The BFG
Contents

	Page
	Contents

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


The BFG
The Cave
‘The cave’ is an excellent example of ‘setting the scene’. Dahl really gives us a picture of the journey to the cave and then the cave itself. 

Dahl uses description to make the story ‘rich’.

Find 10 examples of Sophie’s experiences as they journeyed.

E.G The wind stung Sophie’s cheeks

The BFG
The Cave
Draw a picture of the cave based on the description in this chapter. You may want to write some sentences to illustrate what you have drawn.
The BFG
The Cave
‘The cave’ is an excellent example of ‘setting the scene’. Dahl really gives us a picture of the journey to the cave and then the cave itself. 

Dahl uses description to make the story ‘rich’.

Write your own description of a cave for a Big Friendly Giant.

The BFG
The Cave
Pretend you are being carried in the ear of the BFG. Describe your journey. What you see, how you feel, use lots of description.
The BFG
Characters

	Name
	Picture

	
	

	
	

	
	

	
	


The BFG
Looking through the eyes of the bfg
We have just read the chapters 'Who' and 'The snatch'. 

Find some words or phrases that show how Sophie was feeling.

What we are not told is how the BFG was thinking or feeling. We have to 'deduce' what he was thinking and feeling from what the author writes.

What do you think the BFG was thinking and feeling? What words from the text explain this?

Write a recount of 'Who?' and 'The Snatch' from the BFG's point of view. 
The BFG
Know your giant

Choose one of the giants to write about. You can make it able to look like anything you want, eat anything you want, call it anything you want. Write a short story about your giant going somewhere to find a human to eat. Where does it go? What human does it choose? What does the human taste like? Think of your own ideas to write about.

You can use the giants from the book to help you. You might even want to use one of the giants from the book, rather than inventing your own giant from scratch.

 The BFG
Strange words - Glossary
	Word
	Possible meaning

	
	

	
	

	
	

	
	

	
	


