
[image: image1.jpg]

Friend or foe? – Michael Morpurgo

Year 6 term 1 (MA)
Session 1 –Chapters 1 & 2: Assessment focus 2
· Look at front cover and blurb – have chn ever read any of Michael Morpurgo’s books before? Which ones? Did they enjoy them and why?
· Pg 1 / half way down pg 7 what is happening at the beginning of the story? Where is it first set?
· What words would you use to describe David / mum’s feelings at being evacuated / sending her son away?
· Pg 9 identify alliteration (a rumble and then a rush) that describes the on-coming train

· Why is “herding them like sheep” a good simile?
· Pg 10 where were the children headed and what did they need? Discuss how far away Devon is from London and most chn would not have ventured that far before in their lives.
· Pg 14 How would you feel if you were in that situation?
· From chapter 1 how do you know that the stations were noisy / busy places? Identify words from the text that imply this.

· Pg 15 / 16 find a word or words you don’t know the meaning of and use the text around it to work out what it means - intricate and erratic / plummet / monotony
· Top Pg17 who are the main characters in this book? -Tucky and David. Discuss how having only 2 main characters can make a story stronger.

· Bottom Pg 17 identify the word that shows Miss Roberts meant what she was saying and wanted others to pay attention – firm

· Pg 19 what phrase does the author use to imply miss Evers was angry at the bus driver?

· Bottom pg 23 how did the boys feel upon arrival at the village hall after being fed?
· What do you think will happen to Tucky and David?
· Top pg 26 what has happened to the boys? – not been chosen – last ones left on the bench – discuss if chn have ever been in that type of situation eg whilst picking teams – how do they think boys felt?

· Why do they think the boys were not chosen – reavel answer bottom pg 26

· Top Pg31 what do you think Mr Reynolds will do?
· Read to end of chapter and explain how to skim and scan a text for answers / clues –discuss task

TASK AF2
True of False quiz based on chapters 1 & 2

Session 2 – Chapter 3 : Assessment focus 3
· Recap events in story so far using answers from T or F quiz
· Look at front cover – who do they think is on it and why? How old do they think David and Tucky are?
· Bottom Pg 36 What impression do you get of the boys feelings about their new home? What evidence is there in the text to support answers?
· Bottom Pg 37 what might Anne have been thinking when she saw the two boys in the kitchen?
· P38 What country do they think Anne is from?

· Top Pg 41 what words would describe David and Tucky’s reactions to the farm? How had their emotions changed?
· Half way down pg 42 – why was David so keen to keep this dad’s death a secret between the boys?

· Up to bottom Pg 45 how did the boys feel about seeing their friends again at school? How did this change when they were told the others had been sent to another school?
· Pg 46 define “townies”

· End of chapter – what do you think is going to happen next? Why do they think this?
· Who are the main characters now? – David, Tucky, Jerry & Anne.
TASK AF 3
If you could interview one of the main characters which questions would you ask?
Write a list of 20 probing questions to find out more about each character – make sure they relate to what you have read.

Session 3 – Chapter 4: Assessment focus 5
· Share some of the interview q’s from task – why are these good questions to ask?
· Top of Pg 50 What phrase does the author use to refer the bombing raid sky to something you know? - like firework night on pg 49
· Pg 51 what effect does using short sentences have on the story / pace / how things are being said by the characters?

· Pg 53 what words does the author use to describe the engine noise as the aircraft came down? Discuss onomatopoeias – what others could have been used?
· Pg 55 reference session 2 question What country do they think Anne is from? – were they correct?

· Pg 54 / 55 how does the authors choice of language and dialect help the reader to picture each character – eg devon – my dears / London – dropped vowels / French – incorrect grammatical terms
· Pg 58 Find an example of effective description – what makes it effective? – the officer / the weather
· P59 discuss the use of a semi colon linking the two independent sentences and how the “and” can actually be left out and the sentence still make sense.
· Up to bottom P63 what phrases so far has the author used to suggest Jerry believes the boys?
· Pg64 bottom – end of chapter can you find examples of powerful adjectives / verbs / adverbs – what do they tell you about the setting, action or characters response?
· End pg 69 – Who do they think is rescuing David? what do they think will happen next? How has the author built up the suspense ? Discuss how the author has left chn on a cliff hanger at the end of a chapter.
TASK AF 5
Try to answer these questions as fully as you can – don’t forget to use the text to help you:

Why do you think the author has chosen this title?

Do you want to read the rest of the story?

How has the author encouraged you to continue reading?

What do you think will happen next?

Session 4 – Chapter 5 & 6 : Assessment focus 7 for reading and AF4 for task
· Share some of the predictions – which ones sound plausible?
· Pg 73 ½ way – how did David feel towards the airmen? How would you have felt in the same situation?
· Why has the author used “–“ mid sentence? What effect does it have when reading?
· Pg 75 ½ down “he could have let you drown” what would you do in this situation?

· Pg 78 “until now that is” what words would you use to describe how David was feeling towards Tucky?
· Bottom Pg 78 – is Tucky right? Discuss
· Bottom Pg 79 why had David been so intent on telling someone about the airmen? What had he linked them to in his own life?
· Do you think that this book / David is trying to give the reader a message? If so, what is it? – don’t tar people with the same brush!
· Pg 84 what would you have done differently to the boys in the book? Discuss helping the airmen (food / shelter), telling anyone, allowing the dog to follow etc
· End of chapter – why was the plane overhead? Why did the men hide?

· Pg 87 why did the boys wave? They had the chance to be heroes and turn the airmen in – what would you have done?
· Bottom P89 – should the boys continue to help the air men? Steal drink for them? Was taking the leftover food stealing? Lying? Discuss
· Pg 94 why has the author left an extra line between paragraphs?

· Bottom Pg 95 where had Jip gone?

· Read to end of chapter

TASK AF4
Where do you think Jip and the airmen have gone? – What do you think will happen in the closing chapters of this book? Use clues from what you have read to write a summary of events and a conclusion of what might happen to the airmen, the boys, Jerry and Anne and of course Jip!
Session 5 – Chapter 7 & 8 : Assessment focus 6 for reading and task & AF 4 for task only
· Share some of the predictions – why are they good endings for this story?
· Before reading what makes this a successful story – what evidence do they have for justifying opinion?
· What genre is this story and how do they know?
· Pg 102 “there is one last thing” are the boys right to refuse to help anymore – discuss

· Pg 105 “what are we going to say” – what will the boys do?

· P107 should David have let the second airman go? – what would the chn do in that situation?

· Pg 110 why did Ann say “Just people, ordinary people, like you and me?”

· End of chapter discuss – what has been the most / least exciting part of the story and why? Why had the author chosen to base his story on Dartmoor? – story is about evacuation and being far from home and the adventures the boys had up on the hills.
· Pg 118 what do the chn think happened to the 2nd airman?

· Top P121 how did David & Tucky feel about being found out? – why was Jerry happy to keep it a secret?
· At end of book discuss how it made them feel and relate to task.
TASK AF4 & 6
Answer these questions as fully as you can – remember you can use the book to help you justify your answers!

What was the most exciting part of the story? Why? / What was the least exciting part of the story? / How could the author improve or change the story for the better? / Were you surprised by the ending? Was it what you expected? Why / Why not? / How did you think the story should have ended?
�

1

