Friend or Foe by Michael Morpurgo

Guided Reading Questions

Chapter One

Page 3(sml), page (lge)

· Who woke David that morning? (His Mum)

· Why was it pitch black? (He had been sleeping in the cellar)

· When did all this happen? (During the war)

· What did he have every morning? (An apple)

· How did he have to have it? (Peeled, cored and quartered, lying on a white saucer)

· What had he prayed for each night? (That this morning would never come (having to go))

· Was he looking forward to going then? (No, not at all, didn’t want to leave home and his Mum)

Page 4(sml), page (lge)

· What was he told he would have on the train? (A roll and jam)

· What happened when he ate his apple? (Each bite reminded him that it was his last apple)

Page 5(sml, page (lge)

· Why did he know it was useless to ask if he had to go? (Everyone from school was going, no-one was staying behind)

· Where was his Dad? (Dead)

· Why should he stop crying? (Because ‘men don’t cry’)

· What did they see in the sky? (The glow of fire (from the Blitz, ‘what do you know about the Blitz?’)

· What was the good thing about David going? (Getting away from the bombs, an away from the war)

· Where was his mum going and what was she going to do? (To the coast, to the anti-aircraft guns)

Page 6(sml), page (lge)

· Who were Brian and Garry Perkins? (Some children from school who were bombed out and killed)

· What was Tony Tucker’s nickname? (Tucky)

· What did they have to remember at the station? (Their gas masks)

· What did his Mum do when she said goodbye? (Turned round and walked away)

Page 9(sml), page (lge)

· How did Miss Evers treat them as they got on the Tube? (Like sheep, herding them in)

· Why did David watch the last Highbury and Islington sign for as long as he could? (The last link with home and everything he knew)

· What did Miss Evers say to them that all teachers say? (You can’t talk and listen at the same time)

· Where were they going? (Devon)

· Which station did they have to leave from? (Paddington)

Page 10(sml), page (lge)

· Why did David hate Miss Evers? (Picked on Tucky all the time)

· What did Miss Evers asking him questions do to Tucky? (Start to cry)

· Who left his case behind on the train? (Sam)

· How was it recovered? (Miss Evers screamed at the guard and the doors were re-opened)

· What was it called when they walked in twos through the station? (A crocodile)

· What did David discover at the station? (That it wasn’t just his school that was being evacuated, that every other child seemed to be at the station)

Page 11(sml), page (lge)

· Why was it so noisy at the station, what were all the noises? (Teachers screaming, blowing whistles, the thunder and pounding of the steam engines)

· When had David been on a train journey before? (A school trip)

· Have you been on a train journey?

· What are the names of the 3 teachers? (Miss Roberts (headmistress), Miss Evers, Miss Hardy)

· Why are they all Miss? (Had to stop teaching if they got married)

· How late was the train? (At least 2 hours late to begin with and finally 3 hours late)

· How did David spend the time? (Sitting on his suitcase, chatting to Tucky and looking at everyone else)

· Why could he not hear the music? (It was too loud)

· What did they have to eat and drink? (A roll and jam and a mug of warm milk)

Page 12(sml), page (lge)

· What was Mrs Roberts like? (She smoked, wore a hat, read paperbacks and was huge)

Chapter Two

Page 13(sml, page (lge)

· What did Miss Roberts do on the train? (Read her books and smoke)

· And Tucky and David, what did they do? (Played noughts and crosses until they ran out of paper)

· What races did David watch? (Raindrops down the windowpane)

· What did they get to eat on the train? (A sandwich and a biscuit)

· What about Tucky, what happened? (He threw up)

· What was the problem though? (No corridors (explain) and it couldn’t be cleared up until the next stop, and the smell hung around)

Page 14(sml), page (lge)

· What was it that Tucky’s Mum said? (That the war would be over in a few months and then they’d go back)

· What was it that David’s Dad had said though? (That if they were to win it, it would be a long war, and if the Germans won then it would be a short war)

· What did Tucky believe? (That since they won the last war they were bound to win this war)

Page 15(sml), page (lge)

· Why did Miss Roberts say that it would not be easy for them? (New home, new school)

· What time of day did they get to Exeter? (It was dark so it must have been evening)

Page 17(sml), page (lge)

· What did Tucky notice in Exeter? (That they talked funny)

· What happened once they were off the train? (Nothing they just sat in the bus until it was realised that the driver was missing)

Page 18(sml), page (lge)

· Why was it so dark out? (The headlights were partially covered, only a slit of light was allowed)

· What could he see from the bus? (Hedges, the odd field)

· What did Miss Hardy tell the children to check? (That they had their own suitcase)

Page 19(sml), page (lge)

· What did they smell in the hall? (Tomato soup)

· What were they given in the hall? (Tomato soup, brown bread, cheese roll, cocoa)

· How did the adults choose the boys? (By reading their names and ages on the labels/placards and then registering with Miss Evers at the door)

Page 20(sml), page (lge)

· Who got chosen first and who by? (Paul, by a lady)

Page 21(sml, page (lge)

· What was the problem in the end? (David and Tucky were left and only one boy had a home to go to and his person was late)

· What did Tucky think? (That if they didn’t get anyone to look after them they might send them home)

· Why were they both feeling hurt? (Because they were the last left and they hadn’t been chosen)

Page 22(sml, page (lge)

· What was finally suggested about the boys? (That they sleep in the hall and someone went to get mattresses and blankets)

· How were they saved? (A man arrived)

· What was this man like? (He was huge, bearded, in a great woolly coat and knee-high gaiters (explain, can they work it out from the picture?), with a B&W sheepdog, bright blue eyes, lines on his face)

· What did he seem like? (Nice, he wasn’t rude and was sorry he was late)

Page 24(sml), page (lge)

· Why was he so late? (His horse had a foal, and needed his help)

· What sex was the horse’s foal? (A boy (a colt))

· How did he react to being told to choose? (A bit of a joke, but could see straight away that it was no joke for David and Tucky)

Page 25(sml, page (lge)

· What did Mr Reynolds say when asked if he’d take both boys? (Asked the boys what they thought or wanted)

· What did he do? (Tell the boys about himself)

· What sort of farmer was he? (He had sheep, cows, beef cattle (explain), and barley & potatoes)

· What did he say the boys would have to do? (Share a bed and do their bit around the farm)

· What did Mr Reynolds tell them to do first? (Take their labels/placards off)

Page 26(sml), page (lge)

· Why was he in a hurry to get away? (Hadn’t had his dinner yet)

· Why didn’t he stay to register? (Because they knew where he lived)

· What did the van smell like? (An animal)

· What was in the van with them? (An orphan lamb)

· How many people and animals were in the van? (4 – Mr Reynolds, David, Tucky & the lamb)

· Where was Jip? (Ran along behind the van)

Chapter Three

Page 27

· What was the journey like in the van? (Bumpy, noisy, smelly and draughty)

· Why were they feeling anxious? (New home, wondered what it would be like)

· What did the kitchen smell like? (Cooking oil and oil fumes)

· Where was the lavatory? (Outside the back door and through the kitchen)

Page 28

· Where was Mrs Reynolds when they got there? (In bed)

· Why? (Because they get up with the light and go to bed when it is dark)

· Who was in bed first? (Tucky)

· Who was asleep first? (David)

· What did they talk about in bed? (Wondered what Mrs Reynolds was like)

Page 29

· What woke them in the morning? (The smell of breakfast)

· What was for breakfast? (Fried eggs and porridge)

· Describe Mrs Reynolds (small and slim with dark hair done up in a bun)

· Why did Mrs Reynolds’s eyes widen in shock when she saw them? (Thought they were still in bed)

· What was different about her? (Didn’t have the same local accent, had a foreign accent)

Page 30

· What did she say that Jerry had said they were like? (Ghosts, no red in the face)

· What did Jerry have to do before breakfast? (Milk the cows and feed the animals)

· What did Jerry say about his wife? (No better cook in England)

· Why did he change it to Devon? (Because Tucky said his Mum was a good cook, didn’t want to upset him)

Page 31

· What did Tucky ask Jerry? (If he could see the baby horse)

· Why did Mr Reynolds roar with laughter? (Because the proper name is ‘foal’)

· Why did he say that there were different names for animals and names for us? (So we can tell the difference)

· What sort of thing did they see and discover that day and the next? (Foal, sheep, 3 milking cows, spring lambs, carrying water, making fences)

· Who went everywhere they went? (Jip)

Page 32

· What did they begin to feel by Sunday? (That they had been there for months)

· What hadn’t they thought about at all? (Islington and home)

· Why? (Too busy)

· Why did Tucky wish his Dad was like Mr Reynolds? (He’d never heard him shout)

· Why wasn’t Mr Reynolds off to the war to fight? (Got to work the farm, and was wounded in the last war)

· Why does Tucky know Mrs Reynolds hates the Germans? (Went white as a sheet when she found out that David’s Dad had been shot down by the Germans)

· Why did David not like that? (Said that it was private, shouldn’t have told her)

Page 33

· Why would it be funny at school? (Different school, different teachers)

· Why did Tucky complain about sleeping with David? (Took all the quilt, left him frozen)

· How far away was the school? (Not quite 3 miles)

· How did they get there? (Walked)

· How long should it take? (3/4 hour)

· Why did it seem more like 10 miles to them? (Not used to it, bend upon bend, hill upon hill)

· How far did Jip go with them? (Crossroads)

· Did he like leaving them? (No)

· How do you know? (Drooping tail)

· What did they take with them to school? (Gas marks)

· What did they discover when they got to school? (That they were the only ones (evacuees) there)

Page 34

· What was the school like? (One big room, 2 long rows of desks, big black boiler)

· What was the first thing they did every morning in school? (The rollcall)

· Why did Tucky think it was the wrong school? (There were girls)

· What did each child do when its name was called? (Stand up)

Page 35

· What did Mr Cooper require them to be? (Polite, honest and hard-working)

· Where were all their friends? (Gone to another school, which was larger, with more room)

· What did Mr Cooper tell the village children they had to do? (Look after them and make them feel at home)

· What happened at playtime? (They were bombarded with questions about London, about their homes, about German bombers)

· What happened when they spoke in class? (Everyone listened)

· How long did all the politeness and interest last? (2 weeks)

· How often did their parents write? (David’s mother wrote once a month, Tucky’s parents hardly at all)

Page 36

· What was the daily routine on a school day? (Walk to school, morning prayers, first lesson while wearing gas masks, packed lunch at a friend’s house, lessons, walk home, met by Jip, tea)

· What seemed unreal? (The war, London and Islington)

· What signs of war were there around? (Observation post in the village, gas mask drill)

· What signs of war were missing? (Bombs, fear)

Chapter 4

Page 37

· What did D & T sees as they looked out of the bedroom window? (The beam of the searchlight)

· What did Mr R do at night? (He was on duty with the Home Guard)

· And where did Mrs R go? (To warm up the soup for the Home Guard)

· How often did the 2 go and do this? (Once a week)

· What did T compare the raid to? (Firework night)

· Why was it different from the London raids they’d been through? (It was all a long way away)

· What else did they heat as they stood there watching the raid in the distance? (Aircraft engines)

Page 38

· Was it an English or German plane? (German)

· Why wasn’t there a ban or an explosion? (Might have landed)

Page 39

· What did T think? (That it had gone behind a hill)

· Who got downstairs first to tell Mr and Mrs R? (Tucky)

· How did he describe the sound of the engines? (As chugging and popping)

· And how did Mrs R respond, what did she tick Tucky off about? (For not wearing shoes)

· What was different about the way D told Mr R? (Much shorter/simpler – a plane’s crashed)

· What was the problem with what they said? (Nobody else had seen it)

· Why did D say they’d missed it) (cos the plane was over the moor and the searchlight was above the village only)

Page 40

· How was T so sure about it? (It had sounded just like the bombers used to sound in London)

· What did they mean by the engines were popping? (Some sort of engine trouble)

· Why did Mr R need them to be so certain about what they saw? (Because he would have to report it and they’d be asked questions)

· What do you think he thought at first? (That they might be making it all up)

· What did Ann say to back them up? (That they were good boys and wouldn’t lie)

· Who would Mr and Mrs R have to convince about what the boys said they saw? (The army and the police)

Page 41

· What did Ann make for them to help them sleep? (Hot milk)

· What did Ann say she’d done when she was young? (Watched fires burning in her country)

· Where did Ann come from? (France)

· What did she become when she married Jerry? (English)

· What was similar about her life and David’s? (She knew what it was like to lose a father in war)

· Why do you think she left the room quickly? (Feeling sad, remembering when she was young, remembering her father, had been reminded of something that perhaps she hadn’t thought about for a long time)

· How could T feel if his Dad had been killed? (Proud)

· But what did D say was better? (To have a father alive than proud because he was dead)

· What changed the conversation? (T thought about the plane)

· What did he ask D? (If he thought they’d find the Germans who were on board)

Page 42

· How many people must’ve died in Plymouth that night in the raid? (100s)

· Did they sleep much that night? (No)

· What did D think about doing? (Going to ask about the plane and what was being done)

· Why do you think he didn’t want to see Ann again that night? (Didn’t want to make her sad again by reminding her of her Dad)

· What did T do? (Try and listen through the floorboards)

· How was Mr R dressed when they got up? (His Home Guard uniform)

· Where were the army? (Downstairs)

· Why were they there so early? (Wanted to be on the moor a daybreak)

· What did D & T have to do? (Go along and show them where the plane was)

· Who else was in the kitchen? (The police)

· What were they watched doing? (Eating their porridge)

· Why was the officer not sure about the plane? (Said there were 2 observation posts out there that surely should have spotted it)

Page 43

· Was the officer a kind person? (No)

· How do we know? (He had a mean face)

· Why was the officer not inclined to believe them? (Because they were evacuees (gossip, rumours, way some evacuees behaved))

· Which vehicle did the boys get into? (The jeep)

· Where was it? (At the front of the column, first in line)

Page 44

· Why did the officer say he hoped they were right? (30 Home Guard and a whole company of soldiers were all ready to search)

· What was T beginning to wish? (That he’d never told anyone)

· How many times did the convoy stop and search? (10)

· Why did the soldiers hide their rifles under their capes, was it in case they met some walkers and didn’t want to frighten them? (To protect them from the driving rain)

· What did the officer keep asking them about? (The shapes of the hills)

· Why did the officer look less and less pleased? (Cos the boys couldn’t remember what the hills looked like that the plane disappeared behind)

· What else was out searching? (Spotter plane)

· What did the soldiers begin to feel about the boys? (Thought they’d lied, wanted the attention)

· Why was it a nightmare for D & T? (With every failed search they began wandering if they had been seeing things that were not there)

· What did everyone think by the end of the day? (That they’d invented the whole story)

Page 46

· What nasty thing did the officer say to them as they dumped the boys off? (If you wanted a day off from school then you got one)

· How did Mr R reassure them, what did he say might have happened? (The plane might not have been as low as they thought, or perhaps it managed to pull up)

· What did T want to make sure that Mr R knew? (That they had really seen the plane)

· Why was Ann tired that evening? (She’d done all the farm work by herself that day)

· What did everyone at school think? (That they’d managed to get a day off school by making it up)

· Why did T nearly get in a fight? (Someone suggested it was a flying saucer they’d seen)

· So what should they be looking for instead of Germans? (Little men from Mars)

Page 47

· How did they feel that they hadn’t felt for a long time? (Alone and separate from the other children)

· How did their view change each time they went over and over that night when they were alone together? (It didn’t, they knew what they’d seen and heard)

· Why did T think they’d been searching too far away? (The engine went over the cottage and the windows shook)

· What did T suggest they do? (Go and look for themselves

· Why couldn’t Mr R help them with the search? (Had work to catch up on)

Page 48

· What rules did Mr R set out? (Only if it was fine, not to go anywhere they hadn’t been together already, start coming back at noon)

· How did Jerry reassure Ann? (How much can go wrong if they stick to the tracks)

· Who went first as they set out? (T, he was stronger)

· What was the problem when they’d struggled up 1 valley? (Always another behind)

· To begin with what did they see and what didn’t they see? (Saw sheep and ponies, didn’t see an aeroplane or German pilots)

Page 49

· What had T begun to think? (That they’d never find it because it wasn’t there and that everybody else was right)

· Why did D say they might as well look for another hour? (Might as well finish it, there was still a chance)

· What drove him on? The thought of the children at school still laughing at them the next week and the look on their faces if they did find something)

· What was different about the way they went back across the moor? (Took shortcuts)

· Why? (Wanted to take the quickest route home)

Page 50

· Why did D decide to cross the river at the stepping-stones? (River was too fast)

· What was the problem with the stepping-stones? (There was a big gap at the end to jump over)

· Why did D fall in? (His foot slipped on the rock as he jumped)

· Why couldn’t he reach the rock to hold on? (The water pulled him away)

Page 51

· What did he suddenly realise that really scared him? (That he couldn’t swim and would probably drown)

· Why didn’t T help? (Because somebody else came along to help drag him out)

Chapter 5

Page 52

· Where did D find himself when he came to? (By a fire, by a low dry stone wall (explain dry stone wall))

· What was T shouting? (That they were right, it was a bomber and there were 2 German pilots)

· What colour were the uniforms? (Blue)

· What did D see sticking out of the man’s belt? (Revolver)

· How did the German speak? (With a heavy accent)

Page 54

· Why did D begin to get angry? (They were Germans, they’d killed his Dad and had been bombing Plymouth)

· What had happened to the plane? (It had sunk in a bog)

· Could they both speak English? (Not the one with a hurt leg)

· When D looked carefully at the Germans what did he really see? (2 exhausted pale men with sad eyes and kind faces)

· What had the German done while D was unconscious? (Stripped him and wrapped him up)

· Why? (So he didn’t get cold in his wet clothes)

Page 55

· What did the German say his sick friend needed? (Food and blankets)

· Why? (Nights are cold and he had a cough)

· Why did D shout at the Germans? (Cos they wanted his help and his Dad and 100s of others and been killed by Germans)

· How did the Germans reply? (It was a war, in war people die on both sides)

· Why didn’t they want to give themselves up? (Had to try and escape to the sea and find a boat)

· What had they dared to do for the 1st time? (Light a fire)

· What was the problem/dilemma the boys were in/had got? (The German had saved D’s life, yet they were the enemy an should be turned in)

Page 56

· What did the boys do on the way back? (Talk about what they should do)

· What benefit/kudos would they get from giving the Germans up? (They would be well looked up to at school, everyone would have to eat their words; and it was their duty)

· What did T keep reminding D? (That the German had saved his life)

· What was D determined to do though? (Tell Mr R as soon as they got back)

Page 57

· How did T lie to Ann when they got home? (Said it was lucky for D that he could swim and that the river wasn’t fast)

Page 58

· How had T surprised him? (Up until then D had always been able to tell what T was thinking, what he was going to do)

· Why did D & T have to talk it over still? (D thought they’d agreed to tell but T hadn’t)

· Why did D say they couldn’t help the Germans to escape? (It wasn’t right, they were supposed to be fighting them)

· What did T think was a fair deal/exchange? (Food and blankets in exchange for saving D’s life)

Page 59

· Why did T say D was so determined to give the Germans up? (Because of his Dad being killed by Germans)

· What did T lie about to Mr R? (That they must have made a mistake about what they saw or heard)

Page 60

· What did Mr R say about the search? (That it had been a benefit – good practice for the army and the Home Guard)

· Why was it a wretched day? (They wanted to say they’d been right, they wanted to tell everybody but couldn’t and everybody was still laughing at them)

· Where were they going to get the blankets and food from? (From their beds, and eggs from the chickens, carrots and radishes from the veg patch, bread and leftovers on the window ledge)

Page 61

· Why were they so alarmed when they’d paused/flumped down for a rest? (Heard someone coming up the track)

· Who was it? (Jip)

Page 62

· Why did Jip’s noises suddenly stop after he’d jumped over the wall? (One of the Germans was holding him with one hand and had the other hand round his nose to keep him quiet)

· Why did Jip go away from the Germans and cower once he’d been let go? (Didn’t like them, they’d been nasty for no reason as far as he was concerned)

Page 63

· How hungry were the Germans? (Ravenous)

· How were they described as they ate? (Devoured it like starved dogs)

· What did the Germans call all the food they’d eaten? (A feast)

· What had the Germans done since the day before? (Built a rough shelter)

· Out of what? (Wood, bracken, dried grass and turf)

· What did they all hear? (Drone of an aeroplane)

· What was it? (The same spotter plane that had been used in the search the week before)

Chapter Six

Page 64

· Why did the boys wave at the plane, calling attention to themselves? (So it didn’t look too suspicious, the pilot would just think they were exploring the moor)

· What happens when a planes waggles its wings? (It just tilts them from side to side, they don’t actually move up and down on their own)

· What did the Germans think? (That the boys had told on them)

· Why was Tucky sounding frightened when he said he hadn’t told anyone? (He was facing two big Germans, the enemy, that had a gun, they might hurt them, even kill them)

Page 65

· What did the boys say they were waving at the plane to say? (That they weren’t in trouble)

· What did the two Germans say to each other when they were discussing the plane? (Don’t know, it was in German)

· Why did Gurt say they should trust the boys? (Because they’d already paid them back for saving David)

· What was the one more thing they asked though? (One more good meal and some brandy)

· Why? (Because they were going to try to cross the moor to the sea and needed one more day to gain their strength)

· Why did the boys agree? (Because it was the last thing to be asked of them)

Page 66

· Where were they going to get the brandy from? (The bottles under the stairs)

· Why did David feel uncomfortable about doing this? (Because it was stealing, theft)

· Why did David feel differently about this? (He’d stolen the eggs, yes but this was something Mr R. could find out about and it was worth something)

· How did Ann explain away the reason for there being not so many eggs? (Must be a fox about)

· Why didn’t Ann accept that Jip had taken the stuff for the pigs from the windowsill? (Because the bowl had been put back on the kitchen table)

· How did David explain it away? (He said he’d found it outside in the yard and had put it in the kitchen)

Page 67

· Why didn’t he look at Ann as he explained this? (Because he was feeling a coward and didn’t dare look in case she could see he was lying)

· Why did Mr R. Think it was a bit odd for the fox to be around? (It wasn’t spring which is when the foxes were about)

· Why were they usually about in late spring? (Because they had cubs to feed)

· When did Mr R. say the fox would come round? (When the wind was up and at dusk)

Page 68

· What reason did Mr R. offer for there being less eggs laid? (They were just being lazy)

· What was wrong with the potato pie that Ann had made? (It didn’t have much egg in as it should do because of there not being as many eggs as there should have been)

· What had Mr R. been doing up on the moor? (An exercise, they’d been practising searching)

· Why did the colour drain from Tucky’s face and David nearly choke on his food when Mr R said that? (They were worried that the Germans might have been caught, they were also probably worried that the Germans might tell on them and they’d end up in trouble)

· So what did they find? (Two of his sheep stuck in a bog)

Page 69

· How was David feeling? (Unhappy, he’d agreed to help the enemy which he didn’t like doing and it meant he would have to steal from the Reynolds and it made him feel bad after all they were doing for them)

· Why did Tucky say they’d have to get the stuff for the Germans? (Because they would and so had to keep their world)

· What were they going to tell the Reynolds if they found out? (They didn’t know)

· Why did the lessons drag and the day seem so long the next day? (They wanted to check the Germans were OK and hadn’t been found)

Page 70

· What job did Mr R. have for the boys when they got home from school? (Go find Jip as he’d wandered off)

· Had he got lost? (No he knew his way around but Mr R wanted him found)

· What did Mr R notice about David? (That he didn’t look good)

· Why was that? (HE’d been worrying about the brandy all day long)

· Why were the boys happy to go looking for Jip? (Because they were going up on the moor anyway)

· What did Tucky take to use as a bag? (His pillowcase)

· Did they know where Jip had gone? (Yes, he’d gone off to see the Germans)

· Why did Tucky say that the Germans wouldn’t have used the gun on Mr R if he’d found them? (Because they hadn’t used it on the boys, they weren’t like that)

· What instructions did David give Tucky about taking food? (Only to take stuff that would not be missed)

Page 71

· What did David make sure of before he went to get the brandy? (That Mr and Mrs R were still out in the field)

· What did he take in the end? (Whisky as there was no brandy)

· Why did Tucky take so much of the tins and pie? (Because there were lots of tins and he didn’t take all of the pie)

· What did they feel as they climbed the hill? (First drop of rain)

· What was wrong though? (It was too quiet)

· Did they find Jip? (No, nor the Germans)

Chapter Seven

Page 72

· What did they do when they found the shelter empty? (Called and whistled for Jip)

· Where were the barks coming from? (A cairn- a big pile of granite rocks on top of the hill)

· Did Jip wait for them to reach him? (No, came bouncing down towards them)

· Did the boys first race up the hill? (No, it was steep they had to zig-zag)

· Where did the German voice come from? (Behind the rocks)

· What did they find when they got there? (Small grassy clearing surrounded by big brothers)

Page 73

· What did it remind David of? (Pictures he seen of Stonehenge)

· Why had the Germans moved? (Because of the spotter plane, they thought they could have been seen)

· Why was it a good thin that they’d moved? (Because of the soldiers (And Mr R.) out searching as a practise yesterday)

· What was it that the Germans asked if they brought? (The brandy)

· Why? (Because the other German was ill and they needed it to make him feel better- alcohol like that can make you feel warm when you drink it)

· What did David say to them? (That they wouldn’t bring anymore, they’d done enough)

· How did the Germans eat? (Straight from the tin)

Page 74

· Why did the Germans say they weren’t enemies, he was wearing the uniform of the enemy? (They had got to know each other, helped each other in times of need, the boys had realised that the enemy were only men)

· What did the German want them to do? (Take the ill German back with them and hand him over)

· Why? (Wasn’t well enough to go over the moor)

· What did the ill German want? (To go with them as their prisoner)

· What did Tucky imagine when they were asked this, what image did he see in his head? (Him leading the German through the village with crowds cheering and bells pealing)

· Why did this give him some satisfaction, what else was he seeing? (The look on the villagers’ faces when they saw this)

· Why was Tucky so taken by this picture? (Because the village had been teasing them and thought they’d made it all up and then there they were leading a German!)

Page 75

· What did the German hope they’d understand when they were older? (Everybody does things they shouldn’t)

· Did the boys have to take Gurt all the way home by themselves? (No, the other German helped carry him for part of the way)

· Why? (Because the ill German was a big man and too heavy for the boys)

· Why did David say the other German wouldn’t make it across the moor? (30 miles of hills, bogs, rivers, and the army training all over it)

· What would kill him? (The moor)

· Why was David happy to agree not to tell anyone about the well German? (Because he knew from Mr R. knowledge of the moor that he wouldn’t make it)

· How did the German intend to find his way across? (By the stars)

· Why did he say he’d try? (Because he had to, he was away from home and had to try to get back)

Page 76

· How were the boys going to explain away bringing the German home? (Say they bumped into them by accident)

· What did the well German say the ill German needed? (A doctor)

Page 77

· How could David had persuaded the other German to come with them as well? (Because the German gave him the revolver and he could have used it to make him come)

· How did Mr R react when they said they had someone else as well as Jip? (Stared, could hardly believe what he was looking at)

· Who did David say had found the German? (Jip)

· What did Mr R do when he saw the revolver? (Walked carefully around and took it from David and pointed it at the German)

Page 78

· What did he keep calling the plane? (‘Your plane’, meaning the boy’s plane)

· What did Mr R say how he looked? (Half starved)

· What did Ann do when she saw the German for the first time? (Stopped dead, and her hand shot to her mouth)

· And then what did she do? (Went closer and looked up into his face)

Page 79

· What did she realise that the boys had already come to realise? (That the Germans were first ordinary people like themselves)

· Why was Mr R confused about the blankets? (Because they were his)

· How did David explain all the bits away? (Said he must have come to the farm and taken them away)

· Why did he sound so convincing? (Because he’d been thinking it through all the way across the fields)

· What mistake did Tucky make? (By saying that the plane had crashed into a bog)

· Why was Mr R so suspicious about that? (Because how could the German have told him, he didn’t speak English)

· How did David solve it? (By saying he guessed that’s what must have happened as there was no sign of it)

Page 81

· What was Mr R wondering? (Where the other German was)

· How many more should there have been on the moor? (6 or 8)

· What surprising thing happened then? (The German spoke in good English, with very little accent)

· How did the German explain away the lack of other Germans? (Said they were all dead)

· How did the German explain the blankets? (Said he’d come and taken them from the empty barn)

Page 82

· He was sorry to have stolen, why did he say he had? (When a man is that hungry he will do anything)

· Why did the German say nothing about bombing Plymouth? (Only really supposed to give their name and number, didn’t want to stir up trouble when everybody had been so helpful and kind)

· What did Mr R understand? (That Jip had followed the German when he’d come to the house)

· What would have to happen for the villagers to believe it? (Would have to seethe German for themselves to believe it)

· Why could the boys relax for the first time? (The German had explained everything away and cleared them, hadn’t involved them at all.)

Chapter eight

Page 83

· What was familiar about the officer who came back with Ann? (Same one who had led the search the week before)

· How did the officer treat the boys? (Ignored them)

· As he was leaving, what did the German do? (Turned and saluted)

· Why couldn’t Tucky go up the village with the soldiers? (The prisoner was being taken directly to Okehampton for questioning)

· What two things happened in School assembly the next day? (Mr Cooper congratulated the boys and the whole school clapped and cheered them)

· What happened in the middle of the morning lessons? (Two men from the local paper arrived to interview them and take photos)

· Who did most of the talking? (Tucky)

· When was the only time that David interrupted him? (When he thought Tucky might be forgetting which story he was telling)

Page 84

· What happened over night to the ‘townies’? (They had become local heroes)

· What did they have for a celebration supper? (An old hen and rhubarb pie)

· What did David think about the happier the evening became? (The lies and trickery that had made it all possible)

· Who did he think about? (The German pilot up on the moor fighting his way through the wind and rain towards the coast)

Page 85

· Why could the boys not sleep that night? (Thinking about the German out on the moor)

· What did Tucky not want the pilot to do? (Die)

· What did Tucky like? (Being liked)

· What did David wonder? (Whether Mr and Mrs Reynolds would like them if they ever found out)

· What did Mr Reynolds bring back from market? (Newspaper)

· What was so special about it? (Their photo and story was on the front page)

Page 86

· What did Tucky do as he read through the story? (Counted the number of times his name was mentioned)

· What story was on the inside of the back page? (German airmen surrenders to milkman)

· What was the pilot suffering from? (Exposure HYPOTHERMIA-DISCUSS)

· What did David say so as not to reveal anything? (That the other one had said they were all dead)

Page 87

· When did the boys know Mr Reynolds knew? What did he say that told them? (That there was no reason to lie about them)

· What did Mr Reynolds say he and Ann often think? (That if they’d been blessed with children, they’d want to have them just like them)

· What did Mr Reynolds say it was never wrong to do? (To do what you feel is right)

Page 88

· What was the only thing that Reynolds would not forget? (The bottle of whisky)

· Why? (He’d won it in a raffle and was going to make it last till the end of the war)

· When did the boys have to give it back? (When they were older and wiser and the war was all over and past)

· When did Mr Reynolds and Ann move to when they were older? (A cottage in the village)

· What did David and Tucky always bring down when they came to visit them? (A bottle of whisky)

· What is the highlight of Ann and Mr Reynold’s year? (When their two ‘children’ from London sit down in Ann’s kitchen and remember the time when they helped Churchill win the war)
	
	Questions
	True
	False
	
	

	1
	They had electricity in the cellar
	
	
	F
	Used an oil lamp

	2
	They slept on bunks
	
	
	T
	

	3
	Mum’s hat had a brown feather
	
	
	T
	

	4
	They had to be at the station at seven o’clock
	
	
	F
	Six o’ clock

	5
	David packed his own suitcase
	
	
	F
	His Mum did

	6
	He only had the clothes he took with him
	
	
	F
	His others would be sent on

	7
	David never saw his Dad crying
	
	
	T
	

	8
	His Mum said she would write
	
	
	T
	

	9
	David’s surname was Carter
	
	
	F
	Carey

	10
	David cried when his Mum left
	
	
	F
	Didn’t cry

	11
	The Underground was warm
	
	
	T
	

	12
	They already had their labels on
	
	
	F
	Would be given them at the station

	13
	David and Tucky were last in the line
	
	
	F
	Almost

	14
	The milk they were given was cold
	
	
	F
	Warm

	15
	Miss Robert’s hat looked like a bird nest
	
	
	T
	

Friend or Foe – Chapter One

	
	Questions
	True
	False

	1
	They had electricity in the cellar
	
	

	2
	They slept on bunks
	
	

	3
	Mum’s hat had a brown feather
	
	

	4
	They had to be at the station at seven o’clock
	
	

	5
	David packed his own suitcase
	
	

	6
	He only had the clothes he took with him
	
	

	7
	David never saw his Dad crying
	
	

	8
	His Mum said she would write
	
	

	9
	David’s surname was Carter
	
	

	10
	David cried when his Mum left
	
	

	11
	The Underground was warm
	
	

	12
	They already had their labels on
	
	

	13
	David and Tucky were last in the line
	
	

	14
	The milk they were given was cold
	
	

	15
	Miss Robert’s hat looked like a bird nest
	
	

	
	Questions
	True
	False

	1
	They had electricity in the cellar
	
	

	2
	They slept on bunks
	
	

	3
	Mum’s hat had a brown feather
	
	

	4
	They had to be at the station at seven o’clock
	
	

	5
	David packed his own suitcase
	
	

	6
	He only had the clothes he took with him
	
	

	7
	David never saw his Dad crying
	
	

	8
	His Mum said she would write
	
	

	9
	David’s surname was Carter
	
	

	10
	David cried when his Mum left
	
	

	11
	The Underground was warm
	
	

	12
	They already had their labels on
	
	

	13
	David and Tucky were last in the line
	
	

	14
	The milk they were given was cold
	
	

	15
	Miss Robert’s hat looked like a bird nest
	
	

	
	Questions
	True
	False
	
	

	1
	It rained when they were on the train
	
	
	T
	

	2
	Tucky’s face turned white after he’d been sick
	
	
	F
	Green, he was white before being sick

	3
	David didn’t like mentioning his father
	
	
	T
	

	4
	Miss Roberts thought the war would be over soon
	
	
	F
	Take a long time – 1, 2 or 3 years or more

	5
	The ticket collector knew Islington
	
	
	F
	

	6
	The coach was dark green
	
	
	T
	

	7
	A policeman drove the bus
	
	
	F
	Went to find the driver

	8
	It was quiet on the bus
	
	
	F
	Noisy

	9
	They sat on benches in the hall
	
	
	T
	

	10
	The soup was thin and very hot
	
	
	F
	Thick and not too hot

	11
	Cocoa is like hot chocolate
	
	
	T
	

	12
	The people could take the boys from any of the rows
	
	
	F
	Had to start with the front row

	13
	It was past midnight before Mr Reynolds arrived
	
	
	F
	Past eleven

	14
	David and Tucky were not very handsome
	
	
	T
	

	15
	Mr Reynolds wore a hat
	
	
	T
	

	16
	Mr Reynolds name was Jeremy
	
	
	F
	

Friend or Foe, Chapter Two, true or false

	
	Questions
	True
	False

	1
	It rained when they were on the train
	
	

	2
	Tucky’s face turned white after he’d been sick
	
	

	3
	David didn’t like mentioning his father
	
	

	4
	Miss Roberts thought the war would be over soon
	
	

	5
	The ticket collector knew Islington
	
	

	6
	The coach was dark green
	
	

	7
	A policeman drove the bus
	
	

	8
	It was quiet on the bus
	
	

	9
	They sat on benches in the hall
	
	

	10
	The soup was thin and very hot
	
	

	11
	Cocoa is like hot chocolate
	
	

	12
	The people could take the boys from any of the rows
	
	

	13
	It was past midnight before Mr Reynolds arrived
	
	

	14
	David and Tucky were not very handsome
	
	

	15
	Mr Reynolds wore a hat
	
	

	16
	Mr Reynolds name was Jeremy
	
	

	
	Questions
	True
	False

	1
	It rained when they were on the train
	
	

	2
	Tucky’s face turned white after he’d been sick
	
	

	3
	David didn’t like mentioning his father
	
	

	4
	Miss Roberts thought the war would be over soon
	
	

	5
	The ticket collector knew Islington
	
	

	6
	The coach was dark green
	
	

	7
	A policeman drove the bus
	
	

	8
	It was quiet on the bus
	
	

	9
	They sat on benches in the hall
	
	

	10
	The soup was thin and very hot
	
	

	11
	Cocoa is like hot chocolate
	
	

	12
	The people could take the boys from any of the rows
	
	

	13
	It was past midnight before Mr Reynolds arrived
	
	

	14
	David and Tucky were not very handsome
	
	

	15
	Mr Reynolds wore a hat
	
	

	16
	Mr Reynolds name was Jeremy
	
	

	
	Name:
	T
	F
	
	

	1
	The farm was on the main road
	
	
	F
	Off down a rough track

	2
	The front door had no lock
	
	
	T
	Just a latch

	3
	The wash-basin was on the chest in the bedroom
	
	
	T
	

	4
	David washed his face with the water in the wash-basin
	
	
	F
	Just tried the water with the tip of his finger

	5
	It was cold in the bedroom
	
	
	T
	

	6
	They ate very little for breakfast
	
	
	F
	Ate till they could eat no more

	7
	Jerry took Tucky to see the foal before breakfast
	
	
	F
	Had to wait until he’d eaten his breakfast

	8
	The cows were brown and white
	
	
	T
	

	9
	David’s Dad often shouted at him
	
	
	F
	Never, not often

	10
	David’s Dad was killed a year ago
	
	
	T
	

	11
	The village had houses with slate roofs
	
	
	F
	Thatched

	12
	In school coats were hung up by the boiler
	
	
	F
	Door

	13
	Mr Cooper wore glasses
	
	
	T
	

	14
	The playground had a big chestnut tree
	
	
	F
	Elm tree

	15
	They always had tea with their packed lunch
	
	
	F
	Cocoa

	16
	Mr Reynolds kept his cows up on the moor
	
	
	F
	Sheep

	17
	David kept his Mother’s letters under his pillow
	
	
	T
	

	18
	There was a first-aid post in the village
	
	
	F
	Searchlight and observation post

	19
	A wireless is a radio
	
	
	T
	

	20
	Mr Reynolds worried about the war a lot
	
	
	F
	He was too busy to worry

If the statement is false, please explain why in the empty column

	
	Name:
	T
	F
	

	1
	The farm was on the main road
	
	
	

	2
	The front door had no lock
	
	
	

	3
	The wash-basin was on the chest in the bedroom
	
	
	

	4
	David washed his face with the water in the wash-basin
	
	
	

	5
	It was cold in the bedroom
	
	
	

	6
	They ate very little for breakfast
	
	
	

	7
	Jerry took Tucky to see the foal before breakfast
	
	
	

	8
	The cows were brown and white
	
	
	

	9
	David’s Dad often shouted at him
	
	
	

	10
	David’s Dad was killed a year ago
	
	
	

	11
	The village had houses with slate roofs
	
	
	

	12
	In school coats were hung up by the boiler
	
	
	

	13
	Mr Cooper wore glasses
	
	
	

	14
	The playground had a big chestnut tree
	
	
	

	15
	They always had tea with their packed lunch
	
	
	

	16
	Mr Reynolds kept his cows up on the moor
	
	
	

	17
	David kept his Mother’s letters under his pillow
	
	
	

	18
	There was a first-aid post in the village
	
	
	

	19
	A wireless is a radio
	
	
	

	20
	Mr Reynolds worried about the war a lot
	
	
	

	
	
	T
	F
	
	

	1
	There are 2 searchlights in the village
	
	
	F
	One

	2
	They saw the aeroplane
	
	
	F
	Only the lights and the noise

	3
	The plane had gone behind a hill
	
	
	T
	

	4
	Tucky wasn’t wearing shoes that night
	
	
	T
	

	5
	There were flames coming out of the plane’s engines
	
	
	F
	Only saw the lights and the noise

	6
	Ann was still French
	
	
	F
	Became English when she married Mr Reynolds

	7
	1000s died in the night’s raid on Plymouth
	
	
	F
	100s

	8
	The windows shook when the plane went over
	
	
	T
	

	9
	They were aiming for ‘No Tor’
	
	
	F
	‘Yes Tor’

	10
	Mr Reynolds marked his sheep with red
	
	
	T
	

	11
	They had no lunch with them
	
	
	F
	Ann had made them sandwiches

	12
	They saw lizards on the moor
	
	
	T
	

	13
	They knew their way home from the moor
	
	
	T
	Or they wouldn’t have been able to take shortcuts

	14
	Tucky didn’t cross the river at the stepping-stones
	
	
	F
	He did

	15
	In the river, the more he kicked the deeper he went
	
	
	T
	

	16
	Tucky jumped in and saved David
	
	
	F
	The German did

	
	
	T
	F
	

	1
	There are 2 searchlights in the village
	
	
	

	2
	They saw the aeroplane
	
	
	

	3
	The plane had gone behind a hill
	
	
	

	4
	Tucky wasn’t wearing shoes that night
	
	
	

	5
	There were flames coming out of the plane’s engines
	
	
	

	6
	Ann was still French
	
	
	

	7
	1000s died in the night’s raid on Plymouth
	
	
	

	8
	The windows shook when the plane went over
	
	
	

	9
	They were aiming for ‘No Tor’
	
	
	

	10
	Mr Reynolds marked his sheep with red
	
	
	

	11
	They had no lunch with them
	
	
	

	12
	They saw lizards on the moor
	
	
	

	13
	They knew their way home from the moor
	
	
	

	14
	Tucky didn’t cross the river at the stepping-stones
	
	
	

	15
	In the river, the more he kicked the deeper he went
	
	
	

	16
	Tucky jumped in and saved David
	
	
	

	
	
	T
	F
	

	1
	There are 2 searchlights in the village
	
	
	

	2
	They saw the aeroplane
	
	
	

	3
	The plane had gone behind a hill
	
	
	

	4
	Tucky wasn’t wearing shoes that night
	
	
	

	5
	There were flames coming out of the plane’s engines
	
	
	

	6
	Ann was still French
	
	
	

	7
	1000s died in the night’s raid on Plymouth
	
	
	

	8
	The windows shook when the plane went over
	
	
	

	9
	They were aiming for ‘No Tor’
	
	
	

	10
	Mr Reynolds marked his sheep with red
	
	
	

	11
	They had no lunch with them
	
	
	

	12
	They saw lizards on the moor
	
	
	

	13
	They knew their way home from the moor
	
	
	

	14
	Tucky didn’t cross the river at the stepping-stones
	
	
	

	15
	In the river, the more he kicked the deeper he went
	
	
	

	16
	Tucky jumped in and saved David
	
	
	

	
	
	T
	F
	
	

	1
	When David came to he could smell wood smoke
	
	
	T
	

	2
	The German plane was a fighter plane
	
	
	F
	A bomber

	3
	Both the Germans spoke English
	
	
	F
	Only the unhurt one

	4
	The plane broke down, that’s why they had to land
	
	
	F
	They were hit

	5
	David’s clothes were hanging to dry by the fire
	
	
	T
	

	6
	Both of the Germans had coughs
	
	
	F
	Only the hurt one

	7
	The Germans had lit fires before
	
	
	F
	Just this one time

	8
	They were still eating their emergency food
	
	
	F
	Had finished it two days ago

	9
	The Germans kept the fire going after the boys left
	
	
	F
	Put it out, the boys could see the smoke

	10
	Ann believed that Tucky had saved David from the river
	
	
	T
	

	11
	Mr and Mrs Reynolds were out haymaking when the boys left
	
	
	T
	

	12
	They only managed to take one blanket with them
	
	
	F
	Two

	13
	The ill German was called Gurt
	
	
	T
	

	14
	The Germans ate raw eggs
	
	
	T
	

	15
	The shelter they had built was only big enough for one
	
	
	F
	Two

	16
	The spotter plane was an RAF plane
	
	
	T
	

	
	
	T
	F
	

	1
	When David came to he could smell wood smoke
	
	
	

	2
	The German plane was a fighter plane
	
	
	

	3
	Both the Germans spoke English
	
	
	

	4
	The plane broke down, that’s why they had to land
	
	
	

	5
	David’s clothes were hanging to dry by the fire
	
	
	

	6
	Both of the Germans had coughs
	
	
	

	7
	The Germans had lit fires before
	
	
	

	8
	They were still eating their emergency food
	
	
	

	9
	The Germans kept the fire going after the boys left
	
	
	

	10
	Ann believed that Tucky had saved David from the river
	
	
	

	11
	Mr and Mrs Reynolds were out haymaking when the boys left
	
	
	

	12
	They only managed to take one blanket with them
	
	
	

	13
	The ill German was called Gurt
	
	
	

	14
	The Germans ate raw eggs
	
	
	

	15
	The shelter they had built was only big enough for one
	
	
	

	16
	The spotter plane was an RAF plane
	
	
	

	
	
	T
	F
	

	1
	When David came to he could smell wood smoke
	
	
	

	2
	The German plane was a fighter plane
	
	
	

	3
	Both the Germans spoke English
	
	
	

	4
	The plane broke down, that’s why they had to land
	
	
	

	5
	David’s clothes were hanging to dry by the fire
	
	
	

	6
	Both of the Germans had coughs
	
	
	

	7
	The Germans had lit fires before
	
	
	

	8
	They were still eating their emergency food
	
	
	

	9
	The Germans kept the fire going after the boys left
	
	
	

	10
	Ann believed that Tucky had saved David from the river
	
	
	

	11
	Mr and Mrs Reynolds were out haymaking when the boys left
	
	
	

	12
	They only managed to take one blanket with them
	
	
	

	13
	The ill German was called Gurt
	
	
	

	14
	The Germans ate raw eggs
	
	
	

	15
	The shelter they had built was only big enough for one
	
	
	

	16
	The spotter plane was an RAF plane
	
	
	

	
	
	T
	F
	
	

	1
	David gave the V for victory sign to the spotter plane
	
	
	T
	

	2
	The German was still in his shirtsleeves
	
	
	F
	In his greatcoat

	3
	The German asked for brandy
	
	
	T
	

	4
	David didn’t think they were bad for Germans
	
	
	F
	Tucky did

	5
	Mr Reynolds gets his cider from the cellar
	
	
	F
	Under the stairs

	6
	The bowl of slops were left on the ledge above the sink
	
	
	T
	

	7
	The foxes come after the hens in the autumn when there are cubs to feed
	
	
	F
	In the early spring

	8
	Mr Reynolds called the fox a nasty piece of work
	
	
	F
	Cunning old devil

	9
	They had potato pie for tea
	
	
	T
	

	10
	On the moor Mr Reynolds found the old shelter during the search
	
	
	F
	Two of his sheep stuck in a bog

	11
	Tucky took a pillowcase from the airing cupboard
	
	
	F
	From his own bed

	12
	Under the stairs many of the bottles were empty
	
	
	T
	

	13
	David put the bottle of whisky in the pillowcase
	
	
	F
	Carried it himself

	14
	Tucky had two tins of sardines
	
	
	F
	Corned beef

	15
	As they climbed to the shelter they heard Jip bark
	
	
	F
	All was silent

	
	
	T
	F
	

	1
	David gave the V for victory sign to the spotter plane
	
	
	

	2
	The German was still in his shirtsleeves
	
	
	

	3
	The German asked for brandy
	
	
	

	4
	David didn’t think they were bad for Germans
	
	
	

	5
	Mr Reynolds gets his cider from the cellar
	
	
	

	6
	The bowl of slops were left on the ledge above the sink
	
	
	

	7
	The foxes come after the hens in the autumn when there are cubs to feed
	
	
	

	8
	Mr Reynolds called the fox a nasty piece of work
	
	
	

	9
	They had potato pie for tea
	
	
	

	10
	On the moor Mr Reynolds found the old shelter during the search
	
	
	

	11
	Tucky took a pillowcase from the airing cupboard
	
	
	

	12
	Under the stairs many of the bottles were empty
	
	
	

	13
	David put the bottle of whisky in the pillowcase
	
	
	

	14
	Tucky had two tins of sardines
	
	
	

	15
	As they climbed to the shelter they heard Jip bark
	
	
	

	
	
	T
	F
	

	1
	David gave the V for victory sign to the spotter plane
	
	
	

	2
	The German was still in his shirtsleeves
	
	
	

	3
	The German asked for brandy
	
	
	

	4
	David didn’t think they were bad for Germans
	
	
	

	5
	Mr Reynolds gets his cider from the cellar
	
	
	

	6
	The bowl of slops were left on the ledge above the sink
	
	
	

	7
	The foxes come after the hens in the autumn when there are cubs to feed
	
	
	

	8
	Mr Reynolds called the fox a nasty piece of work
	
	
	

	9
	They had potato pie for tea
	
	
	

	10
	On the moor Mr Reynolds found the old shelter during the search
	
	
	

	11
	Tucky took a pillowcase from the airing cupboard
	
	
	

	12
	Under the stairs many of the bottles were empty
	
	
	

	13
	David put the bottle of whisky in the pillowcase
	
	
	

	14
	Tucky had two tins of sardines
	
	
	

	15
	As they climbed to the shelter they heard Jip bark
	
	
	

	
	
	T
	F
	
	

	1
	It was raining as the boys called for Jip
	
	
	T
	Drizzling

	2
	The Germans had made a shelter behind the rocks
	
	
	F
	The shelter was already there

	3
	The Germans shared the bottle of whisky between them
	
	
	F
	No, the well on gave it to the ill one who drank some

	4
	The Germans ate the corned beef from the tins
	
	
	T
	

	5
	The ill German did not want to go with the boys
	
	
	F
	He agreed to go with them

	6
	The boys decided to lead the German through the village on the way home
	
	
	F
	Tucky was imagining it

	7
	The Germans knew that the boys were evacuees
	
	
	F
	They only found out at the end before the boys took the ill one back

	8
	No-one can cross the moor from north to south without a map or compass
	
	
	T/F
	Mr Reynolds said that

	9
	David carried the blankets
	
	
	F
	Tucky did

	10
	The German carried his mate in a fireman’s lift
	
	
	T
	

	11
	The German helped carry his mate all the way to wall by the farm
	
	
	T
	

	12
	David shook the German’s hand before he left
	
	
	T
	

	13
	David gave Mr Reynolds the revolver
	
	
	F
	Mr Reynolds took it from David

	14
	The German had a strong German accent
	
	
	F
	Hardly had an accent

	15
	The German said that he had been twice to the farm to steal
	
	
	T
	

	16
	The German told Mr Reynolds that he had been bombing Plymouth
	
	
	F
	He said, ‘I can say nothing about that.’

	
	
	T
	F
	

	1
	It was raining as the boys called for Jip
	
	
	

	2
	The Germans had made a shelter behind the rocks
	
	
	

	3
	The Germans shared the bottle of whisky between them
	
	
	

	4
	The Germans ate the corned beef from the tins
	
	
	

	5
	The ill German did not want to go with the boys
	
	
	

	6
	The boys decided to lead the German through the village on the way home
	
	
	

	7
	The Germans knew that the boys were evacuees
	
	
	

	8
	No-one can cross the moor from north to south without a map or compass
	
	
	

	9
	David carried the blankets
	
	
	

	10
	The German carried his mate in a fireman’s lift
	
	
	

	11
	The German helped carry his mate all the way to wall by the farm
	
	
	

	12
	David shook the German’s hand before he left
	
	
	

	13
	David gave Mr Reynolds the revolver
	
	
	

	14
	The German had a strong German accent
	
	
	

	15
	The German said that he had been twice to the farm to steal
	
	
	

	16
	The German told Mr Reynolds that he had been bombing Plymouth
	
	
	

	
	
	T
	F
	

	1
	It was raining as the boys called for Jip
	
	
	

	2
	The Germans had made a shelter behind the rocks
	
	
	

	3
	The Germans shared the bottle of whisky between them
	
	
	

	4
	The Germans ate the corned beef from the tins
	
	
	

	5
	The ill German did not want to go with the boys
	
	
	

	6
	The boys decided to lead the German through the village on the way home
	
	
	

	7
	The Germans knew that the boys were evacuees
	
	
	

	8
	No-one can cross the moor from north to south without a map or compass
	
	
	

	9
	David carried the blankets
	
	
	

	10
	The German carried his mate in a fireman’s lift
	
	
	

	11
	The German helped carry his mate all the way to wall by the farm
	
	
	

	12
	David shook the German’s hand before he left
	
	
	

	13
	David gave Mr Reynolds the revolver
	
	
	

	14
	The German had a strong German accent
	
	
	

	15
	The German said that he had been twice to the farm to steal
	
	
	

	16
	The German told Mr Reynolds that he had been bombing Plymouth
	
	
	

	
	
	True
	False
	
	

	1
	The officer was very friendly with the boys this time
	
	
	F
	The officer ignored them

	2
	The German said goodbye to the boys
	
	
	F
	Stayed silent

	3
	The prisoner was being taken to Plymouth for questioning
	
	
	F
	To Okehampton

	4
	The newspaper men arrived at the farm to talk to them
	
	
	F
	At the school

	5
	Tucky did most of the talking
	
	
	T
	

	6
	The headline read ‘German airman taken by evacuees’
	
	
	F
	‘Luftwaffe pilot captured by village boys’

	7
	Tucky’s name was mentioned 15 times
	
	
	F
	It doesn’t say

	8
	The article was pinned up in the village hall
	
	
	T
	

	9
	The captured ma was suffering from starvation
	
	
	F
	Exposure

	10
	Ann knew what the boys had done
	
	
	F
	Only Mr Reynolds

	11
	Mr Reynolds was not going to tell Ann because of her dislike for Germans
	
	
	F
	He would tell her and she would understand

	12
	Ann would forget the theft of the pie
	
	
	T
	

	13
	Mr Reynold’s had bought the whisky before the war
	
	
	F
	Won it in a raffle

	14
	Since the war Mr Reynolds had been given over 30 bottles of whisky
	
	
	T
	It says, ‘today, over thirty years later..’

	15
	David and Tucky now live on the farm
	
	
	F
	Live somewhere else, back in London?

	
	
	True
	False
	

	1
	The officer was very friendly with the boys this time
	
	
	

	2
	The German said goodbye to the boys
	
	
	

	3
	The prisoner was being taken to Plymouth for questioning
	
	
	

	4
	The newspaper men arrived at the farm to talk to them
	
	
	

	5
	Tucky did most of the talking
	
	
	

	6
	The headline read ‘German airman taken by evacuees’
	
	
	

	7
	Tucky’s name was mentioned 15 times
	
	
	

	8
	The article was pinned up in the village hall
	
	
	

	9
	The captured ma was suffering from starvation
	
	
	

	10
	Ann knew what the boys had done
	
	
	

	11
	Mr Reynolds was not going to tell Ann because of her dislike for Germans
	
	
	

	12
	Ann would forget the theft of the pie
	
	
	

	13
	Mr Reynold’s had bought the whisky before the war
	
	
	

	14
	Since the war Mr Reynolds had been given over 30 bottles of whisky
	
	
	

	15
	David and Tucky now live on the farm
	
	
	

	
	
	True
	False
	

	1
	The officer was very friendly with the boys this time
	
	
	

	2
	The German said goodbye to the boys
	
	
	

	3
	The prisoner was being taken to Plymouth for questioning
	
	
	

	4
	The newspaper men arrived at the farm to talk to them
	
	
	

	5
	Tucky did most of the talking
	
	
	

	6
	The headline read ‘German airman taken by evacuees’
	
	
	

	7
	Tucky’s name was mentioned 15 times
	
	
	

	8
	The article was pinned up in the village hall
	
	
	

	9
	The captured ma was suffering from starvation
	
	
	

	10
	Ann knew what the boys had done
	
	
	

	11
	Mr Reynolds was not going to tell Ann because of her dislike for Germans
	
	
	

	12
	Ann would forget the theft of the pie
	
	
	

	13
	Mr Reynold’s had bought the whisky before the war
	
	
	

	14
	Since the war Mr Reynolds had been given over 30 bottles of whisky
	
	
	

	15
	David and Tucky now live on the farm
	
	
	

Friend or Foe

Friend or Foe is a book about a child affected by war who comes to realise that the enemy are real people with feelings who just happen to be on the opposite side.

I would like you to imagine that you are David. Your Germans have surrendered and you are a hero (as in the book). Your picture is in the local paper. Write a letter to your mother telling her everything; how you settled in on the farm; how you heard and saw the plane; how you weren’t believed; how you searched for and eventually found it; how the German saved you from drowning; and how you helped the Germans and slowly realised that they were just normal people who just happened to be on the wrong side in this war. Remember your father was killed by Germans, how are you going to persuade your mother that what you did was right (helping them). Write about your confused emotions and thoughts as you and Tucky helped the Germans and argued.

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.

Friend or Foe

Friend or Foe is a book about a child affected by war who comes to realise that the enemy are real people with feelings who just happen to be on the opposite side.

I would like you to imagine that you are David. Your Germans have surrendered and you are a hero (as in the book). Your picture is in the local paper. Write a letter to your mother telling her everything; how you settled in on the farm; how you heard and saw the plane; how you weren’t believed; how you searched for and eventually found it; how the German saved you from drowning; and how you helped the Germans and slowly realised that they were just normal people who just happened to be on the wrong side in this war. Remember your father was killed by Germans, how are you going to persuade your mother that what you did was right (helping them). Write about your confused emotions and thoughts as you and Tucky helped the Germans and argued.

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.

