
[image: image1.jpg]

Big Tom – Jean Ure

Year 6 term 1 (MLA)
Session 1 –Chapters 1 &2: Assessment focus 2
· Pg 5 when is this story set and where does it take place? What evidence backs up suggestions (WWII 1930’s – declaration of war / Chamberlain / wireless / Great Britain)
· Up to Pg 10 How did Bobbie take the declaration of war? What would they have felt like?

· Bottom Pg 10 What does Bobbie look like and how old is he? What clues have they used from the text? For ages see Pg6 & 10

· End chpt 1 Identify a word or phrase that shows how excited Bobby was about the war / contrast with how Jenny felt about the war.
· How are the key characters so far in the book? – Mum / dad / Jenny / Bobbie / Elaine & Miss Dunc
· Pg15/16 how did Bobbie feel about his sister Jenny?

· Pg 17 why is the word exciting in italic? What does it mean / imply to the reader?

· Pg 21 what do they think will happen?
· Pg 22 what events have happened in the story so far that have affect the whole of England? Time line together (War declared / 1st air raid / blackouts / British and allies evacuated from Dunkirk) – see task
· Pg 23 Why is Bobbie unconcerned about his brother? What type of relationship do they have? (nearly 10 yrs difference so perhaps not a lot!) What evidence is there to suggest he is not close to his brother?
· Bottom Pg 25 what does the author mean by the phrase “wave upon wave of them”
· Pg 27 find an example of a metaphor that describes the air raids. Why do you think it was called this?
TASK AF2
Create your own real life timeline of events of WWII read in book –add in Bobbies emotions (how did he feel at the declaration of war / when allies evacuated from Dunkirk?) Extend to include dates if possible.
Extra events in chapter 2 = Churchhill became prime minister / battle of Britain / bombing of London began
Session 2 – Chapter 3: Assessment focus 3
· Share timelines from previous task and ensure events are in order
· Pg 28 / 29 Why did the family feel better off for having an Anderson shelter?
· Up to p 30 what evidence is there that the family spent a lot of time in the shelter – dad wanting to build bunk beds / Mrs Dunc’s arm chair / carpet / Bobbie wanting a cupboard of food
· Pg 30 / 31 why are words like “war”, “over” and “begun” in italic?
· Bottom Pg 31 how did the characters feel after the bomb being dropped? What do you think Bobbies reaction will be?
· Pg 32 why/ how has the author used brackets?

· Pg 33 why do you think the Germans wanted to bomb the East end?

· Pg 33 explain the use of the word WHUMPF! – onomatopoeia is spelt as it sounds
· Pg 36 explain the use of the phrase “too keyed up” – base your answer on evidence from the text.
· Pg 37 discuss what bread and dripping is.

· Pg 38 how did Bobbie and Stanley feel when they saw the high street and the “bodies” and the metaphor “eyes stood out on stalks”. Reveal answer on Pg 39.
Rea to end of chapter

TASK AF 3
Choose either Bobbie’s leg or Stanley’s arm – in thought bubbles what might the character(s) be thinking when they got home and showed their loot. In speech bubbles what might people be saying in response to thinking it’s a real leg or arm? Base your answers on the text you have read.
Session 3 – Chapter 4: Assessment focus 5
· Pg 43 discuss the use of semi colons in the list about mothers worries.
· Pg 44 why are the words “stockings” in italic and “Fed up!” in capital letters?

· Why did women paint their legs?
· Pg 45 What word would you choose to describe Jenny? How does the authors choice of language crate this impression?

· Pg 45 Can chn find a simile which describes how Jenny reacted during the bombing raids? Why did she react like this? – reveal answer Pg 46

· Pg 47 / 48 discuss apostrophe use for omitting letters in words and how they change in pronunciation – and the style has changed to informal chat between friends.
· What is their perception of what a bomb should look like? Link to discoveries still being made today of UXB’s eg Discovery of UXB in Tillgate park lake after 40/50yrs and it being drained and bomb being detonated safely.
· Pg 49 discuss the use of ellipses in text, what do they make the reader do?

· Bottom Pg 49 what do you think happens next?
· Pg 50 why does the author keep putting “petrol tank” in brackets and what effect does this have on the text?

· Pg 55 discuss the situation Bobbie and Stanley have found themselves in – who do they sympathise with (boys or parents) and why? – in what way has the author led them to their answers?
TASK AF 5
Look at Pg 49 – can you write 5 rules of how speech is used in stories and an example of each.

EG Rules:

New speaker new line

Open speech marks to show starting to talk and close speech marks to show end of speaking

Speech marks around what is actually being said

Capital letter at the start of speech

Punctuation at the end of speech
Session 4 – Chapters 5 & 6: Assessment focus 6
· Discuss opening sentence “ the war was really hotting up” and what it means.
· Pg 56 / 57 how does the author make the reader empathise with the boys/girls? What evidence is there in the text?

· Pg 58 find one word or phrase you do not understand and see if you can use the text around it to find out its meaning. – eg Scorned
· Bottom of Pg 59 what do you think Jenny found?
· How has the author built up the suspense – what does it imply when the author uses short sentences? Discuss how the author has left chn on a cliff hanger at the bottom of the page

· Pg 60 find one word or phrase you do not understand and see if you can use the text around it to find out its meaning. – eg trice / incendiary bomb / stirrup pump.
· Again look at how the author builds up the pace of the story by using short sentences.
· End of chapter – why did the author choose to end this chapter on a high note? – all way through story is the question of whether Derek is alive – why tell us now?
· Discuss that this book is a story but also helps the reader to do something else – what and how? – Informative about the war – tells us how people lived / what happened to them / what it was like – therefore factually accurate.

· Pg 70 – top 76 how did the boys / girls feel about each other – how did this change after hearing the siren? What word would you use to describe the relationship before and after?
· Pg 76 / 77 how does the author make you feel about events and being caught out in the open when hearing the siren? Justify using the text.

· Pg 79 ensure understanding of ARP (air raid patrol)
· Pg 82 how has the author lulled you into a false sense of security and then left them on a cliff hanger?

TASK AF4

Answer each question as fully as you can – remember to use the text to help you:
What makes this a successful story? What evidence do you have to justify your opinion?

What was the most exciting part of the story / least exciting part of the story?

How could the story be improved or changed for the better?

What have you learnt so far by reading this book?
Session 5 – Chapter 7: Assessment focus 7 for reading and Assessment focus 4 for end of story.
· Throughout chapter discuss:

How chn would have felt in the same situation.

How would you feel if you were treated in the same way?

What would you have done differently to the character(s) in a particular situation.

· Pg 92- end what was the purpose of author including this extra bit at the end?

· Reflect on the whole story:
How has it made the children feel?

What have they learnt by reading this book?

Have they enjoyed the story? Why?

TASK AF4

Using a copy of the front cover reflect on:

Were you surprised by the ending? Is it what you expected? Why / Why not?

What is the main event of the story? Why do you think this?

How did you think it would end / should have ended?
�

1

