Make a Model of your School
Before you start to read

1. Who is the author of this book?

2. What kind of illustrations are in this book?
3. Who is the publisher?
4. Look on the back cover. Write down the page numbers where you can find the three pictures.
5. Which of the titles on the back cover is about people at your school?
Answer these questions as you read the book:

1. What must you do before you make a model of your school?
2. List five things you need to make a model of your school.
3. Two ways to show rough walls are:

1. Use wallpaper that feels rough

2. Add sand or sawdust to paint.

What is the third way? (page 11)
4. How could you make the windows and doors?
5. Why do we have notices in school?
6. What have the children done to make their model interesting?
7. Why is it a good idea for the children to ask each other questions?
Make a Model of your School

Before you start to read

6. Who is the author of this book? Susan Thomas
7. What kind of illustrations are in this book? Photos and drawings
8. Who is the publisher? OUP
9. Look on the back cover. Write down the page numbers where you can find the three pictures. 8, 12 and 16
10. Which of the titles on the back cover is about people at your school? Who works at your school?
Answer these questions as you read the book:

8. What must you do before you make a model of your school? Make drawings and take photographs
9. List five things you need to make a model of your school. Boxes, polystyrene, tape, split pins, glue, paper clips, stapler, snibs, scissors
10. Two ways to show rough walls are:

1. Use wallpaper that feels rough

2. Add sand or sawdust to paint.

What is the third way? (page 11) Make your own rubbings
11. How could you make the windows and doors? Choose lids of a good size and shape/ cut paper and plastic to fit inside windows/ use strong glue to fix the windows and doors
12. Why do we have notices in school? Information, rules and safety
13. What have the children done to make their model interesting? Added details
14. Why is it a good idea for the children to ask each other questions? OPEN: they can communicate with each other to develop their ideas, they aren’t all going to be doing the same things etc.
