Kensuke’s Kingdom by Michael Morpurgo

Chapter One

Page 1

· Michael disappeared in 1988, why did it take so long for him to tell the world about what happened? (Kensuke made him promise to say nothing at all for at least ten years)

Page 2

· Why has Michael finally decided to tell all about what happened? (he’s had time to think, gone to college, doesn’t want to tell lies any more. He also wants the world to know about Kensuke as a good person)

· Who lived in his house, before his disappearance? (Mother, Father, Michael and the dog, Stella (short for Stella Artois))

Page2/3

· What was his early life like, what did he used to do every day? (down the road to school, off don the rec’ for football after school)

· Why did his Dad call his school the ‘monkey school’? (he said the children gibbered and screeched and hung upside down on the climbing frame)

Page 3

· Why did his team win so easily when they played on his pitch? (they knew where it was muddy and the ball would stick and could get the goals in before the other team realised the ball wouldn’t bounce)

· Why did he do the paper round? (saving up for a mountain bike)

· What was the problem though? (kept spending instead of saving!)

· Why were Sundays special? (went dinghy sailing as a family on the reservoir)

Page 4

· Where did his parents work? (at the brickworks)

· Why did they like sailing so much? (fresh air, clean air)

· What sort of weather stopped them sailing? (nothing stopped them)

· What was he better at than his parents? (fishing)

Page 5

· Why did Stella find fishing so boring? (nothing to bark at)

· What was the big upset that happened one day? (the brickworks were going to close, a letter came)

· Why didn’t they go sailing anymore? (upset about losing their jobs, life wasn’t fun anymore as they were looking for other jobs, even sailing wasn’t enough to cheer them up)

· What was the big upset that happened to Michael? (Eddie, his best friend moved down south as his dad got a job down there, the Mudlarks disbanded)

Page 6

· What happened one Saturday, why was his Mum crying? (Dad had gone, not for good, he had had an idea)

· What did this idea mean they had to do? (move south)

Page 7

· Why was his father so upset before he left? (he was upset that it was his son, Michael who was bringing in the only money, had nothing to be proud about, had lost his place in the household as the breadwinner)

· Why did his Mum not want to go? (because she had been born there)

· Why did his Dad seem so changed when they all met up again? (had sorted everything out, had a brilliant idea, had made up his mind)

Page 8

· Who is Peggy Sue (a boat)

Page 9

· Why did his Dad make his decision? (knew they all loved sailing, had some money saved up, decided to do something special, make a new life)

Page 10

· What did his Dad think they would be thinking? (that they had only been dinghy sailing on ther reservoir, that he was going loopy,that they’d be broke)

· How long did they intend to be away? (18 months, as long as the money lasted)

Page 11

· Who would be the skipper? (Mum) The first Mate? (Dad) The ship’s boy (Michael) The ship’s cat (Stella)

· How did they intend to train themselves up? (few trips to France, across to Ireland)

· What about Michael going to school? (they would take books, they would both teach him and he would teach himself)

Page 12

· What did Gran think about it all? (all doom and gloom – icebergs, hurricanes, pirates, whales, supertankers, freak waves.

Page 13

· How did the training go? (longer than they thought, not like dinghy sailing)

· What did Barnacle Bill think about children and animals (that they were a nuisance)

Page 14

· Who were scared when training at sea? (Michael and his Dad, but not his Mum)

· Who was the only one to get seasick? (Mum)

· What did he discover about his parents? (that they were friends, that his Mum had grit, could be a bit of a tyrant if it wasn’t shipshape)

Page 15

· What did he think about his Mum? (he had confidence in her, was proud of her, thought she was brilliant)

· What did Gran want to do when she came to wave them off (go with them to see koalas in the wild)

· Who else was there? (Barnacle Bill, Eddie, Eddie’s father)

· What was given to Michael as a lucky mascot? (football)

· What was so special about the lucky mascot? (Eddie had signed it all over like World Cup stars signing a ball)

· Why did Michael think Stella fell quiet as they sailed past the Isle of Wight? (she sensed there was no turning back)

Page 15

· And what did Michael realise then? (that it was not a dream, it was real)

Chapter Two – Water, water everywhere

Page18

· How did Michael spend most of the time? (soaked to the skin)

· When the sun shone what did they used to do? (haul everything out on deck and turn Peggy Sue into a giant washing line)

· What was a real luxury? (to be dry)

· Was there much to do for the three of them on board? (heaps – taking in sail, winching out, taking a turn at the wheel, helping Dad with mending and fixing, mopping up, brewing up, drying up, washing up)

Page 19

· Who was allowed to be idle? (Stella Artois)

· How did she spend the rough days on board? (curled up on Michael’s bed in his cabin)

· And the finer and calmer days? (on watch up at the bow, alert for anything that wasn’t sea)

· What animals did Stella see? (dolphins, porpoises, whales, sharks, turtles)

· What would they all do when they saw sea animals? (Mum would take videos, photographs, Dad and Michael would fight over the binoculars, Stella would bark, herding up the creatures)

· Why did they sometimes find her annoying? (smelly wetness, that wet dog smell that got on everything)

Page 20

· Why did they not regret bringing Stella? (comforted Mum when sea sick, Michael when terrified by storms)

· What else wold he keep close by him and why? (Eddie’s football, to remind him of life back on land and what his life was like)

· Why had the football become a lucky charm to him? (because the storms always blew over in the end, with them still alive and afloat)

· What did Michael hope his parents would forget? (his schoolwork)

Page 21

· Why was there no point appealing to his Dad for help when Mum made him do his schoolwork? (because Mum was Skipper, no argument)

· Why did it make sense to have only one person in charge on the boat? (stop arguments that might lead them into doing something dangerous, time spent arguing could turn a situation into a life-threatening one)

· What subjects did he study? (Maths, Geography, History, Environmental Studies, Art, Navigation)

Page 22

· What did he feel sometimes, looking up into the night sky? (that they were the last people on the planet)

· Why? (just them, the dark seas below and millions of stars above)

· What was his English work? (his own version of the ship’s log)

· How often did he have to write in it? (every few weeks)

· Why did he find it easy to write his log? (had so much to say, just wrote it down as he spoke to himself)

· What are the first two chapters? (setting the scene, basic information about himself and his voyage)

Chapter Three – Ship’s Log

Page 25

· Why wouldn’t Michaels’ parents let him take the watch through the Channel? (it was full of tankers, dozens of them going up and down)

Page 26

· Why had Barnacle Bill warned them about the Bay of Biscay? (because it would be bad (storms, bad weather)

· How does his Dad react to Mum being a bit snappy? (just winks at Michael, and they get on with it)

· What do his parents do together? (play chess)

· And who’s winning? (Dad)

· How has Mum reacted? (says she’s not bothered)

Page 27

· What disappeared off the Peggy Sue? (his blue shorts)

· What is Michael sick of already? (baked beans)

· How are they passing Africa? (going down the west coast)

Page 28

· Wwhat will be the problem if they sail off course? (they’ll get stuck in the Doldrums, where there is no wind)

· Who does Michael take after with tanning? (his Mum, just turns nutty brown)

· What did M have to write and draw about even though he hadn’t seen it? (basking shark)

· What do basking sharks eat? (plankton and fish)

Page 29

· What does Stella love to do? (chase the football around the cabin and pounce on it)

· And the problem? (one day she’ll puncture it)

· Why did they spend so long in Recife? (repairs to the boat)

· Why was Michael so happy after his stay in Recife? He should have been worried because of the repairs to the boat. (he played football in Brazil!)

· What did he call his side when they played on the beach? (Mudlarks)

Page 30

· Did Stella like the Brazilians? (no, she growled and bared her teeth and had to be shut in the cabin)

· What were the only English the Brazilians knew? (goal & Manchester United)

· How did Mum’s photos come out? (well)

Page 31

· Which one did Michael take? (his Dad asleep, sunbathing and Mum about to pour suntan lotion on his tummy)

· What did they do on Christmas Day? (had crackers and Christmas Pudding)

· What was Michael given? (a knife)

· Why did he give his parents a coin? (for luck when you get given a knife)

· What did they do while in Rio? (scrub the Peggy Sue down)t

Page 32

· What was so special about the island of St Helena? (where Napoleon was exiled (explanation if needed))

· What schoolwork did he have to do then? (look him up in the encyclopaedia and write about him

Page 33

· Why did Stella sulk on the his bunk? (perhaps because no-one gave her a present)

· Why did the sea feel very empty after they’d seen the other yacht? (made them realise how far away they were from anywhere and anyone)

· How is Mum doing in chess now? (is ahead by one game 21-20)

· What were they going to do in Africa? (stay for a couple of weeks, go to see elephants and lions in the wild)

Page 34

· How did his parents behave when they told him about this? (were like a couple of kids, all laughing and happy)

· Why did Michael think his Mum was having stomach cramps? (all the baked beans)

· Why was running out of beans a problem for Michael though? (he had to eat sardines instead)

· What terrible thing happened to Stella when they had left Africa? (she fell in the water)

· What was Michael doing up on deck? (navigation lessons, taking bearings with the sextant)

· What was the drill for ‘Man overboard’? (shout and point, sails down, engine on)

Page 36

· How many times did the boat go by before she was picked up? (4)

· Why did Dad get a huge rollicking from Mum? (for not wearing his safety harness)

· What was the rule that Mum laid down from now on? (Stella must not go out on deck again without a safety harness on)

· What did he still dream of? (the elephants, they were slow and thoughtful)

Page 37

· Who would M see in Australia? (his Uncle John (only a distant uncle))

· How do they behave when they see land? (like they’re the 1st sailors to see it, hugging and jumping up and ddown)

Page 39

· How long did they stay in Australia? (six weeks)

· Why was he happy to get back on board? (missed Peggy Sue, like he missed Eddie)

· What animals etc did he see in Australia? (Copperhead snake, possums, wombats, kangaroos, cockatoos)

Page 40

· What was it like after they left Sydney? (terrible, 1 storm after another, the rudder cable snapped, Mum was ill)

Page 41

· How did they know where they were? (they didn’t! Mum was too ill to work it out and M and Dad hadn’t done a good job on working out where they were)

· Why did he have Eddie’s football with him on watch? (needed the good luck it seemed to bring)

· How do you think Michael felt? (worried, scared, panicky)

Page 42

· What started everything happening? (Stella was out without her harness)

· What did M do? (Go forward to try and tempt Stella back with the ball)

Page 43

· What had Stella been barking at? (singing)

· How did he feel on losing his football? (had lost the last link to home back in England and when Eddie was there and his friend)

· How did he fall in? (was holding Stella, the boat moved awkwardly (tilted over) and he had his hands full)

Chapter 4

Page 46

· What did Michael think of as he was in the water? (of sharks cruising the black water)

· Why did he know that there could be no hope? (would be eaten alive or would drown slowly)

· What was it he glimpsed in the water? (the football)

· Who did he think it was? (Stella)

· How did he use the ball when he’d found it? (as a float)

Page 47

· What happened every time he tried to call for Stella? (no answer; seawater rushed in every time he opened his mouth)

· Why didn’t he try to swim? (where to? Nowhere to swim to)

· What did he decide to do? (just float)

· What did he expect? (that the Peggy Sue would come back looking for him)

· Why didn’t he kick too much? (movement would attract the sharks)

· But why did he have to kick? (to keep his chin above the water)

· Why did he keep telling himself he had a chance? (to stop himself nodding off/ giving up too easily)

· What did he do to keep his mind off the sharks? (sing)

· What was the only one so easy that he could remember all the words/ (10 green bottles)

Page 48

· How did the sound of his own voice help him? (made him feel less alone in the sea)

· What eventually happened, however hard he tried? (fell asleep)

· What happened next? (somebody grabbed him)

· What did he think was happening? (that the Peggy Sue was back and somebody had pulled him up on deck)

· Was he dreaming or was it real? This person bending over shaking him?

Page 49

· What woke him? (howling)

· What d’you think it was? (wild animals, monkeys (it turned out to be gibbons))

· What did he find when he woke up, where wasn’t he? (on the Peggy Sue, he was lying on sand)

· What does ‘a fearful crescendo of screeching’ mean? (it built up and up, louder and louder)

· What did he see straightaway? (Stella)

· What did he see once he was standing up? (wide blue sea, cloudless sky, both empty, no boat, nothing, no-one)

· What did he do? (call again and again for his Mum and Dad)

Page 50

· What was he reduced to? (tears)

· What did he finally realise? (there was no point, he was alone)

· Was Stella worried? (no)

· What did she want to do? (chase and return sticks)

· Why did she charge up the beach barking and barking? (the howling)

· Where had he heard howling like that before? (London Zoo)

Page 51

· What could he see as he looked inland? (a great hill, forest)

· What was his dilemma, what decision did he have to make at that point? (whether to go inland to look for help and miss help if it came looking for him, or stay on the beach and miss the chance of finding help inland)

· What did he discover on going off the beach? (a narrow track going uphill)

Page 51-2

· What did he hear in the forest? (birds, howling)

Page 52

· What bothered him the most about the forest? (eyes)

· Was it a short hike? (no, the path was steep, seemed like a great expedition)

· What did he see as he stood on the peak and looked out? (nothing, the sea)

· What would have been the problem if he had seen something? (could not light a fire/beacon, no matches)

Page 53

· What did he discover about where he was? (that it was an island)

· What was the island shaped like? (an elongated peanut)

· What was the entire island covered in? (forest)

· What did he not see any sign of? (human life)

· ‘Filled with apprehension at the terrifying implication of my dreadful situation’ – what does that mean? How does he feel about his future and where he’s ended up? (no way to light a fire, no-one else around, could he survive? What would happen to him> doomed to die unsaved)

· What did he think though about the view as he stood there? (how wonderful it was)

· What did he call the island? (a green jewel)

· Did he feel upset? Miserable? (no)

· Why wasn’t he upset? (at least he was alive and so was Stella, he had survived)

page 54

· What did he talk about with Stella? (that his parents would come back)

· What did he have to do to ensure being rescued? (stay alive)

· What was the 1st thing he thought was needed to stay alive? (water)

· How did he know there must be some water somewhere? (because the monkeys needed it too, no water, no monkeys)

· Why did it help to talk things over with Stella? (helped to calm the panic, helped him to get over the 1st few hours on the island)

· Why didn’t he head straight into the forest to look for water? (too frightened)

· What did he decided to do 1st? (explore the shoreline)

· Why? (might come across a stream or river flowing out to sea)

page 55

· How did he leap across the rocks? (like a mountain goat)

· What did he discover about the track? (no edible vegetation)

· What was the problem with the coconuts? (trees were impossible to climb)

· Why? (100-200 feet high)

page 56

· What did he find about the coconuts on the ground? (always cracked open and empty)

· What did he think was happening as he walked through the forest? (eyes watching, being followed)

· What did he try \and persuade himself about? (that the gibbons were harmless)

page 57

· What was he driven to do when he found the rock pools? (taste the seawater in them)

· What happens if you drink seawater? (go mad)

page 58

· How was Stella at this point? (worn out and very, very thirsty)

· Where did he think it would be good idea to sleep? (under the trees on a nest of soft dead leaves)

· Did he? (no, too scared, didn’t dare go into the forest/jungle)

· What had started up again? (the howling)

· What else did he hear? (insects, tapping like a woodpecker, frogs)

· What did he call all the noise? (an orchestra of the jungle)

· Did the sounds frighten him? (no, the eyes)

Page 59

· Where did he sleep in the end? (small cave)

· Why wouldn’t Stella let him sleep? (whined because she was hungry and thirsty)#

· What else didn’t let him sleep? (mosquitoes)

· What did he remember as he lay there? (that it was his birthday)

· What did he remember about his last birthday? (BBQ, Eddie and Matt, the sausages)

page 60

· What had Stella discovered? (water, real drinking water)

· And where was the water? (in a bowl)

· What else was up there with the water? (, more water, strips of fish, red bananas)

Page 61

· What did he start looking for? (footprints, some signs that somebody had been there)

· What state was the fish in? (thin raw strips)

· What did Michael do with the fish? (eat it raw and share it with Stella)

· What did he keep for himself? (bananas)

· Were they like the bananas we eat? (no, much sweeter, juicier, more delicious)

Page 62

· What did he do once he’d eaten? (stand up and shout ‘Thank you!’)

· Did anybody answer? (no human, but lots of animal noises)

· How did he feel at this point? (exhilarated, elated, ecstatically happy)

· Why was he so happy? (it was obvious that he was not alone on this island)

· What was the person like? (friendly, because he/she had fed Michael)

· What did he decide to do? (write a message for his friend)

Page 63

· And where did he decide to stay? (on the beach, close to the cave)

· Why? (so that he would be able to see who it was that had helped him)

· Why did he stop exploring and go swimming and playing with Stella? (just knowing that there was someone to help him was a great relief, it wasn’t all up to him anymore)

Page 64

· What did they discover on the beach? (shells. Rusted metal, piece of glass)

· Why was the piece of glass so important? (he realised he could use it to make fire)

Page 65

· Why did he want to get a fire going? (so that he could sleep by it and it would keep the flies and animals away)

· Why else? (a ship could spot the smoke)

· Did he manage to make fire? (yes, after a very long time)

Page 66

· What did Stella bark at? (an orang-utan)

· What did he think? (that there were orang-utans and gibbons on the island)

· Why did Stella stay by the fire? (wary of the orang-utan in the forest)

· What did he see as he came out of the forest with the final load of wood? (an orang-utan)

· Was it? (no, it was a man)

Chapter 5

Page 69

· What was the man like? Describe him. (old, wore tattered breeches (explain), large knife, thin, skin in folds, wispy white hair on head and chin)

Page 70

· What made Michael not run away from the man? (noticed Stella greeting him like a friend)

· What did the man ask him? (if he was American or British)

· Although he was old, what could the old man do? (run/move fast)

· What language did it sound like? (Chinese, Japanese)

Page 71

· What did the man try to explain? (that the fire was no good)

· What did M try to explain? (that his M & D might see it)

· How did Kensuke explain what he wanted M to do? (drew a map in the sand)

· What did he want M to do? (stay in his end of the island and K stay in his end)

Page 72

· What was odd about his writing? (wrote in columns, from right to left)

· What did he see K doing as he walked away? (covering his fire with sand)

· Why did he feel disappointed in Stella? (she was still by the stranger, had evidently taken to him)

· Was that usual for her to make friends so quickly? (no, had never taken kindly to strangers)

· What was the writing like? What shapes did he make/use? (ticks, pyramids, crosses, horizontal lines, slashes, squiggles)

· How did he use his hand on the map he’d drawn? (like a chopper)

Page 73

· What did he do for the rest of the day? (stay in his cave)

· Why? (felt safe there)

· What were his feelings? (frightened, angry, bewildered)

· Why was M so puzzled about what had happened? (he’d been left food and water, and the this man had made it clear he had to stay in his bit of the island)

· What did he think might be wrong with the man? (out of his head and completely mad)

Page 74

· What thing did he decide? (he had to get off the island)

· What did he wonder about the old man? (how long he’s been on the island, and why he was there in the 1st place, and why he’d put out his fire)

· So he was marooned on an island with a madman, what else? (a bunch of howling monkeys and millions of mosquitoes)

· Where did he wish himself? (back home or back on the Peggy Sue)

· What did he realise about the old man? (that he’s seen him somewhere before)

Page 74

· What did he decided to do as he remembered what was in his pocket? (to light a fire somewhere where the old man wouldn’t discover it)

· What did he think about fishing? (that if he could do it on the reservoir at home, then he could do it here)

Page 76

· As soon as he awoke, what did he know? (that the old man had been again)

· What did he realise about his relationship with the man? (that they weren’t friends, but he would keep him alive, so long as he followed the old man’s rules)

Page 77

· Who was allowed to cross the line? (the old man and Stella, no M)

· Did M believe the old man would hurt him? (no, but he was frightened)

Page 77

· What fruit did he find for himself? (prickly shelled fruit – rambutan)

· What was the problem though? (never enough and Stella would not eat it)

· What was the problem with the coconuts he found? (milk and flesh were foul/rotten)

· How did he try to fish? (with a spear, pointed stick)

· Why didn’t he catch any? (too slow)

Page 78

· Why did he often think about going into the old man’s part of the island? (to look for water)

· What 3 things prevented him? (the old man’s laws, the orang-utan, and fear of what might also be in the jungle)

· What was he worried about with the orang0-utan? (didn’t know how he would react to M entering his territory)

· What 3 places did he keep to? (beach, cave, track)

Page 79

· What would he see the old man doing? (spear fishing)

· Who would be with the old man on the beach? (a bunch of orang0utans)

· What did M try to do at night? (stay awake until the old man came)

· What did he do with the fruit he didn’t like very much? (eat it still (had to, to survive))

· Why couldn’t he bring himself to save the red bananas? (too delicious not to eat all at once)

Page 80

· What was the biggest problem at night? (the mosquitoes)

· What had happened with some of the sores?? (suppurated)

· What does ‘suppurated’ mean? (got infected, full of pus)

· What was the only thing he could do to relieve the itchiness and pain of these sores? (dunk himself in the sea)

· Why didn’t he stay in the new cave he found? (too smelly, full of bats)

· What did he long for as he lay there crying in the night? (the cool of the sea and the wind on the hilltop)

· How would he spend most of his day? (sitting on the hilltop looking out to sea, hoping for the sight of a ship)

· What would he keep doing? (close his eyes tight and pray, then open them)

· What was he hoping for? (his prayers to be answered and to see the Peggy Sue)

Page 81

· What did he heave sever problems with? (sunburn)

· What did he learn a little too late? (to keep his clothes on all the time)

· What did he make for himself? (a hat of palm leaves)

· What helped soothe sunburn? (seawater)

· What would he do at noon and then in the afternoon? (retire to his cave and then go swimming)

· What was Stella’s best moment of the day? (swimming when M would throw sticks for her)

· How did M describe that moment of the day? (the highlight of the day)

· What was the only thing that would stop them playing? (darkness)

Page 82

· What did he find outside his cave 1 day? (roll of rush matting and a white sheet)

· What did he realise the old man knew? (the battle he was having with the mosquitoes)

· What did he do with the gift? (took it into the cave, lay down and curled up in it, giggling with joy)

· How would it help in his fight against the mosquitoes? (would cover his body, not let the mozzies through)

Page 83

· What did he do on the boundary line? (write his name and ‘thank you’)

· What did he want to heart so much? (another human voice)

· Stella as a companion was good for? (confiding in, cuddling up to, good for a game)

· What had he begun to call his hilltop? (Watch Hill and the other His Hill)

· What did he finally see as he looked up while on the hilltop? (a ship, a supertanker)

Chapter six- Abunai

Page 85

· How did Michael behave on seeing the ship? (Went mad, shouted at the top of his voice, waved frantically)

· Where was the boat? (On the horizon) EXPLAIN WHAT THIS IS IF NECESSARY

· Why was there no point in all of this? (He was too far away for anyone on the boat to see as it was on the horizon)

Page 86

· How long did it take for the ship to disappear out of sight? (All morning)

· What replaced his despair? (Burning anger)

· Why? (If he’d been allowed his fire the ship might had seen his smoke)

· What did he think about the old man at this point? (He was looking after him and keeping him alive but he was also keeping him prisoner)

· What did he promise himself as the tanker disappeared? (Never to let such a chance go by again)

· What did he have in his pocket? (the bit of glass)

· What did he determine/decide to do? (Build another fire)

· Where? (Where the man could not see it, not on the beach but up on Watch Hill, behind the rocks)

Page 87

· What would he not do? (Light it until a ship came)

· What did he reason/think? (That is this one had come then another would come)

· What else did he intend to have other than the glass and firewood? (Paper, then tinder-dry leaves)

· What would he make sure of? (That he would make sure a blazing inferno of a fire no one could miss it)

· How did he spend his time now on Watch Hill? (Building the beacon, dragging branches up)

· What did he make sure he did as he was building his beacon? (Keep out of sight of the old man)

Page 88

· How long did it take to build the beacon? (several days)

· Who did discover what he was up to in the end? (The orang-utan)

· Was it the same one as the one on the beach? (He couldn’t be sure)

· What didn’t Michael do? (Move)

· What did Michael wonder as the orang-utan left? (That he’d been sent to spy on him, that he’d go back and tell the old man what he’d seen him doing)

Page 89

· Did the weather stay fine? (No, was a big storm that night)

· Why was sleep impossible during the storm? (Lightening rain and wind, pounding of the waves)

· How long did it last? (Four days)

· What happened every day though despite the storm? (Hs fish and fruit breakfast was waiting for him)

· What did Michael and Stella do during the storm? (Stay in the cave and watch)

· What did he think the waves were trying to do? (Batter the island into pieces and suck them out to sea)

· What did he think about? (The Peggy Sue and his parents. He wondered where they were)

· What name did he call the storm? (Typhoon)

Page 90

· How did the storm end? (Suddenly)

· What started up where it left off? (The forest symphony- the animal, birds and insect noises)

· What did the whole island do after the storm? (Steam and drip)

· Why did he go straight up to Watch Hill? (To see if he could see a ship blown off course)

· What did he find out about his beacon? (That it had not collapsed, that it was sodden but still intact)

· Why would there be no fire for a while? (Needed to dry out)

· Why was it difficult to move and breath that day? (The air was hot and heavy)

· What was he doing when he heard the old man? (floating in the sea, daydreaming)

· What was he shouting? (Danger, stop)

Page 91

· What didn’t he want Michael to do? (Swim)

· Was he angry? (No, more upset than anything)

· Could Michael see any danger in the sea? (No)

· How did the old man get Michael out of the sea? (He waded out and dragged Michael out)

· What did the old man do as soon as he’d pulled Michael out of the sea and repeated his instructions? (Walked off into the forest)

Page 92

· What did Michael think about doing? (Disobeying him and running back into the sea)

· Why did he feel the old man was being unfair? (First he’d not let him light a fire, then he’d banished him to one end of the island, then he wasn’t even allowed to swim)

· But Michael gave in and did as he was told, why? (Because the old man fed and watered him. Michael needed his help)

· What did Michael do to get rid of his anger and frustration? (Made a model of the old man in the sand and then jumped up and down on it)

· He had managed to keep his spirits up, but now he felt down, why? (The beacon stayed damp, there were no boats to see, just an empty sea)

· How did he feel? (Isolated, wretched)

· What did he decide? (Not to go up on to Watch Hill anymore)

Page 93

· What did he do instead? (Stayed in his cave and curled up on the sleeping mat for hours and hours)

· What was he? (Depressed)

· What couldn’t he do? (Click out to it, he could only think about being miserable)

· What did he begin to think? (That he would die then and his parents wouldn’t ever know what had happened to him)

· With the weather so humid what did he long to do? (Plunge into the ocean)

· How did he start to feel about the old man? (Began to hate him and got angrier and angrier)

· What was so good about him growing anger though? (Made him determined to escape and this renewed his spirits)

· What did he begin to do again, everyday? (Go up Watch Hill)

Page 94

· How long did he sit up there waiting? (Weeks)

· And where was he went he saw the boat? (Coming out of his cave)

· What was strange about the boat? (Had strange red-brown sails)

· How did he react? (Ran shouting and screaming down to the beach)

· Why was that hopeless? (It was too far out to see or hear him)

· What did he have to do? (Light the beacon)

· Just as the fire was starting what happened? (The old man appeared)

· What did he do? (Stamped out the fire, threw the glass away and kicked out the dry leaves)

· Who was watching? (A group of Orang-utans)

Page 96

· What did Michael expect the old man to do next? (Screech at him.)

· What did he say? (Dameda-forbidden)

· Did the old man understand what Michael was saying to him about wanting to go home? (Yes, a bit or he wouldn’t have said sorry)

· What did Michael do to retaliate, to defy the old man? (Crossed the boundary line and then ran into the sea and swam)

Page 97

· What did he shout as he was in the sea? (It’s mine sea as much as yours)

· What happened next? (A jellyfish stung him)

· How many were there? (One big one)

· What colour? (White)

· What happened to Michael? (His muscles went rigid, his legs seemed paralysed and his arms)

· Why didn’t he care that he was going to drown? (It was so painful he just wanted it to stop)

Chapter seven: All that silence said

Page 99

· What did he smell when he came to? (Vinegar)

· What did he think and why? (That he was home, dad had always brought home fish and chips on a Friday and soaked his in vinegar)

Page 100

· Where was he? (In a cave, but not his own)

· What happened when he tried to sit up? (Couldn’t, couldn’t move anything except his eyes)

· What could he do? (Feel the pain)

· What did it feel like? (As if he’d been scalded all over- boiling water spilt over him)

· How did he know Stella was Ok? (She stuck her cold nose in his ear)

· What did he find every time he woke up? (Kensuke sitting beside him.)

· What had his enemy, his captor become? (His saviour)

· What did Kensuke do to help him? (Gave him fruit juice or soup, sponged him down, held him and sing him to sleep)

Page 101

· When did he first see Kensuke smile? (When he could move his fingers for the first time)

· What was his cave like? (Much bigger than Michael’s, looked like a house more than a cave)

· Why perhaps did the mosquitoes leave him alone? (Because there was a continuously smoking fire)

Page 102

· What were on the shelves? (Pots, pans, tins and jars)

· What were on the table? (Paintbrushes, jars, bottles, saucers)

· How did Kensuke sleep? (On his back, wrapped in a sheet)

· What would Kensuke spend many hours everyday doing? (Kneeling at the table painting)

Page 103

· Why was Michael disappointed though? (Kensuke never showed him what he did)

· What did Kensuke usually do when he’d finished painting? (Wash it all off and start again)

· What sort of tools were on the workbench? (Saws, hammers, chisels)

· What did Kensuke wear inside the cave? (A kimono)

· Was he a clean and tidy person? (Very much so)

· What would he do every time he came into the cave? (Washed his feet and dried them before stepping inside)

· What covered the floor? (Mats of woven rushes)

· And the walls? (Lined with bamboo)

Page 104

· Who did Michael occasionally see when Kensuke came back to the cave? (The orang-utans)

· How would Kensuke stop them coming in? (Just clapped at them)

· What did Michael wish? (That they could talk)

· Why? (1000 things he wanted to know)

· Why didn’t they though? (Still hurt Michael to talk and Kensuke was quite happy with the silence)

· What was the picture Kensuke finally gave Michael? (A picture of a tree in blossom)

Page 105

· What other pictures id he get shown from then on? (Orang-utans, gibbons, butterflies, dolphins, birds, fruit)

· Who did Michael think of at night? (His mother and father)

· What did he begin to do with Kensuke as his strength returned? (Go out with him and watch him spear-fishing)

· In spear-fishing what was Kensuke so good at? (Standing still and striking lightening fast)

Page 106

· What did Michael compare spearing a fish for the first time to? (Scoring a winning goal for the Mudlarks)

· What did Kensuke seem to know? (As far as food was concerned- every tree, where all the fruit grew, what was ripe and what wasn’t, what was worth climbing for)

· How did Kensuke attract the orang-utans? (Just sung and they’d come)

· What was the honey he collected used for? (Sugaring and bottling fruit)

· How did the orang-utans regard Michael and Stella? (Nervously)

Page 107

· What happened with the orang-utans and Michael one evening? (One of the young ones climbed on to his lap)

· What was his relationship with the orang-utans like from then on? (Used as a climbing frame, the older ones would reach out and touch him from time to time)

· How did Kensuke find English? (Hard)

· How did the two of them communicate? (Through smiles and nods, signing and pointing, sometimes even drawing pictures in the sand to help)

· What was Michael trying to find out? What questions did he want answered about Kensuke? (Why he was there alone on the island, how long had he been there, how had he got all the equipment, where had he come from)

Page 108

· What happened every time Michael tried to ask Kensuke any of those questions? (Shake his head and turned away)

· What was Michael not sure about when this happened? (Whether he really did not understand or did not want to understand)

· What were the days like with Kensuke? (Went like clockwork, everything had a time and a place)

Page 110

· What did Kensuke use to paint with? (Octopus ink)

· What did Michael learn from Kensuke when they began to draw/paint together? (To love it, that he had to observe as well)

Page 111

· How did Kensuke teach Michael? (By showing him, not speaking)

· What did Michael notice when he looked at everything that Kensuke had made? (No nails, no screws, just dowels)

· How were Kensuke’s paintbrushes made? (Kensuke groomed the large female orang-utan and plucked out the longest and darkest hairs)

Page 112

· Than what would he do with the hairs? (Trim the hairs and dip them in sap)

· What did Kensuke ask Michael to do in exchange for teaching him to paint? (Teach him to speak English)

· What happened now? (Michael talk all day long and Kensuke would echo everything he said)

Page 113

· How easy was it for Kensuke to learn? (He remembered words easily)

· What did he still find difficult? (Pronunciation)

· What did Michael get called? (Mica, or Micason)

· Who told his story first? (Michael)

Page 114

· What did Michael teach Kensuke to sing? (Ten green bottles)

· What did it always make Kensuke do when he sang it? (Laugh)

· When Kensuke took Michael fishing for big fish what did Michael discover Kensuke had? (A boat, an outrigger)

· And what else did Michael find? (His football)

· What could still be made out on the football? (Eddie’s name)

Chapter eight:
Page 118

· Why did Kensuke say his boat was very good and very safe? (He’d made it himself)

· How was the boat rowed? (Kensuke stood at the stern of the boat with one oar)

· Why didn’t Michael dare to ask Kensuke how he’d found the ball? (In case he clammed up and said nothing)

Page 119

· Where had Kensuke been born? (In Japan, Nagasaki)

· What did he do as a young man? (Study medicine and became a doctor)

· What other country did he visit? (UK, London)

· Did he marry? (Yes and had one son)

· What happened when war came? (All Japanese man became soldiers and sailors)

· What did Michael know about the war? (Very little, had seen it on films)

Page 120

· How did the war go at first for the Japanese according to Kensuke? (Many die, ships sink, army and navy won battles)

· Did he get much leave? (Yes, often went home)

· Why did it start to go bad for the Japanese? (Went on a long time, Americans had more of everything, the Japanese how lost)

· What happened when his ship was bombed? (Many men burned/dead/jumped off ship)

· Why didn’t he? (He was the doctor, stayed with his patients)

· What happened then? (Ship bombed again and he was the only survivor)

· What did he hear had happened on the radio? (Atomic bomb on Nagasaki, Japan had surrendered)

Page 121

· What did he think/ assume? (That his family were all dead)

· How did Kensuke feel on hearing all this news? (Dead inside, the only one left alive, he felt bad)

· How did he get to the island? (The ship finally beached on the island as it had no steering)

· What made him feel better? (Met the orang-utans, and the place was so beautiful with no war)

· Where did all the stuff in his cave come from then? (The ship)

Page 122

· How did the ship sink? (Big storm ship went on the rocks and sank)

· What did he do when the Americans came? (Hid and listened to them)

· Why didn’t he surrender/reveal himself to them? (They had been happy about all those who’d died at Nagasaki)

· What was the first fish he’d caught here like? (Massive, bigger that any he’d ever seen back at home)

Page 123

· How did Kensuke kill it? (Sharp blow to the back of its neck with the handle of his knife)

· How did they pass the hours on the boat waiting for another fish to bite? (Kensuke told Michael all about his life on the island)

· How had he learnt to survive? (By watching what the orang-utans did/did not eat)

· Did he learn their language? (Learnt their warning signals)

· Who were the only people he saw after the Americans? (Bad people/killer people with guns)

Page 124

· What did these bad people do? (Hunt and shoot monkeys)

· Why didn’t they kill the orang-utans? (Because Kensuke hid them all in his cave)

· How did he find Michael? What tale did he tell? (Went fishing for big fish, but sea was too strong, he heard Michael singing and found him and ball and Stella)

· How did they get back to the island then? (Sea pushed them back to the island)

Page 125

· How did Kensuke feel having rescued Michael? (Very angry, just wanted to be left alone, didn’t want him on the island)

· Why did Kensuke feed Michael then? (Didn’t want him to die though)

· When did he get really angry though? (When Michael lit the fire, it might have made the bad men come back again)

· What did Kensuke know about the jellyfish? (That they were very bad, they touch you, you very dead)

· How did Kensuke cure Michael then? (Vinegar made from berries, it kills the poison)

Page 126

· What did Kensuke feel about Michael now? (As a son, part of his family)

· How did Kensuke show that he trusted Michael to get them back to the island safety? (He fell asleep and left Michael to steer the boat)

· What did he look like asleep? (Even older)

· Why did Michael feel he owed Kensuke so much? (Had saved his life twice, fed him, befriended him)

Page 127

· What must his parents be thinking by now? (That he had definitely drowned, no chance he could be alive)

· What did Michael have to do? (Let them know he was still alive, not drowned)

· Why couldn’t Michael do anything to help himself escape? (Would destroy Kensuke’s trust after all he had done for him)

· Why did he keep the coke bottle hidden for a couple of days? (Because he was wrestling with his thoughts, trying to prove to himself that what he wanted to do was right)

· Why did he tell himself it would be OK to use the bottle? (No one would know where he was, just that he was alright)

Page 128

· When did he write his note? Where was Kensuke? (Off octopus fishing)

· Why did he go to the other end of the island to throw it into the sea? (As far away as possible from Kensuke)

· What did the message say? (That he was alive and well and for them to come and find him)

Page 129

· Was he the only person to see the bottle go in the sea? (No Stella did as well)

· Why didn’t he touch his fish soup that night? (Racked with guilt, knew he’d gone against everything Kensuke wanted)

· What silly thing did Stella do? (Retrieve the bottle and brought it back to them)

Chapter nine

Page 132

· How did they live after the plastic bottle incident? (Always polite, lived separately, didn’t laugh anymore)

· What did Kensuke prefer now? (To be alone, paint alone, fish alone)

· What did Michael keep hoping? (That Kensuke would forgive him and they’d be friends again)

· What did Michael keep doing? Where did he go? (To Watch Hill, not to look for ships but to rehearse his explanation)

· Why did the female orang-utan come to the cave that night? (Lost her baby)

Page 133

· Why did Michael think Tomodachi stayed on by the cave? (For comfort)

· What had Kensuke not done for weeks? (Called Michael by his name)

· Who did Kensuke think of when he thought of Tomodachi? (Michael’s mother)

Page 134

· Although Michael’s mother thought he was dead where did Kensuke say she’d still see him? (In her mind)

· What did Kensuke say was different between him and Michael? (Kensuke wanted to stay on the island, didn’t want to go home but Michael wants to go home)

· What did Kensuke want Michael to do? (Stay on the island)

· What was the bad thing Kensuke said Michael had done? (Not told Kensuke how he felt)

Page 135

· How did Kensuke feel when he found the bottle and read the message? (Very sad)

· What did Kensuke then begin to understand? (That Michael was torn between wanting to stay and wanting to go home)

· Why did Kensuke change his mind? (Because Michael still has his life all in front of him, whereas Kensuke is an old man)

· What decision had Kensuke made? (To build a new big fire, ready for when they saw a ship)

· What else would they do? (Play football)

Page 136

· What did they use to build the new beacon? (All the dry wood at the back of Kensuke’s cave)

· What was the problem with playing football? (Ball was soft, playing with it was as bad as playing in the mid back home)

· What was Kensuke like at football? (Could kick a football well enough to get it past Michael)

· Who else was involved in the game? (Stella chased the ball and the orang-utans watched)

Page 137

· How long did they play? (Till it was too dark)

· When did Kensuke find it easier to talk? (When there were fishing in the outrigger/boat)

· How often did they go out in the boat? (Not often, only when the fishing was poor in the shallows and they needed to catch big fish for smoking and keeping)

· What did Kensuke talk about? (His childhood, his twin sister)

· What two things had Kensuke done when he was studying in London? (Watch Chelsea play and sit on one of the lions in Trafalgar Square)

Page 138

· Who did Kensuke talk about most? (His wife and child)

· How old was Kensuke? (75)

· How did Michael try to comfort Kensuke, what did he say? (That bombs didn’t kill everyone and his family could still be alive)

· What did Michael suggest that Kensuke could do when a ship came? (Kensuke could go with Michael and go back to Japan)

· Why was Kensuke not persuaded by this? (He’d heard the Americans say that every house in Nagasaki was destroyed)

Page 139

· What did they do every day now? (Pile more wood on and Michael would go to the top of the hill and look through Kensuke’s binoculars)

· Why did Michael dread being rescued/seeing a ship? (Felt at home with Kensuke, felt terribly sad about leaving him)

· What things did Michael talk about Kensuke? (The outside world)

· How did Kensuke react to this? (Became interested and marvelled at all the new inventions and things)

· Why didn’t Kensuke believe in some of this at first? (To advanced, too complicated, too amazing to comprehend)

Page 140

· What was the only thing Michael could tell Kensuke about Japan? (That lots of the electrical/electronic equipment had made in Japan written on them)

· Why did Kensuke call himself a ‘made in Japan’ person? (Very old machine, still good, still very strong)

· What equipment was Michael talking about that made Kensuke say he might go back? (His father’s Sony Stereo)

Page 141

· When did Kensuke take Michael that night when he woke him up? (To the beach)

· Why? (Baby turtles)

· What were the baby turtles doing? (Clambering out of a hole in the sand and beetling off down the beach towards the sea)

Page 142

· How many did Michael see? (1000s)

· How did he describe the beach with them all? (The beach was alive with them)

· Was Stella interested in them? (Yes, was nosing one but got warned off)

· What state was the moon in when the turtles always hatched? (The moon was high)

· Why did Kensuke go and help them? (Long way to sea, Kensuke helped them, chased birds away)

· What would happen in many years time? (These turtles, not big would come back to lay their own eggs)

Page 143

· What did they do with the turtles too weak? (Carried them down into the sea themselves)

· What didn’t the turtles need? (Swimming lessons)

· When did the birds come after the turtles? (At dawn)

· What did the three of them do? (Stella chased and barked, Kensuke and Michael shrieked, ran, waved and hurled stones)

· What happened though in spite of all of their efforts? (Some were plucked up out of the water by the birds and carried off)

· When did it finish/ was it over? (Noon)

· What did Kensuke say about the turtles? (That they were brave)

· Why? (They don’t know what will happen to them but they go anyway)

· What had he made up his mind about? (That when a ship came he would go with Michael and go back to Japan and maybe find his family)

Chapter ten

Page 145

· What was the weather like after the turtle night? (The rains came)

· What dud the tracks become because of the rains? (Torrents)

· What did Michael long for instead of the roar of the rain? (The howl of the Gibbons)

Page 146

· How did it rain? (Constantly, incessantly)

· What did Michael worry about? (The beacon)

· Why? (Would it ever dry out, would the rain ever stop)

· Why did Kensuke not worry so much? (Said you couldn’t stop it and it kept them alive and fed their food)

· What happened when he ran up the hill each day to look out to sea with the binoculars? (Sometimes it was raining so hard Michael could hardly see the sea at all)

· What did they have to do occasionally? (Go out to gather fruit)

· What did Kensuke do with the berries he gathered? (Turned into vinegar or bottled in honey and water)

· Why did he say he was doing it? What was he keeping them for? (For a ‘rainy day’)

· What did they eat a lot of? (Smoked fish)

Page 147

· What did they do for hours on end? (Paint)

· How had Kensuke’s paintings change? (Painted more from memory-his house, his family)

· Why did he leave their faces unclear, indistinct? (Remembered them, could hear them but couldn’t see them)

· What was Michael painting? (Tomodachi the orang-utan)

· What did Kensuke think about Michael’s painting? (Praised it and stored it away in his chest)

Page 148

· How would Kensuke criticise Michael’s paintings? (Would study them and then show Michael where he might improve)

· What three things did they do when the Gibbons began howling again? (Went fishing in the shallows and out at sea and played football)

· What did they take with them wherever they went? (Binoculars)

· How did they nearly lose them? (Kikanbo, Tomodachi’s son stole them and ran off into the forest)

· How did they get them back? (Kensuke had to give him a red banana in exchange for the binoculars)

· What began to trouble Michael a lot? (That they were beginning to live as if they were going to be staying on the island forever)

Page 149

· What did Kensuke say was easier for him then for Michael? (Waiting)

· What advice did he give Michael? (Life must not be spent always hoping, always waiting, life is for living)

· When was the only time Michael could obliterate all thoughts of rescue and his parents? (When he was absorbed in his painting)

· What was Stella growling/barking at? (A junk)

Page 150

· What did Kensuke do when Michael told him about the boat? (Went to check for himself)

· Was the junk close enough to the shore to see the smoke? (Michael was sure it was)

· What was wrong with the boat? (It was the monkey killers, the hunters)

· What did he say they’d have to do? (Find all the orang-utans and take them to the cave)

· Why didn’t it take Kensuke long to gather the orang-utans up? (He just began to sing as they walked into the forest and they appeared)

Page 151

· Who was the one that didn’t appear? (Kikambo, Tomodochi’s son)

· As Kensuke was singing for Kikambo what did they hear? (Outboard motor)

· What did Michael compare Kensuke leading the orang-utan to safety to? (The pied piper leading the children into a cave in the mountainside)

· Why did Michael have to do in the end? (Scoop up two of them and carry them)

· What did he find out? (they were a great deal heavier then they looked)

Page 152

· As he began running, as the motor died, how did the forest react? (It hooted and howled in alarm all around)

· What did he hear as he reached the cave? (First shots)

· What happened, how did the animals in the forest react? (All the birds and bats flew into the air)

· As the shooting went on how did Kensuke keep the orang-utans calm? (By singing softly)

· How did the young orang-utans react to all the shooting? (Clung on to him, hid under his arms, his knees)

Page 153

· When did Kensuke finally let them all out? (When they heard the outboard motor starting up)

· What did they find on looking in the forest? (Two dead Gibbons)

Page 154

· What did they sing that night? (Ten green bottles)

· Why? (Joy for Kikcambo having survived, a wake for the dead gibbons)

· How do we know that Kensuke was very upset by the hunters, what did he do? (Build a cage at the back of the cave for the orang-utans in case the hunters came back)

· What did Kensuke wish about the Gibbons? (That they’d come when he sang so he could save them too)

· What did they do at the mouth of the cave? (Disguise it-cut down branches and brush so that they could be pulled across the mouth of the cave to hide it)

Page 155

· What were they rubbing out of? (Good painting shells)

· What was there always with shell collecting? (Competition, who would find the first/biggest. Most perfect)

· Why did Kensuke stop walking as they were searching for the shells? (He could see something out at sea)

Page 156

· What did he see through the binoculars? (Two white sails)

· What was the problem with the beacon? (Too many flames, not enough smoke)

Page 157

· What did Michael notice about the yacht? (Was a big yacht with a dark blue hull)

· What told Michael it was the Peggy Sue? (He saw his mother’s blue cap)

Page 158

· Why did Kensuke not reply to Michael shouting that it was the Peggy Sue? (He wasn’t there)

· Where had he gone, what was he doing? (Sitting at the mouth of his cave with his football on his lap)

· Why did Kensuke say he wasn’t coming? (Too old for the new world that Michael had been telling him about)

· Where was his world now? (There on the island)

· Why? (Had his family there now, the orang-utans)

· What did he call the island? (Kensuke’s Kingdom)

· What did he call himself? (Emperor)

Page 159

· Why didn’t Michael argue/protest? (Could see there was no point)

· What three things did Michael have to promise Kensuke? (To paint everyday of his life, think of Kensuke sometimes, had to say that he was alone on the island)

· Why did Kensuke say Michael could tell after ten years? (Because Kensuke would just be bones by then)

· What did Kensuke says Michael was better at, painting or football? (Painting)

Page 160

· What did they do at the end? (The bowed at each other)

· Why didn’t Stella follow Michael straightaway? (Kensuke was saying bye to her)

· What did Stella do? (Run onto the beach and bark at the Peggy Sue)

· What did Michael do? (stay in the shadow of the trees and cry)

· What were his parents doing? (Calling to Stella)

· What did Michael do then? (Run out on to the sand waving and yelling)

· What did his mum do? (Cried and hugged hi till he thought he’d break)

· What did she keep saying over and over again? (“Didn’t I tell you we’d find him?”)

Page 161

· What were the first words his dad said to him? (Hello Monkey face)

· How long had his parents searched for him? (Almost a year)

· Why wouldn’t anyone help them? (No one believed he could still be alive)

· What did his father later admit? (That he had given him up for dead)

· Why was his mum so sure he was still alive? (Knew in her heart)

· What does the postscript make you think? (That it is a real story)

· What does it reveal about Kensuke’s family? (That they had escaped the atom bomb and had survived the war)

· What did Michael say was the same about Kensuke and Kensuke’s son? (His laugh)

	
	Questions
	True
	False
	
	

	1
	Michael was eleven when he disappeared
	
	
	T
	Not quite 12

	2
	Michael went to college
	
	
	T
	

	3
	Kensuke was not a friend of Michael’s
	
	
	F
	Good friend

	4
	The letter came when Michael was eleven
	
	
	F
	Nearly 11

	5
	Stella was an Alsatian
	
	
	F
	B&W sheepdog

	6
	The school was called St James’s
	
	
	F
	St Joseph’s

	7
	Bobby was Michael’s best friend
	
	
	F
	Eddie

	8
	Michael’s team were called the Mudlarks
	
	
	T
	

	9
	Michael worked for Mr Patel
	
	
	T
	

	10
	He wanted to go mountain biking with his Dad
	
	
	F
	With Eddie

	11
	Stella did not like sailing
	
	
	F
	She loved barking at everything

	12
	Dad would read lots of football magazines
	
	
	F
	Yachting magazines

	13
	Mum was sitting crying on the stairs
	
	
	T
	

	14
	Fareham is near Southampton
	
	
	T
	

	15
	They walked to the marina with their cases
	
	
	F
	Caught a bus

	16
	The yacht was painted red
	
	
	F
	Dark blue

	17
	They were going to train for three months
	
	
	F
	Six months

	18
	Dad had already bought the boat
	
	
	T
	

	19
	Barnacle Bill’s surname was Barker
	
	
	F
	Parker

	20
	Michael was a good cook in the galley
	
	
	F
	Only baked beans

	
	Questions
	True
	False

	1
	Michael was eleven when he disappeared
	
	

	2
	Michael went to college
	
	

	3
	Kensuke was not a friend of Michael’s
	
	

	4
	The letter came when Michael was eleven
	
	

	5
	Stella was an Alsatian
	
	

	6
	The school was called St James’s
	
	

	7
	Bobby was Michael’s best friend
	
	

	8
	Michael’s team were called the Mudlarks
	
	

	9
	Michael worked for Mr Patel
	
	

	10
	He wanted to go mountain biking with his Dad
	
	

	11
	Stella did not like sailing
	
	

	12
	Dad would read lots of football magazines
	
	

	13
	Mum was sitting crying on the stairs
	
	

	14
	Fareham is near Southampton
	
	

	15
	They walked to the marina with their cases
	
	

	16
	The yacht was painted red
	
	

	17
	They were going to train for three months
	
	

	18
	Dad had already bought the boat
	
	

	19
	Barnacle Bill’s surname was Barker
	
	

	20
	Michael was a good cook in the galley
	
	

	
	Questions
	True
	False

	1
	Michael was eleven when he disappeared
	
	

	2
	Michael went to college
	
	

	3
	Kensuke was not a friend of Michael’s
	
	

	4
	The letter came when Michael was eleven
	
	

	5
	Stella was an Alsatian
	
	

	6
	The school was called St James’s
	
	

	7
	Bobby was Michael’s best friend
	
	

	8
	Michael’s team were called the Mudlarks
	
	

	9
	Michael worked for Mr Patel
	
	

	10
	He wanted to go mountain biking with his Dad
	
	

	11
	Stella did not like sailing
	
	

	12
	Dad would read lots of football magazines
	
	

	13
	Mum was sitting crying on the stairs
	
	

	14
	Fareham is near Southampton
	
	

	15
	They walked to the marina with their cases
	
	

	16
	The yacht was painted red
	
	

	17
	They were going to train for three months
	
	

	18
	Dad had already bought the boat
	
	

	19
	Barnacle Bill’s surname was Barker
	
	

	20
	Michael was a good cook in the galley
	
	

	
	Questions
	True
	False
	
	

	1
	They all wore the right storm gear
	
	
	T
	

	2
	In daylight they didn’t have to do anything
	
	
	F
	Heaps

	3
	Michael loved everything he did
	
	
	F
	But never a dull moment

	4
	Stella barked at giant squid
	
	
	F
	Sea mammals

	5
	Mum would curl up on her bunk with Stella
	
	
	F
	Michael would, Mum would just sit cuddling

	6
	Michael was afriad of the screeching wind
	
	
	F
	Screaming wind

	7
	After one storm they made Michael do schoolwork
	
	
	F
	After a few storms

	8
	At home he could argue with his Mum
	
	
	T
	

	9
	For Geography he had to draw maps
	
	
	F
	Find out & record about all countries visited

	10
	Michael had to do Games
	
	
	F
	Where? No room, plenty of exercise with the sails and winches

	11
	Michael learnt to read a compass
	
	
	T
	

	12
	Michael has to look after the ship on his own at times
	
	
	T
	On watch

	13
	At school Michael was good at writing
	
	
	F
	Never think what to write or where to begin

	14
	Michael’s writing was legible
	
	
	T
	

	15
	The book is his entire log
	
	
	F
	Few chosen extracts

	
	Questions
	True
	False

	1
	They all wore the right storm gear
	
	

	2
	In daylight they didn’t have to do anything
	
	

	3
	Michael loved everything he did
	
	

	4
	Stella barked at giant squid
	
	

	5
	Mum would curl up on her bunk with Stella
	
	

	6
	Michael was afriad of the screeching wind
	
	

	7
	After one storm they made Michael do schoolwork
	
	

	8
	At home he could argue with his Mum
	
	

	9
	For Geography he had to draw maps
	
	

	10
	Michael had to do Games
	
	

	11
	Michael learnt to read a compass
	
	

	12
	Michael has to look after the ship on his own at times
	
	

	13
	At school Michael was good at writing
	
	

	14
	Michael’s writing was legible
	
	

	15
	The book is his entire log
	
	

	
	Questions
	True
	False

	1
	They all wore the right storm gear
	
	

	2
	In daylight they didn’t have to do anything
	
	

	3
	Michael loved everything he did
	
	

	4
	Stella barked at giant squid
	
	

	5
	Mum would curl up on her bunk with Stella
	
	

	6
	Michael was afriad of the screeching wind
	
	

	7
	After one storm they made Michael do schoolwork
	
	

	8
	At home he could argue with his Mum
	
	

	9
	For Geography he had to draw maps
	
	

	10
	Michael had to do Games
	
	

	11
	Michael learnt to read a compass
	
	

	12
	Michael has to look after the ship on his own at times
	
	

	13
	At school Michael was good at writing
	
	

	14
	Michael’s writing was legible
	
	

	15
	The book is his entire log
	
	

	
	
	T
	F
	
	

	1
	The storms in the Bay of Biscay only reached Force 8
	
	
	F
	Force 9 or 10

	2
	Mum slept a lot in Coruna
	
	
	T
	

	3
	Gannets are a type of fish
	
	
	F
	Seabird

	4
	Basking sharks are massive
	
	
	T
	

	5
	In Brazil Dad’s football side were called Rio
	
	
	F
	Brazil

	6
	Dad’s side won
	
	
	F
	Mudlarks did

	7
	The photo of Michael doing his school work showed him sticking out his tongue
	
	
	T
	

	8
	Michael caught a flying fish for his Dad’s Christmas present
	
	
	F
	Drew one

	9
	They had practised ‘man overboard’ in the Bay of Biscay
	
	
	F
	No, in the Solent

	10
	Stella was pulled back into the boat by her legs
	
	
	F
	Collar and tail

	11
	His cousins called him Mick
	
	
	F
	Mikey

	12
	Michael didn’t go to the loo very often in Australia
	
	
	T
	Because of the spiders

	13
	They had barbecues every evening
	
	
	T
	

	14
	Eddie was sent a postcard with a kangaroo on
	
	
	F
	Wombat

	15
	They intended to hang around the Great Barrier Reef for a bit
	
	
	T
	

	16
	All Mum would take was sugared water
	
	
	T
	

	17
	The ball rolled over the side
	
	
	T
	

	18
	When Michael called out on hearing the singing someone answered
	
	
	F
	

	19
	Stella had lost her collar
	
	
	F
	Still wearing it

	20
	Michael had his lifejacket on
	
	
	F
	

Kensuke’s Kingdom – Chapter Three

	
	
	T
	F

	1
	The storms in the Bay of Biscay only reached Force 8
	
	

	2
	Mum slept a lot in Coruna
	
	

	3
	Gannets are a type of fish
	
	

	4
	Basking sharks are massive
	
	

	5
	In Brazil Dad’s football side were called Rio
	
	

	6
	Dad’s side won
	
	

	7
	The photo of Michael doing his school work showed him sticking out his tongue
	
	

	8
	Michael caught a flying fish for his Dad’s Christmas present
	
	

	9
	They had practised ‘man overboard’ in the Bay of Biscay
	
	

	10
	Stella was pulled back into the boat by her legs
	
	

	11
	His cousins called him Mick
	
	

	12
	Michael didn’t go to the loo very often in Australia
	
	

	13
	They had barbecues every evening
	
	

	14
	Eddie was sent a postcard with a kangaroo on
	
	

	15
	They intended to hang around the Great Barrier Reef for a bit
	
	

	16
	All Mum would take was sugared water
	
	

	17
	The ball rolled over the side
	
	

	18
	When Michael called out on hearing the singing someone answered
	
	

	19
	Stella had lost her collar
	
	

	20
	Michael had his lifejacket on
	
	

	
	
	T
	F

	1
	The storms in the Bay of Biscay only reached Force 8
	
	

	2
	Mum slept a lot in Coruna
	
	

	3
	Gannets are a type of fish
	
	

	4
	Basking sharks are massive
	
	

	5
	In Brazil Dad’s football side were called Rio
	
	

	6
	Dad’s side won
	
	

	7
	The photo of Michael doing his school work showed him sticking out his tongue
	
	

	8
	Michael caught a flying fish for his Dad’s Christmas present
	
	

	9
	They had practised ‘man overboard’ in the Bay of Biscay
	
	

	10
	Stella was pulled back into the boat by her legs
	
	

	11
	His cousins called him Mick
	
	

	12
	Michael didn’t go to the loo very often in Australia
	
	

	13
	They had barbecues every evening
	
	

	14
	Eddie was sent a postcard with a kangaroo on
	
	

	15
	They intended to hang around the Great Barrier Reef for a bit
	
	

	16
	All Mum would take was sugared water
	
	

	17
	The ball rolled over the side
	
	

	18
	When Michael called out on hearing the singing someone answered
	
	

	19
	Stella had lost her collar
	
	

	20
	Michael had his lifejacket on
	
	

	
	
	T
	F
	
	

	1
	Michael saw Stella straight away once in the water
	
	
	F
	It was his football

	2
	The water wasn’t that cold
	
	
	T
	

	3
	He was still in the water when the sun rose
	
	
	F
	Lying on the beach

	4
	He saw the Peggy Sue coming towards him
	
	
	F
	Only in his dream

	5
	Trees grew behind the beach
	
	
	T
	

	6
	He saw Stella come rushing out of the trees
	
	
	F
	She was in the water

	7
	The football lay next to him on the beach
	
	
	F
	It had disappeared

	8
	His father called them ‘funky gibbons’
	
	
	T
	

	9
	Michael saw a snake on the track
	
	
	F
	Heard birds

	10
	His matches were damp
	
	
	F
	Had none

	11
	The beach was on two sides of the island
	
	
	T
	

	12
	He saw a flock of parrots
	
	
	F
	Just birds, aren’t named

	13
	The gibbons followed him in the forest
	
	
	F
	Felt like somebody was though

	14
	He was afraid of being torn limb from limb
	
	
	T
	

	15
	He shared the bananas with Stella
	
	
	F
	Just the fish

	16
	He easily lit a fire with the glass
	
	
	F
	Took ages

	17
	The orang-utan was black
	
	
	F
	Ginger-brown

	18
	The orang-utan in the Clint Eastwood film had been friendly
	
	
	T
	

	19
	Stella stayed by the fire to keep warm
	
	
	F
	Keep herself safe from the orang-utan

	20
	The orang-utan put the fire out
	
	
	F
	It was a man

	
	
	T
	F

	1
	Michael saw Stella straight away once in the water
	
	

	2
	The water wasn’t that cold
	
	

	3
	He was still in the water when the sun rose
	
	

	4
	He saw the Peggy Sue coming towards him
	
	

	5
	Trees grew behind the beach
	
	

	6
	He saw Stella come rushing out of the trees
	
	

	7
	The football lay next to him on the beach
	
	

	8
	His father called them ‘funky gibbons’
	
	

	9
	Michael saw a snake on the track
	
	

	10
	His matches were damp
	
	

	11
	The beach was on two sides of the island
	
	

	12
	He saw a flock of parrots
	
	

	13
	The gibbons followed him in the forest
	
	

	14
	He was afraid of being torn limb from limb
	
	

	15
	He shared the bananas with Stella
	
	

	16
	He easily lit a fire with the glass
	
	

	17
	The orang-utan was black
	
	

	18
	The orang-utan in the Clint Eastwood film had been friendly
	
	

	19
	Stella stayed by the fire to keep warm
	
	

	20
	The orang-utan put the fire out
	
	

	
	
	T
	F

	1
	Michael saw Stella straight away once in the water
	
	

	2
	The water wasn’t that cold
	
	

	3
	He was still in the water when the sun rose
	
	

	4
	He saw the Peggy Sue coming towards him
	
	

	5
	Trees grew behind the beach
	
	

	6
	He saw Stella come rushing out of the trees
	
	

	7
	The football lay next to him on the beach
	
	

	8
	His father called them ‘funky gibbons’
	
	

	9
	Michael saw a snake on the track
	
	

	10
	His matches were damp
	
	

	11
	The beach was on two sides of the island
	
	

	12
	He saw a flock of parrots
	
	

	13
	The gibbons followed him in the forest
	
	

	14
	He was afraid of being torn limb from limb
	
	

	15
	He shared the bananas with Stella
	
	

	16
	He easily lit a fire with the glass
	
	

	17
	The orang-utan was black
	
	

	18
	The orang-utan in the Clint Eastwood film had been friendly
	
	

	19
	Stella stayed by the fire to keep warm
	
	

	20
	The orang-utan put the fire out
	
	

	
	
	T
	F
	
	

	1
	The old man was no taller than Michael
	
	
	T
	

	2
	He wore a tattered shirt
	
	
	F
	Just tattered breeches

	3
	The old man had a stick
	
	
	T
	

	4
	Stella growled at the old man
	
	
	F
	Greeted him like a friend

	5
	There were two hills on the island
	
	
	T
	

	6
	His writing looked like squiggles
	
	
	T
	

	7
	Kensuke could speak English fluently
	
	
	F
	Just some basic words

	8
	There were 3 people on the island, the old man, Michael and the food-giver
	
	
	F
	The old man fed him

	9
	The forest went quiet at night-time
	
	
	F
	Noisy all the time

	10
	Michael was able to catch fish
	
	
	F
	They were too quick for him

	11
	Michael tried climbing for coconuts
	
	
	T
	

	12
	Michael could survive without the food the old man gave him
	
	
	F
	Still needed it, couldn’t find enough himself

	13
	Mosquitoes annoyed him night and day
	
	
	F
	Only at night

	14
	Stella ate anything she was given
	
	
	F
	Only the fish

	15
	The old man only left him coconut and fish
	
	
	F
	Other fruit as well

	16
	The second cave was a suitable place to sleep
	
	
	F
	Too smelly, full of bats

	17
	He made himself a hat out of palm leaves
	
	
	T
	

	18
	He would go swimming at midday
	
	
	F
	In the late afternoon

	19
	He did not have one full night’s sleep
	
	
	F
	He did when he had the sheet

	20
	A super tanker is bigger than a tanker
	
	
	T
	

	
	
	T
	F

	1
	The old man was no taller than Michael
	
	

	2
	He wore a tattered shirt
	
	

	3
	The old man had a stick
	
	

	4
	Stella growled at the old man
	
	

	5
	There were two hills on the island
	
	

	6
	His writing looked like squiggles
	
	

	7
	Kensuke could speak English fluently
	
	

	8
	There were 3 people on the island, the old man, Michael and the food-giver
	
	

	9
	The forest went quiet at night-time
	
	

	10
	Michael was able to catch fish
	
	

	11
	Michael tried climbing for coconuts
	
	

	12
	Michael could survive without the food the old man gave him
	
	

	13
	Mosquitoes annoyed him night and day
	
	

	14
	Stella ate anything she was given
	
	

	15
	The old man only left him coconut and fish
	
	

	16
	The second cave was a suitable place to sleep
	
	

	17
	He made himself a hat out of palm leaves
	
	

	18
	He would go swimming at midday
	
	

	19
	He did not have one full night’s sleep
	
	

	20
	A super tanker is bigger than a tanker
	
	

	
	
	T
	F
	
	

	1
	Michael shouted, ‘Come and get me!’
	
	
	F
	‘I’m here!’

	2
	He shouted until he could shout no more
	
	
	T
	

	3
	Michael blamed the old man for the boat not stopping
	
	
	T
	

	4
	Michael determined to build another fire on the beach
	
	
	F
	On Watch Hill

	5
	Michael just gathered wood for his beacon
	
	
	F
	Dry leaves as well

	6
	He felt the old man watching him
	
	
	T
	But it was actually the orang-utan

	7
	The storm lasted for 2 days
	
	
	F
	4 days

	8
	After the storm his beacon was wet but still intact
	
	
	T
	

	9
	Michael spent the day in the sea
	
	
	T
	

	10
	‘Abunai’ means ‘go away’
	
	
	F
	Danger

	11
	Kensuke dragged Michael out of the sea and back to his cave
	
	
	F
	Just out of the sea

	12
	Stella ran off with Kensuke into the forest
	
	
	F
	Michael called her back

	13
	Michael called Kensuke every name he could think of
	
	
	F
	Thought about doing it

	14
	Being angry made Michael determined to escape
	
	
	T
	

	15
	The boat he saw had strange green sails
	
	
	F
	Red-brown

	16
	Kensuke picked up Michael’s bit of glass and pocketed it
	
	
	F
	Threw it over the edge onto the rocks

	
	
	T
	F
	

	1
	Michael shouted, ‘Come and get me!’
	
	
	

	2
	He shouted until he could shout no more
	
	
	

	3
	Michael blamed the old man for the boat not stopping
	
	
	

	4
	Michael determined to build another fire on the beach
	
	
	

	5
	Michael just gathered wood for his beacon
	
	
	

	6
	He felt the old man watching him
	
	
	

	7
	The storm lasted for 2 days
	
	
	

	8
	After the storm his beacon was wet but still intact
	
	
	

	9
	Michael spent the day in the sea
	
	
	

	10
	‘Abunai’ means ‘go away’
	
	
	

	11
	Kensuke dragged Michael out of the sea and back to his cave
	
	
	

	12
	Stella ran off with Kensuke into the forest
	
	
	

	13
	Michael called Kensuke every name he could think of
	
	
	

	14
	Being angry made Michael determined to escape
	
	
	

	15
	The boat he saw had strange green sails
	
	
	

	16
	Kensuke picked up Michael’s bit of glass and pocketed it
	
	
	

	
	
	T
	F
	
	

	1
	Michael loved vinegar on his fish and chips
	
	
	F
	His Dad did

	2
	When he woke up Michael could only move his head
	
	
	F
	Only his eyes

	3
	Stella stuck her nose in his ear to say hello
	
	
	T
	

	4
	Kensuke fed him mashed fish
	
	
	F
	Fruit juice or soup

	5
	Kensuke would sing him to sleep
	
	
	T
	

	6
	The first part of his body that moved was his toes
	
	
	F
	Fingers

	7
	Kensuke’s cave was vast
	
	
	T
	

	8
	Mosquitoes didn’t bother him there because the cave was so big
	
	
	F
	Had a fire smoking at the back of the cave

	9
	To cook Kensuke had to rest the pot on the fire
	
	
	F
	It hung from a tripod

	10
	Kensuke was very restless when he slept
	
	
	F
	Never moved a muscle

	11
	The cave was full of lots of furniture
	
	
	T
	Table, shelves, bench, chests

	12
	Kensuke washed and dried the sheets for reuse each night
	
	
	F
	Had a chest full of them

	13
	The orang-utans came into the cave
	
	
	F
	Kensuke clapped them away

	14
	Kensuke liked drawing pictures of trees
	
	
	T
	

	15
	The octopus hid under the rocks
	
	
	T
	

	16
	Spearing a fish for the 1st time was like scoring a goal for Man Utd
	
	
	F
	For the Mudlarks

	17
	Michael loved eating breadfruit
	
	
	F
	Found it bland and difficult to swallow

	
	
	T
	F
	

	1
	Michael loved vinegar on his fish and chips
	
	
	

	2
	When he woke up Michael could only move his head
	
	
	

	3
	Stella stuck her nose in his ear to say hello
	
	
	

	4
	Kensuke fed him mashed fish
	
	
	

	5
	Kensuke would sing him to sleep
	
	
	

	6
	The first part of his body that moved was his toes
	
	
	

	7
	Kensuke’s cave was vast
	
	
	

	8
	Mosquitoes didn’t bother him there because the cave was so big
	
	
	

	9
	To cook Kensuke had to rest the pot on the fire
	
	
	

	10
	Kensuke was very restless when he slept
	
	
	

	11
	The cave was full of lots of furniture
	
	
	

	12
	Kensuke washed and dried the sheets for reuse each night
	
	
	

	13
	The orang-utans came into the cave
	
	
	

	14
	Kensuke liked drawing pictures of trees
	
	
	

	15
	The octopus hid under the rocks
	
	
	

	16
	Spearing a fish for the 1st time was like scoring a goal for Man Utd
	
	
	

	17
	Michael loved eating breadfruit
	
	
	

	
	
	True
	False
	
	

	1
	The outrigger was heavier than it looked
	
	
	T
	

	2
	This boat had come off the ship
	
	
	F
	Kensuke had made it himself

	3
	The boat used one oar
	
	
	T
	

	4
	Kensuke had studied medicine in Nagasaki
	
	
	F
	In Tokyo

	5
	He visited London for a holiday
	
	
	F
	To study

	6
	Every Japanese man had to join the armed forces
	
	
	T
	

	7
	Kensuke stayed on the ship because of his patients
	
	
	T
	

	8
	Kensuke was able to steer the ship
	
	
	F
	Wheel not working

	9
	The orang-utans saved him
	
	
	T
	Made him feel alive

	10
	Kensuke stripped the ship of everything he could
	
	
	T
	

	11
	Kensuke caught the first fish
	
	
	F
	Michael did

	12
	The bad men came to the island every year
	
	
	F
	Just last year (maybe)

	13
	It was a glass Coke bottle that was washed up
	
	
	F
	Plastic

	14
	Kensuke had gone off to get more fish
	
	
	F
	Hunting for octopus

	15
	Michael was ill that night and could not drink his soup
	
	
	F
	Was feeling guilty, that was what made him not able to eat

	
	
	True
	False
	

	1
	The outrigger was heavier than it looked
	
	
	

	2
	This boat had come off the ship
	
	
	

	3
	The boat used one oar
	
	
	

	4
	Kensuke had studied medicine in Nagasaki
	
	
	

	5
	He visited London for a holiday
	
	
	

	6
	Every Japanese man had to join the armed forces
	
	
	

	7
	Kensuke stayed on the ship because of his patients
	
	
	

	8
	Kensuke was able to steer the ship
	
	
	

	9
	The orang-utans saved him
	
	
	

	10
	Kensuke stripped the ship of everything he could
	
	
	

	11
	Kensuke caught the first fish
	
	
	

	12
	The bad men came to the island every year
	
	
	

	13
	It was a glass Coke bottle that was washed up
	
	
	

	14
	Kensuke had gone off to get more fish
	
	
	

	15
	Michael was ill that night and could not drink his soup
	
	
	

	
	
	True
	False
	

	1
	The outrigger was heavier than it looked
	
	
	

	2
	This boat had come off the ship
	
	
	

	3
	The boat used one oar
	
	
	

	4
	Kensuke had studied medicine in Nagasaki
	
	
	

	5
	He visited London for a holiday
	
	
	

	6
	Every Japanese man had to join the armed forces
	
	
	

	7
	Kensuke stayed on the ship because of his patients
	
	
	

	8
	Kensuke was able to steer the ship
	
	
	

	9
	The orang-utans saved him
	
	
	

	10
	Kensuke stripped the ship of everything he could
	
	
	

	11
	Kensuke caught the first fish
	
	
	

	12
	The bad men came to the island every year
	
	
	

	13
	It was a glass Coke bottle that was washed up
	
	
	

	14
	Kensuke had gone off to get more fish
	
	
	

	15
	Michael was ill that night and could not drink his soup
	
	
	

	
	
	True
	False
	
	

	1
	They had stopped talking to each other
	
	
	F
	Still did all the polite stuff, but didn’t really talk

	2
	Michael would go to Watch Hill to look for ships
	
	
	F
	To rehearse how he would explain to Kensuke about the bottle

	3
	Kensuke knew why Tomodachi was there
	
	
	T
	

	4
	When Michael thought pf Tomodachi he thought of his mother
	
	
	F
	It was Kensuke who did this, thinking of M’s mum

	5
	Kensuke knew that the right thing for M to do was to go home
	
	
	T
	

	6
	Kensuke was angry because M had not told K what he was going to do
	
	
	F
	Because he had not told him what he was feeling

	7
	Kensuke promised to play football with Michael
	
	
	T
	

	8
	They collected the wood for the new beacon from all over the island
	
	
	F
	Most of it came from the back of the cave

	9
	Kensuke skills at football were very poor
	
	
	F
	Was able to shoot it past Michael into the goal

	10
	Stella would take the ball away
	
	
	F
	Just chased it

	11
	Kensuke was only really happy to talk about his life when they were out fishing
	
	
	T
	

	12
	Kensuke had a twin sister
	
	
	T
	

	13
	Kensuke had gone to see Arsenal play when he was in London
	
	
	F
	Chelsea

	14
	Kensuke didn’t want to leave because he thought his whole family were dead
	
	
	T
	

	15
	Kensuke did not believe in Concorde
	
	
	F
	He did but it took a lot of explaining

	
	
	True
	False
	

	1
	They had stopped talking to each other
	
	
	

	2
	Michael would go to Watch Hill to look for ships
	
	
	

	3
	Kensuke knew why Tomodachi was there
	
	
	

	4
	When Michael thought pf Tomodachi he thought of his mother
	
	
	

	5
	Kensuke knew that the right thing for M to do was to go home
	
	
	

	6
	Kensuke was angry because M had not told K what he was going to do
	
	
	

	7
	Kensuke promised to play football with Michael
	
	
	

	8
	They collected the wood for the new beacon from all over the island
	
	
	

	9
	Kensuke skills at football were very poor
	
	
	

	10
	Stella would take the ball away
	
	
	

	11
	Kensuke was only really happy to talk about his life when they were out fishing
	
	
	

	12
	Kensuke had a twin sister
	
	
	

	13
	Kensuke had gone to see Arsenal play when he was in London
	
	
	

	14
	Kensuke didn’t want to leave because he thought his whole family were dead
	
	
	

	15
	Kensuke did not believe in Concorde
	
	
	

	
	
	True
	False
	

	1
	They had stopped talking to each other
	
	
	

	2
	Michael would go to Watch Hill to look for ships
	
	
	

	3
	Kensuke knew why Tomodachi was there
	
	
	

	4
	When Michael thought pf Tomodachi he thought of his mother
	
	
	

	5
	Kensuke knew that the right thing for M to do was to go home
	
	
	

	6
	Kensuke was angry because M had not told K what he was going to do
	
	
	

	7
	Kensuke promised to play football with Michael
	
	
	

	8
	They collected the wood for the new beacon from all over the island
	
	
	

	9
	Kensuke skills at football were very poor
	
	
	

	10
	Stella would take the ball away
	
	
	

	11
	Kensuke was only really happy to talk about his life when they were out fishing
	
	
	

	12
	Kensuke had a twin sister
	
	
	

	13
	Kensuke had gone to see Arsenal play when he was in London
	
	
	

	14
	Kensuke didn’t want to leave because he thought his whole family were dead
	
	
	

	15
	Kensuke did not believe in Concorde
	
	
	

	
	
	True
	False
	
	

	1
	Michael was impatient for it to stop raining
	
	
	T
	

	2
	Michael didn’t even go up the hill to check because of the rain
	
	
	F
	Went every morning

	3
	They ate most of the berries they picked
	
	
	F
	Turned most of it into vinegar or bottled it in honey and water

	4
	They had very little fish to eat as they could not go out in the boat
	
	
	F
	Ate lots of smoked fish

	5
	Kensuke was still only painting tree pictures
	
	
	F
	Painted pictures of his life back in Japan – house, family

	6
	The first picture of Michael’s that K kept was the orang-utan one
	
	
	T
	

	7
	As soon as the rains stopped they went fruit picking
	
	
	F
	Fishing

	8
	Kikanbo only gave the binoculars back when K gave him a banana
	
	
	T
	

	9
	Kensuke was as impatient for a ship to come as Michael
	
	
	F
	When to comes, it comes

	10
	The killer men would kill the gibbons and take the young
	
	
	T
	

	11
	As soon as Kensuke started calling the orang-utans came
	
	
	F
	When he began to sing

	12
	Michael was reminded of the tale of the Pied Piper, the way Kensuke led the orang-utans to safety
	
	
	T
	

	13
	Stella had to be held in case she ran out
	
	
	T
	

	14
	Kikanbo knocked Kensuke over in his excitement at seeing him again
	
	
	F
	Climbed up him and wrapped himself around his neck

	15
	As soon as they saw the shape they used the binoculars
	
	
	F
	Had left them behind and had to run back for them

	
	
	True
	False
	

	1
	Michael was impatient for it to stop raining
	
	
	

	2
	Michael didn’t even go up the hill to check because of the rain
	
	
	

	3
	They ate most of the berries they picked
	
	
	

	4
	They had very little fish to eat as they could not go out in the boat
	
	
	

	5
	Kensuke was still only painting tree pictures
	
	
	

	6
	The first picture of Michael’s that K kept was the orang-utan one
	
	
	

	7
	As soon as the rains stopped they went fruit picking
	
	
	

	8
	Kikanbo only gave the binoculars back when K gave him a banana
	
	
	

	9
	Kensuke was as impatient for a ship to come as Michael
	
	
	

	10
	The killer men would kill the gibbons and take the young
	
	
	

	11
	As soon as Kensuke started calling the orang-utans came
	
	
	

	12
	Michael was reminded of the tale of the Pied Piper, the way Kensuke led the orang-utans to safety
	
	
	

	13
	Stella had to be held in case she ran out
	
	
	

	14
	Kikanbo knocked Kensuke over in his excitement at seeing him again
	
	
	

	15
	As soon as they saw the shape they used the binoculars
	
	
	

	
	
	True
	False
	

	1
	Michael was impatient for it to stop raining
	
	
	

	2
	Michael didn’t even go up the hill to check because of the rain
	
	
	

	3
	They ate most of the berries they picked
	
	
	

	4
	They had very little fish to eat as they could not go out in the boat
	
	
	

	5
	Kensuke was still only painting tree pictures
	
	
	

	6
	The first picture of Michael’s that K kept was the orang-utan one
	
	
	

	7
	As soon as the rains stopped they went fruit picking
	
	
	

	8
	Kikanbo only gave the binoculars back when K gave him a banana
	
	
	

	9
	Kensuke was as impatient for a ship to come as Michael
	
	
	

	10
	The killer men would kill the gibbons and take the young
	
	
	

	11
	As soon as Kensuke started calling the orang-utans came
	
	
	

	12
	Michael was reminded of the tale of the Pied Piper, the way Kensuke led the orang-utans to safety
	
	
	

	13
	Stella had to be held in case she ran out
	
	
	

	14
	Kikanbo knocked Kensuke over in his excitement at seeing him again
	
	
	

	15
	As soon as they saw the shape they used the binoculars
	
	
	

Kensuke’s Kingdom
Kensuke’s Kingdom is a book about the difficult relationship between a young boy and a man living in the past. Kensuke has lived on the island for over 40 years and has never seen any of the modern inventions that are used every day in the western world.

Your task is to write a letter home to Eddie, now that you have been found by your parents. You will have lots to tell him – your travels around the world and what you’ve seen; how you ended up on the island; your struggles to survive and your prickly relationship with Kensuke - who Kensuke was and why he was living on the island; your relief at being found and meeting your parents again. Think carefully about the sort of details that you would want to tell Eddie about everything that has happened to you. How much of your feelings will you reveal to your best friend?

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.

Kensuke’s Kingdom

Kensuke’s Kingdom is a book about the difficult relationship between a young boy and a man living in the past. Kensuke has lived on the island for over 40 years and has never seen any of the modern inventions that are used every day in the western world.

Your task is to write a letter home to Eddie, now that you have been found by your parents. You will have lots to tell him – your travels around the world and what you’ve seen; how you ended up on the island; your struggles to survive and your prickly relationship with Kensuke - who Kensuke was and why he was living on the island; your relief at being found and meeting your parents again. Think carefully about the sort of details that you would want to tell Eddie about everything that has happened to you. How much of your feelings will you reveal to your best friend?

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]

