11
	It had been snowing when George went orienteering on the moor
	
	
	

	12
	Tom went up on the moor to fish
	
	
	

	13
	Tom swam naked
	
	
	

	14
	Storme called him brave because he revealed he couldn’t swim
	
	
	

	15
	Tom offered to teach George to swim
	
	
	

	16
	They’d taken chocolate with them to eat
	
	
	

	
	
	T
	F
	
	

	1
	The bottom of the river was sandy
	
	
	F
	Rocky, then pebbly

	2
	George only got out because he turned blue
	
	
	F
	Constantly shivering

	3
	Storme wasn’t keen on dragonflies
	
	
	T
	

	4
	The stone circle was not far away
	
	
	T
	

	5
	It got cold slowly
	
	
	F
	All of a sudden

	6
	George saw the mist first
	
	
	F
	Storme had already seen it

	7
	Dad had said they should stay where they are if they get caught in the mist
	
	
	T
	

	8
	When the mist came down they had reached the stone circle
	
	
	F
	Almost there

	9
	They stayed on the track
	
	
	T
	

	10
	They couldn’t make a fire because they had no wood
	
	
	F
	Had no matches

	11
	George found a sheep’s skeleton
	
	
	F
	Just a skull

	12
	The stone circle had a roof
	
	
	F
	No, just low walls

	13
	They exercised so that Storme’s leg didn’t go stiff
	
	
	F
	So they didn’t get too cold

	14
	Storme began to cough
	
	
	T
	

	15
	They could see the stars in the sky
	
	
	F
	It was misty

	16
	George gave Storme his own jumper to keep her warm
	
	
	F
	Only had t-shirt himself

	
	
	T
	F
	

	1
	The bottom of the river was sandy
	
	
	

	2
	George only got out because he turned blue
	
	
	

	3
	Storme wasn’t keen on dragonflies
	
	
	

	4
	The stone circle was not far away
	
	
	

	5
	It got cold slowly
	
	
	

	6
	George saw the mist first
	
	
	

	7
	Dad had said they should stay where they are if they get caught in the mist
	
	
	

	8
	When the mist came down they had reached the stone circle
	
	
	

	9
	They stayed on the track
	
	
	

	10
	They couldn’t make a fire because they had no wood
	
	
	

	11
	George found a sheep’s skeleton
	
	
	

	12
	The stone circle had a roof
	
	
	

	13
	They exercised so that Storme’s leg didn’t go stiff
	
	
	

	14
	Storme began to cough
	
	
	

	15
	They could see the stars in the sky
	
	
	

	16
	George gave Storme his own jumper to keep her warm
	
	
	

	
	
	T
	F
	
	

	1
	Mrs Dyer was angry about Tom leaving the others
	
	
	F
	Worried more than anything else

	2
	They had taken the safety haversack on the moor with them
	
	
	F
	Always been told to but didn’t

	3
	Summer mists don’t usually last long according to Mrs Dyer
	
	
	T
	

	4
	It was the silence that had woken Tom up
	
	
	F
	The cold

	5
	When Tom realised the mist had come down he shouted for the others
	
	
	T
	

	6
	Tom had a cup of tea and a sandwich while the others got organised
	
	
	F
	Cup of tea and a biscuit

	7
	George couldn’t sleep because he couldn’t get comfortable
	
	
	T
	And because of the cold

	8
	He could only get to sleep by sitting upright
	
	
	F
	Too cold and windy

	9
	Storme woke up when he heard the voices
	
	
	T
	

	10
	George could see only the lights at first
	
	
	T
	

	11
	Storme hugged Tom
	
	
	F
	Everyone except Tom

	12
	Storme was carried home all the way
	
	
	F
	Only part of the way when it got too painful

	13
	Mr and Mrs Dyer had brought dry clothes for the both of them
	
	
	F?
	It says Storme had a dry jumper given her but nothing about George

	14
	Dr Hendie was as cheerful as always when he came to the farm this time
	
	
	F
	Very silent and frosty

	15
	He’d been a doctor for thirty years
	
	
	F
	He’d been a doctor there for thirty years

	16
	Mrs Dyer had had an accident before she was married
	
	
	T
	

	
	
	T
	F
	

	1
	Mrs Dyer was angry about Tom leaving the others
	
	
	

	2
	They had taken the safety haversack on the moor with them
	
	
	

	3
	Summer mists don’t usually last long according to Mrs Dyer
	
	
	

	4
	It was the silence that had woken Tom up
	
	
	

	5
	When Tom realised the mist had come down he shouted for the others
	
	
	

	6
	Tom had a cup of tea and a sandwich while the others got organised
	
	
	

	7
	George couldn’t sleep because he couldn’t get comfortable
	
	
	

	8
	He could only get to sleep by sitting upright
	
	
	

	9
	Storme woke up when he heard the voices
	
	
	

	10
	George could see only the lights at first
	
	
	

	11
	Storme hugged Tom
	
	
	

	12
	Storme was carried home all the way
	
	
	

	13
	Mr and Mrs Dyer had brought dry clothes for the both of them
	
	
	

	14
	Dr Hendie was as cheerful as always when he came to the farm this time
	
	
	

	15
	He’d been a doctor for thirty years
	
	
	

	16
	Mrs Dyer had had an accident before she was married
	
	
	

	
	
	T
	F
	
	

	1
	Tea was pork pie and salad
	
	
	F
	Pork pie, baked beans, and cornflakes!

	2
	No one went to visit Storme all afternoon
	
	
	T
	

	3
	Mr Dyer went to see his wife that evening
	
	
	F
	Their Gran and Grandad

	4
	Storme ate the tea George had brought her
	
	
	F
	Hardly touched it

	5
	Tom’s row with Dad was over the work he would have to do
	
	
	F
	About going to live with Gran and Grandad and George having to go back to the home

	6
	Storme said that they should tell Mum
	
	
	T
	But Tom said she had too many troubles already

	7
	Gran likes slippers and tea cosies
	
	
	T
	

	8
	Gran didn’t like Tom because he was a boy
	
	
	F
	Because his hair was too long

	9
	Once Tom’s father made up his mind that was it
	
	
	T
	

	10
	When Mr Dyer came back the boys were doing the washing up
	
	
	F
	Storme was, they were mending a fence

	11
	Storme used a crutch to get around in the kitchen
	
	
	F
	Worked out a limp was the best option

	12
	Mr Dyer was happy to talk about what the hospital said on the phone each evening
	
	
	F
	Only the basics, snapped at Storme when she asked questions

	13
	Dad liked hot chocolate every evening
	
	
	F
	Hot cocoa

	14
	The cocoa was in the larder on the top shelf
	
	
	F
	On the bottom shelf

	15
	Her father put the cold flannel on her ankle
	
	
	F
	George did

	16
	Gran and Grandpa would be pleased to have Storme and Tom
	
	
	T
	

	17
	The end of the holidays was still a month away
	
	
	F
	Three weeks away

	
	
	T
	F
	

	1
	Tea was pork pie and salad
	
	
	

	2
	No one went to visit Storme all afternoon
	
	
	

	3
	Mr Dyer went to see his wife that evening
	
	
	

	4
	Storme ate the tea George had brought her
	
	
	

	5
	Tom’s row with Dad was over the work he would have to do
	
	
	

	6
	Storme said that they should tell Mum
	
	
	

	7
	Gran likes slippers and tea cosies
	
	
	

	8
	Gran didn’t like Tom because he was a boy
	
	
	

	9
	Once Tom’s father made up his mind that was it
	
	
	

	10
	When Mr Dyer came back the boys were doing the washing up
	
	
	

	11
	Storme used a crutch to get around in the kitchen
	
	
	

	12
	Mr Dyer was happy to talk about what the hospital said on the phone each evening
	
	
	

	13
	Dad liked hot chocolate every evening
	
	
	

	14
	The cocoa was in the larder on the top shelf
	
	
	

	15
	Her father put the cold flannel on her ankle
	
	
	

	16
	Gran and Grandpa would be pleased to have Storme and Tom
	
	
	

	17
	The end of the holidays was still a month away
	
	
	

	
	
	True
	False
	
	

	1
	The journey to the hospital was made in total silence
	
	
	T
	

	2
	The children could talk about it to their Mum but not go on
	
	
	F
	Not allowed to talk about it at all

	3
	Storme was being hysterical about George going back
	
	
	F
	Very calm and full of hate

	4
	The sheep had to be dipped
	
	
	T
	

	5
	The calves would go to market in the back of the Land Rover
	
	
	F
	He would be taking them in with the tractor and trailer that’s why he had to mend the tractor puncture

	6
	Mr Dyer and Tom helped Storme along
	
	
	F
	The boys did

	7
	Mr Dyer thought the children would get over it
	
	
	T
	

	8
	George hated hospitals
	
	
	T
	

	9
	Mrs Dyer was propped up in bed
	
	
	F
	Lying flat on her back

	10
	Mrs Dyer kissed George
	
	
	F
	George held back while she kissed the rest

	11
	She was called the ‘iron maiden’ in the ward
	
	
	T
	

	12
	It didn’t hurt Storme much when Tom trod on her toe
	
	
	F
	It did it was her bad foot

	13
	Mrs Dyer had a disc out of place
	
	
	F
	2 discs

	14
	They had cheese on toast with an egg on top
	
	
	T
	Welsh rarebit is cheese on toast

	15
	Tom would take the bus into Exeter to see Mum on Wdnesday
	
	
	F
	Tuesday

	
	
	True
	False
	

	1
	The journey to the hospital was made in total silence
	
	
	

	2
	The children could talk about it to their Mum but not go on
	
	
	

	3
	Storme was being hysterical about George going back
	
	
	

	4
	The sheep had to be dipped
	
	
	

	5
	The calves would go to market in the back of the Land Rover
	
	
	

	6
	Mr Dyer and Tom helped Storme along
	
	
	

	7
	Mr Dyer thought the children would get over it
	
	
	

	8
	George hated hospitals
	
	
	

	9
	Mrs Dyer was propped up in bed
	
	
	

	10
	Mrs Dyer kissed George
	
	
	

	11
	She was called the ‘iron maiden’ in the ward
	
	
	

	12
	It didn’t hurt Storme much when Tom trod on her toe
	
	
	

	13
	Mrs Dyer had a disc out of place
	
	
	

	14
	They had cheese on toast with an egg on top
	
	
	

	15
	Tom would take the bus into Exeter to see Mum on Wdnesday
	
	
	

	
	
	True
	False
	

	1
	The journey to the hospital was made in total silence
	
	
	

	2
	The children could talk about it to their Mum but not go on
	
	
	

	3
	Storme was being hysterical about George going back
	
	
	

	4
	The sheep had to be dipped
	
	
	

	5
	The calves would go to market in the back of the Land Rover
	
	
	

	6
	Mr Dyer and Tom helped Storme along
	
	
	

	7
	Mr Dyer thought the children would get over it
	
	
	

	8
	George hated hospitals
	
	
	

	9
	Mrs Dyer was propped up in bed
	
	
	

	10
	Mrs Dyer kissed George
	
	
	

	11
	She was called the ‘iron maiden’ in the ward
	
	
	

	12
	It didn’t hurt Storme much when Tom trod on her toe
	
	
	

	13
	Mrs Dyer had a disc out of place
	
	
	

	14
	They had cheese on toast with an egg on top
	
	
	

	15
	Tom would take the bus into Exeter to see Mum on Wdnesday
	
	
	

	
	
	True
	False
	
	

	1
	George threw his suitcase in the cupboard
	
	
	F
	On the bed

	2
	Nancy was his housemother
	
	
	T
	

	3
	He shared a room with Billy
	
	
	F
	With Jimmy

	4
	George had cried himself to sleep at nights
	
	
	F
	It was Jimmy who had

	5
	Jimmy kept breaking things ‘by accident’
	
	
	T
	

	6
	The clock on the church tower had said ten to three for a long time
	
	
	F
	Twenty past eleven

	7
	Leo was a Corgi dog
	
	
	F
	A dachshund (sausage dog)

	8
	They had spaghetti for tea
	
	
	T
	

	9
	George used to throw things at people while sitting on the wall
	
	
	F
	Just look at them

	10
	He didn’t hurt himself when he fell off the wall
	
	
	T
	

	11
	He drew up a seven day calendar
	
	
	F
	An eight day one – Sunday to Sunday

	12
	The village people phoned up to check if he was all right
	
	
	T
	

	13
	He hoped to get a letter from Tom on Tuesday
	
	
	F
	Thursday

	14
	He had to be in by a quarter past 7
	
	
	F
	A quarter past 9

	15
	He spent most of his time sitting on the wall waiting
	
	
	F
	In his room reading

	
	
	True
	False
	

	1
	George threw his suitcase in the cupboard
	
	
	

	2
	Nancy was his housemother
	
	
	

	3
	He shared a room with Billy
	
	
	

	4
	George had cried himself to sleep at nights
	
	
	

	5
	Jimmy kept breaking things ‘by accident’
	
	
	

	6
	The clock on the church tower had said ten to three for a long time
	
	
	

	7
	Leo was a Corgi dog
	
	
	

	8
	They had spaghetti for tea
	
	
	

	9
	George used to throw things at people while sitting on the wall
	
	
	

	10
	He didn’t hurt himself when he fell off the wall
	
	
	

	11
	He drew up a seven day calendar
	
	
	

	12
	The village people phoned up to check if he was all right
	
	
	

	13
	He hoped to get a letter from Tom on Tuesday
	
	
	

	14
	He had to be in by a quarter past 7
	
	
	

	15
	He spent most of his time sitting on the wall waiting
	
	
	

	
	
	True
	False
	

	1
	George threw his suitcase in the cupboard
	
	
	

	2
	Nancy was his housemother
	
	
	

	3
	He shared a room with Billy
	
	
	

	4
	George had cried himself to sleep at nights
	
	
	

	5
	Jimmy kept breaking things ‘by accident’
	
	
	

	6
	The clock on the church tower had said ten to three for a long time
	
	
	

	7
	Leo was a Corgi dog
	
	
	

	8
	They had spaghetti for tea
	
	
	

	9
	George used to throw things at people while sitting on the wall
	
	
	

	10
	He didn’t hurt himself when he fell off the wall
	
	
	

	11
	He drew up a seven day calendar
	
	
	

	12
	The village people phoned up to check if he was all right
	
	
	

	13
	He hoped to get a letter from Tom on Tuesday
	
	
	

	14
	He had to be in by a quarter past 7
	
	
	

	15
	He spent most of his time sitting on the wall waiting
	
	
	

	
	
	True
	False
	
	

	1
	George kept to the side roads so as not to get caught
	
	
	F
	Kept to the main road to try and hitch a lift

	2
	He got a lift from a tractor
	
	
	T
	

	3
	An ice-cream van passed him
	
	
	F
	A hearse

	4
	He wondered if Nancy had rung up the police and they were looking for him
	
	
	T
	That’s why he said he was Tom Dyer

	5
	Exeter was on the way back to the farm
	
	
	F
	Miles out of the way

	6
	George couldn’t read in a car
	
	
	T
	

	7
	The policeman’s brother had been in hospital with his back as well
	
	
	F
	No, with his neck

	8
	Visiting hours on the wards are in the afternoons
	
	
	T
	

	9
	Mr Dyer had taken his wife back home in the car the previous evening
	
	
	F
	She had gone back to the farm in an ambulance

	10
	The calves were back in the water meadow
	
	
	T
	

	11
	George was so hot and thirsty he jumped into the river
	
	
	F
	Down on all fours and plunged his face in

	12
	Storme was standing behind him
	
	
	F
	Tom was

	13
	Mrs Dyer had thought he would reach the farm by lunchtime
	
	
	F
	Tom had told her by lunchtime

	14
	The letter had been lost in the post
	
	
	F
	A change of plans meant it had never been written

	15
	Storme was the one who was supposed to be telling George he was staying
	
	
	T
	

	
	
	True
	False
	

	1
	George kept to the side roads so as not to get caught
	
	
	

	2
	He got a lift from a tractor
	
	
	

	3
	An ice-cream van passed him
	
	
	

	4
	He wondered if Nancy had rung up the police and they were looking for him
	
	
	

	5
	Exeter was on the way back to the farm
	
	
	

	6
	George couldn’t read in a car
	
	
	

	7
	The policeman’s brother had been in hospital with his back as well
	
	
	

	8
	Visiting hours on the wards are in the afternoons
	
	
	

	9
	Mr Dyer had taken his wife back home in the car the previous evening
	
	
	

	10
	The calves were back in the water meadow
	
	
	

	11
	George was so hot and thirsty he jumped into the river
	
	
	

	12
	Storme was standing behind him
	
	
	

	13
	Mrs Dyer had thought he would reach the farm by lunchtime
	
	
	

	14
	The letter had been lost in the post
	
	
	

	15
	Storme was the one who was supposed to be telling George he was staying
	
	
	

	
	
	True
	False
	

	1
	George kept to the side roads so as not to get caught
	
	
	

	2
	He got a lift from a tractor
	
	
	

	3
	An ice-cream van passed him
	
	
	

	4
	He wondered if Nancy had rung up the police and they were looking for him
	
	
	

	5
	Exeter was on the way back to the farm
	
	
	

	6
	George couldn’t read in a car
	
	
	

	7
	The policeman’s brother had been in hospital with his back as well
	
	
	

	8
	Visiting hours on the wards are in the afternoons
	
	
	

	9
	Mr Dyer had taken his wife back home in the car the previous evening
	
	
	

	10
	The calves were back in the water meadow
	
	
	

	11
	George was so hot and thirsty he jumped into the river
	
	
	

	12
	Storme was standing behind him
	
	
	

	13
	Mrs Dyer had thought he would reach the farm by lunchtime
	
	
	

	14
	The letter had been lost in the post
	
	
	

	15
	Storme was the one who was supposed to be telling George he was staying
	
	
	

Long Way Home

Long Way Home is about a child finding a home at last after having been alone and lonely for a long time. George finds new friends in Tom and Storme.

I would like you to think yourself into George’s shoes. You are to write some diary entries about your time on the farm. Start from the first day and write about what the Dyer family seem like (remember you don’t know them very well yet), what might you think about them and what might you hope your time on the farm will be like). Make sure you write entries for the flood, your trip on the moor with Storme, your sadness at having to go back to the home and the reasons why (that’s four entries as a minimum). Remember a diary is you writing about what has happened in the day (PAST TENSE!), and your emotions and thoughts about everything that has happened.

I expect this piece of work to be well-presented and not something dashed off at the last moment. You are expected to put a lot of thought into this task. Your writing will show me how well you have understood the book and what it was about. You have several weeks to spend on this; I would suggest that you skim quickly through the book again and find the details you want to write about (put bookmarks in), then compose your letter, edit it and present it in its final form.

Long Way Home

Long Way Home is about a child finding a home at last after having been alone and lonely for a long time. George finds new friends in Tom and Storme.

I would like you to think yourself into George’s shoes. You are to write some diary entries about your time on the farm. Start from the first day and write about what the Dyer family seem like (remember you don’t know them very well yet), what might you think about them and what might you hope your time on the farm will be like). Make sure you write entries for the flood, your trip on the moor with Storme, your sadness at having to go back to the home and the reasons why (that’s four entries as a minimum). Remember a diary is you writing about what has happened in the day (PAST TENSE!), and your emotions and thoughts about everything that has happened.

I expect this piece of work to be well-presented and not something dashed off at the last moment. You are expected to put a lot of thought into this task.. Your writing will show me how well you have understood the book and what it was about. You have several weeks to spend on this; I would suggest that you skim quickly through the book again and find the details you want to write about (put bookmarks in), then compose your letter, edit it and present it in its final form.

[image: image1.png]

