The Case of the Smiling Shark

Chapter 1

1. What does dad say that Foxy’s nose is useful for?

2. What useful item does Jamal carry around with him?

3. Why does Wesley not have a nickname?

4. “Mostly she blew around Force 5 ... Force 8 and rising.” (p.9)

a) What was Mrs Gale being compared to in this sentence?

b) In what way does Mrs Gale’s name reflect her personality?

5. The sentence at question 4 a) is a metaphor. Look up the word “metaphor” in the dictionary and write its meaning.

Chapter 2

1. What did the “shark” turn out to be? (p.18).

2. What happened to Wesley as he reached to pick up cardboard from the pond?

3. “... waving his arms around like a windmill.” (p.21). A simile compares something to something else and usually includes the word “like” or “as”.

Make up a simile of your own to describe the shark man’s voice (p.25). Remember you are saying it is like something else.

Chapter 3

Adjectives

Adjectives are used to describe nouns. Listed below are some adjectives used in Chapter 3. Think of some interesting adjectives of your own to describe the nouns below. Write them in blue.

Chapter 4

Wesley was in a dilemma deciding to return the money to Mrs Lockett. Did he make the correct decision? Why?

Think of a time when you were faced with a dilemma (Did you and someone else want the same thing but only one of you could have it? Were you asked for help but really wanted to play with your friends? Did you see someone do something wrong and weren’t sure what to do about it?) What happened and how did you feel about your decision?

__
Chapter 5

The following words appear in this chapter. Use a thesaurus to find synonyms (words that mean the same). You will need to look up the root word. For example, look up peer for peered.

	Word
	Synonyms

	object
	

	peered
	

	scrambled
	

	clutched
	

	exclaimed
	

	limit
	

Chapter 6

1. Why do you think Mrs Locket decided not to call the police?
2. What three things did the shark man have to do for Mrs Locket?
3. “He sounded more like a tadpole than a shark.” (p.50) In your own words, describe the differences between what the shark man was like at the start of the story and now.
Describe the character of Wesley. Include his looks, personality and likes and dislikes.

__

From the description of shark man’s mum, what kind of person do you think she is?

ORT Stage 13 – Treetops

__________ window

___________ water

___________ face

 		 			 			

___________ house

_______________ treasure

Add a picture of the shark man’s mum.

