Shadowmancer – G. P. Taylor
Before you Begin
1. Read the blurb. Write down the names of the main characters.
2. What is the building on the front cover? Where do you think it is?
3. Stick the enlarged map into your reading journal. As you read the story, mark the places mentioned by numbering them in order to show the places visited by Thomas.
4. List the chapter numbers and there titles by creating a contents page. You can use this for reference later. Take care with the spellings. Set it out like this:-
 Chapter 1 The Dark Storm p 3
	What to do as you Read

1. G P Taylor has a very distinct style of writing, using some of the same techniques throughout his stories. One of these is to write sounds like this ‘caw-caw-caw’ (p5). As you read the book, note other examples where he has used this technique and add them to your journal under the heading of ‘Sounds’.

2. Briefly list the features of the ‘boggles, hedge witches, hobs, thulak’ …. Any strange creatures that are mentioned under the heading of ‘Mysterious Creatures’ as you read the book.

	Chapter 1

1. G. P. Taylor is able to draw the reader in by using excellent descriptions of settings which give details about what the characters can hear, smell, feel (both physically and mentally) touch and taste. Can you complete this mind map from pages 3-5. Copy it into your journal.

[image: image1.wmf]TASTE

SEE

HEAR

SMELL

FEEL

OPENING

1

	2. Describe in notes, the tall man and the small man introduced in this chapter. What do we know about the relationship between the two of them.

3. From the description on p8, draw the staff and the ‘Keruvim’.

4. The ‘Keruvim’ consists of two parts. 1 part Demurral has in his possession, the other ‘part’ is on the ship he has destroyed. How did Demurral know that the other part was close by?

5. Why was is important for Demurral to have both parts?

6. What do you think the second part of the Keruvim will look like?

	Chapter 2

1. What colour is the sky now?

2. Thomas is introduced in this character. What do we find out about him?

3. What does Thomas think of Demurral?

4. What does Demurral mean when he says ‘It will not be long before darkness gathers in his life?’

5. Add the details of the ‘Hob’ under the ‘Strange Creatures’ heading.

6. What has happened to Thomas?

	Chapter 3

1. Describe the new character ‘Raphah’.
2. Who is ‘Riathamus’.
3. What does the title of the book really mean?
4. How did Thomas feel about the strange experience that he had?
5. What do we know about Kate?
6. What do you think ‘They had been brought into this life to help him’ (p36) means?
7. Who did Demurral ‘believe’ in?

	Chapter 4

1. Add details about the strange creatures to your list.

2. Who, did Thomas believe, had sent the creatures?

2
	Chapter 5

1. What do you think is the most important phrase in the first half of this chapter?

2. What happened in the dream?

3. What do you think the section about Raphah, Kate and Demurral could be about?

4. What do we find out about Jacob Crane?

	Chapter 6

1. Add ‘Boggles’ to your list.

2. Create a new mind map showing the 5 senses. Add details that the author included about them at the beginning of this chapter.

3. The author uses as example of personification at the beginning of this chapter. Find the example and explain why it works so well.

4. Why didn’t Thomas want to share recent events with Reuben?

5. How did Kate feel about the ‘story’?

6. Why was Reuben so worried about other people coming to ‘Boggle Mill’?

7. What was Reuben and Isabella’s reaction to Kate’s story?

	Chapter 7

1. How did Demurral come to work and live in this town?
2. Describe the gold-framed mirror on p81.
3. Do you think that Raphah’s actions were foolish in this chapter?

	Chapter 8

1. What do you think Demurral has planned for Raphah?
2. Why do you think Mrs Landas and the deaf boy shared a gentle look between them?
3. Why, do you think, do the author say that they were unaware that they were being watched?

	Chapter 9

1. Why was Crane so angry with Kate and Thomas?

2. Why does Crane offer to help?

3. Why was Kate so cross with Crane?

3
	Chapter 10

1. Why were the people condemned to working in the mine?
2. What was Mrs Landas’ ‘party piece?
3. What did Raphah do in return?
4. Add details to the ‘strange creature’ list.

	Chapter 11

1. What was Crane intending to do about Thomas and Kate? Was he double-crossing them or did he really intend to help them? (Inference)

2. ‘The man who loves his life will lose it and the man who hates his life in this world will keep it for ever’ – what do you think this statement means?

	Chapter 12

1. Add the ‘Azimuth’ to the strange creatures list.

2. What does Demurral intent to do to Crane?

	Chapter 13

1. Add the creature’s name to the list.

2. How does Raphah change the faith of Skerry, Consitt and Blyth?

	Chapter 14

1. What did Crane suggest was following them from the stone circle?

2. Why did the author say that this was a clumsy attempt to encourage them?

3. Add a description to the ‘Strange Creatures’ list.

4. Why was Thomas’ outbreak of laughter so strange on p158?

5. Complete this – ‘I never came along for Raphah and what he wants to steal back, I came along because…..’

6. Why did Kate set a ‘trap’ for the Varrigal?

4

	Chapter 15

1. Describe the second part of the Keruvim.
2. What was Beadle referring to when he said that Barrick’s usually manage to drowned themselves before the age of forty (p171)?

3. ‘One snake dragged mankind into hell; maybe three will help him escape into Paradise’ (p174). What do you think Raphah meant by this?

	Chapter 16

1. Do you think that Crane has double crossed Thomas and Kate?
2. Who do you think the woman was that Crane met in the woods?

	Chapter 17

1. We are given clues in this chapter that Demurral may have ‘bitten off more than he can chew. Why?

	Chapter 18

1. What clues were there in Beadle’s character and the way the author developed him, that meant he was the ideal character to set Thomas, Kate and Raphah free?

	Chapter 19

1. STOP READING AT …the uncontrollable urge to scream and run – p212 What do you think is going to happen next in the Vicarage? NOW READ ON.

2. Add a new creature to your list.
3. Why did the author include the hung body in the story?

4. Who is ‘Pyratheon’?

5. What will happen if the two Keruvim are captured?

6. Raphah was cross with Thomas for killing the Glashan, saying that the Great Captivity was over now, allowing Pyratheon to start his take-over. How do we know that Thomas had done the right thing?

5

	Chapter 20

1. Create a new mind map showing the 5 senses. Add details that the author included about them at the beginning of this chapter.

2. Why was it a mistake to leave Farrell alive?

	Chapter 21

1. How do we know that the man they met was more than just a shepherd?
2. What did he instruct them to do?

3. Where is the church that they are going to?

	Chapter 22

1. Who, does Demurral say, has the Keruvim now?

2. What was Raphah doing by the stone wall before entering the house?

3. Why were Thomas and Kate so eager to trust Lord Finnesterre?

4. What clues are there that all may not be well?

	Chapter 23

1. Why were the explosions so important?

2. What was the clue that both of the Keruvim were near?

3. Why, do you think, the capture of Kate, Thomas and Raphah would allow Pyratheon to get what he desires?

	Chapter 24

1. Why were they safe in Joab’s house?
2. What was the ‘real’ purpose of the visitor to the house?
3. What, do you think, is Thomas doing now?

	Chapter 25

1. How do we know that Thomas is losing his faith?
2. Where did they go to reach ‘safety’?
3. Why didn’t Pyratheon’s plan work?

4. Who do you think Abram really was?

5. What clues are we given that this may not be the end?

6
	After Reading

1. Did the story end as you expected?

2. What did you think were the most exciting parts of the story? Use examples from the text to support your answer.

3. What were the high and low points of the story? List them by referring to the chapters.

4. What was the problem and how was it resolved?

5. What do you think would have happened to the relationship between the main characters as a result of their experience?

6. Which characters were victims or heroes?

7. How would you feel if you were in Thomas' situation?

8. What do you think really happened on the visit?

9. Would you recommend this book to a friend?

10. Would you read another book by the same author?

11. How does it compare to any other ghost stories that you have read or heard?

7
Shadowmancer
G. P. Taylor

