Out of the Ashes by Michael Morpurgo – Guided Reading Questions

Introduction

Page 1

· What makes you think this story is real? (the introduction)

· But is it? (no)

· Why is she unlucky? (her birthday is Christmas Day)

· How old is she? (13)

Page 2

· Who is Ruby? (her horse)

· Who is good at drawing? (her Dad)

· Did she write in her diary daily? (no, about once a week, sometimes more)

· Why did she not write in her diary for a year? (because the story she was telling was over on April 30th)

Page 3

· Whose idea was it to try to have the book published? (her Mum’s)

· What did her Mum not want? (pity; she wanted people to understand not pity them)

· How has the dairy been changed? (spelling and punctuation only)

Monday January 1st

Page 6

· What day does her diary start on? (January 1st – Monday)

· What does she mean by saying ‘Dad was a bit bleary-eyed this morning’? (had a late night because the night before was New Year’s Eve, and he’d had a bit too much to drink as well)

· Did they spend the whole evening in the pub? (no they went to church first)

· Why did they go to church? (Dad was a bell ringer)

Page 7

· Why did Becky hat her Mum nagging her Dad? (didn’t like him to be put down in public, especially as he is a very big man)

· What does his Dad do when he is happy? (sing)

· Who is Jay? (Becky’s best friend)

· Why did Jay and Becky not mind lying on the village green in the cold? (because they were together; because it was New Year’s Eve; because they were being allowed to stay up late to see the new year in)

Page 8

· What does Becky think about Jay? (she thinks of her almost as a sister because they are so close, because she knows her so well)

· Who is Bobs? (the dog)

· What does he do? (howl like a werewolf)

· How does the book describe the noise of Dad’s snoring? (like a chainsaw)

· When she went off for a ride, who also went with herand is that normal? (Bobs, and he always does)

· What did she see as she rode down to the river? (2 herons)

· What does she think about herons? (loves them)

· Why is that sentence so short? (she is writing as she thinks; because she is thinking it she does not have to have it in a full sentence)

Page 9

· What arrangement does she have with Mr Bailey? (she can ride in his woods and she lets him have horse manure for his vegetable garden)

· Why wasn’t Mr Bailey in the pub last night? (he’s a Methodist, doesn’t like pubs)

· What did she do that was out of the normal way of things? (rode over to say hello)

· What would be happening at Mr Bailey’s in the next few weeks? (lambing)

· What would cause problems? (snow during lambing)

· Had Becky made any New Year resolutions? (no, have you ever done so?)

Page 10

· What resolutions did she come up with? (to write in the dairy; to be nicer to Mum)

· What do her resolutions tell you about Becky and her relationship with her Mum? (some problems or she wouldn’t have made such a new year resolution)

Thursday January 11th

Page 12

· How did her resolutions go? (badly, still not getting on with Mum, and didn’t write in her diary for 10 days!)

· What job does Becky’s Mum do? (teacher)

· What do you think life would be like for you if your Mum was a teacher?

· Why did she not write in her diary? (her Mum pestered her to do it; made it sound like a homework task by saying that it would be good for her English)

Page 13

· What 6 things has her Mum been nagging her about? (thank-you letters, leaving Ruby’s gate open, untidy room, using up water with long showers, forgetting to take off her wellies coming in, spend more time on homework)

· What would be your terrible crimes that your Mum would nag you about?

· What does her Dad think about his animals? (loves them to bits – cows, pigs, sheep)

· How does he know his cows? (by name, all named after flowers)

· What’s the number one cow called? (the boss cow, Primrose)

· What does a boss cow do? (takes the lead, other cows in the herd foolow what she does, where she goes)

Page 14

· How does Dad show he loves Primrose lots? (sneaks her peppermints)

· What cheese is made on the farm? (Double Gloucester)

· Why is that so odd? (because the farm is in Devon!)

· How can he make Double Gloucester then? (because he has Gloucester cows – relate to dog breeds)

· Why is he always in the store checking his cheeses? (don’t know, probably because he is so proud to them, just wants to keep checking they are alright)

· Tell me about the bull on this farm? (called Hector, a real softie, 12 years old, can be led around with just one finger, Becky used to ride him when little, loved most of all by Dad)

· What else is there on the farm? (three families of pigs, Jessica, Jemima, Jezebel – Gloucester Old Spots – lots of piglets)

Page 16

· Why did Mum run out into the garden in her dressing gown and wellies? (the piglets got into the garden and were digging the lawn up)

· Do the two farms lamb at the same time? (no Becky’s sheep will lamb two-three weeks later)

· What do you notice about all the breeds of animals kept on this farm? (all from everywhere else in the country but not in Devon)

· Why is she given 3 sheep to look after each year? (responsibility; learning to care for the animals; being part of the farm)

· What is different this year and why? (have to lamb them as well, more grown-up responsibility, could lose some lambs and learn that farming is not easy, that animals can die as well as be born)

· What did she decide to call her sheep? (all starting with ‘M’; Molly, Mary, May)

· What happened when she went back to school? (they all froze as the heating broke down)

Page 17

· Why is Becky so fed up? (it’s winter and it’s raining all the time, the river is flooded and she can’t cross over and ride in Mr Bailey’s woods)

Saturday January 20th
Page 18

· Why did Becky think Ruby had gone lame? (because of the mud)

· What did Ruby hate? (being stuck in the stable all the time)

· Who said that she would have to stay in? (the vet)

· Tell me about the vet (looks like Brad Pitt, wears an Australian hat, really good looking)

Page 19

· What is a ‘shippen’? (cowshed)

· Tell me about Molly (might be having twins, so big)

· What did the vet say that made Becky feel good? (that her Dad was the best looker after of animals of all the farmers around)

· What made them all laugh after the vet said this? (Dad said that he bet he said it to all the others and the vet said ‘yep’.

· What does Bob do lots of? (chase anything that moves, uness it’s a farm animal)

· Where does Bob come in Becky’s heart? (2nd or 3rd after Ruby (1st), Brad (2nd))

· What did Mrs Kennedy have? (a boy)

· What did she send to the school? (a snapshot)

Page 20

· What did Mrs Merton make them do? (write about what the baby might be thinking)

· Did she finish her piece of writing? (no, would have to finish it on another day)

· How old is Mum? (38)

· When did she get her presents? (at breakfast time)

· What happened to celebrate her birthday? (went out to dinner at the Duke’s, just her and Dad)

· What did Becky think about being babysat? (thought she was perfectly old enough to stay at home on her own, made her feel little)

· Why was Moody Trudy crying? (because she had broken up with her boyfriend again)

Page 21

· What was the problem? (she wants to get married and he doesn’t)

· Why was Becky on the boyfriend’s side? (because Trudy was moody)

· Where was Becky writing her diary? (in the kitchen)

Monday February 5th

Page 22

· What did she get for the story about the baby? (an A)

· What did Mrs Merton write about it? (that it was a strange story but very imaginative)

· What was this other vet like? (posh accent and ginger moustache)

· What made her really excited after that? (Her sheep had lambs)

· Who lambed first? (Molly)

Page 23

· What did Becky have to do? (help pull the second lamb out)

· What did she discover about it? (that her hand kept slipping)

· What was the only help that Dad gave her during the lambing? (held Molly by the head, just told her what to do)

· What was the problem with the lambing? (wasn’t breathing)

· How did he tell her what to do? (calmly and gently)

· What did she have to do? (hold him up by the back legs and give him a shake, then lie him down and rub him)

Page 24

· What sex was the lamb? (a ram lamb, a boy lamb)

· What did Molly do to him? (licked him all over)

· How long did it take him to stand up and feed? (half an hour)

· Why did she call him Josh? (after her cousin, because they’re both cute and have short, curly, black hair)

· What would she have to call her cousin now? (Big Josh)

· What did she find so amazing about the lamb? (that it learnt to walk, eat and talk, all in just a few hours)

Thursday February 15th
Page 26

· How many lambs did Becky end up with? (40

· Why is Dad tired and stressed out? (milking, cheesemaking, lambing)

· What did Mum do to help him? (looked after the sheep in the mornings and evenings and did the milking at the weekends)

· And what did Becky do? (looked after the pigs and poultry before and after school)

· What were all the family feeling like then? (tired and fed up)

Page 27

· What were their mealtimes like? (silent)

· What didn’t they do because they were all so busy? (argue)

· How did she spend lots of her time when not helping? (with Josh in the shippen)

· Why wasn’t Bob allowed in? (in case he upset the ewes)

· What would he sit outside doing? (whine and sulk)

Saturday February 24th
Page 28

· What’s so special about Mum and Auntie Liz? (identical twins)

· Are they totally identical? (in looks, yes, but Auntie Liz is more easy-going)

· What has she felt really bad about all her life? (wanting Auntie Liz to be her mother)

Page 29

· What sort of things did Uncle Mark and Dad do together? (shooting, fishing, going down the pub)

· What were they doing that day (U Mark and Dad)? (shooting crows)

· Why does Becky hat crows? (they kill lambs, and peck out their eyes)

· How old is Big Josh? (6)

· Does he like Becky? (Yes, wants to be with her, holding her hand, sitting on her lap)

· What does he ask her again and again? (if he can marry her)

· Did Big Josh like Little Josh? (Yes)

· How do we know? (carried him everywhere and then led him round on a piece of string like a puppy)

· Why was Becky relieved to have the place to herself again after they’d left? (Big Josh was into everything, on the go all the time, on at her all the time)

Page 30

· What did she do after tea? (go and try out Ruby – short ride)

· How did she describe how Ruby went through the woods? (like a train)

· What happened before she knew it? (rode in among Mr Bailey’s sheep)

· What was strange about when she got back? (no-one answered when she called out that she was back)

Page 31

· What were Mum and Dad doing? (just sitting staring at a blank TV screen)

· How did she know they were upset about something? (they didn’t turn to look at her)

· What was her 1st thought? (that Mr Bailey had rung up to complain about her scattering his sheep)

Page 32

· What did she have to do? (ask what the matter was)

· And what was the matter? (Foot and Mouth – pig farmer up North has it)

· Did Becky know what F & M was? (No, Mum had to explain)

· And what is it? (virus, that attacks farm animals – pigs, sheep and cows)

· How does it spread, what word was used to describe its spread? (like wildfire)

· What happened if it got on your farm? (every animal had to be killed immediately to stop the disease from spreading)

· Why shouldn’t Becky worry, what did Mum say? (because the outbreak was over 300 miles away)

· Did Dad believe that? (no, he was worried)

· What did they have to do from now on? (dip their wellies in disinfectant every time the went in or out of the house)

Page 32/3

· What did Dad put up at the gate? (a sign saying ‘Keep Out’ and straw soaked in disinfectant)

Page 33

· What weren’t they allowed any more? (visitors)

· What was the worst thing of all for Becky then? (couldn’t ride Ruby off the farm)

· Why didn’t she want to hear what her parents were saying down below when she was sitting on her bed? (scared about what was to come, what might happen)

· What did she suddenly think of that scared her silly? (that Ruby might get F&M)

· Could she? Who could? (No, only cloven-hoofed animals – explain – pigs, cows, sheep)

· Who could get it – on the farm-? (Molly, Hector, Primrose, Little Josh)

· And who would be alright? (Ruby and Bobs)

Wednesday February 28th
Page 34

· What was the problem with Molly? (didn’t have enough milk for twins)

· How many times did Becky feed Little Josh on schooldays? (3 times, before and after school, and before bedtime)

· Did Ruby like Little Josh? (No)

· How do we know? (she put her ears back and tossed her head)

Page 35

· What did Dad say about Little Josh? (to shut him up in case the pigs ate him)

· Why hadn’t he been joking so much recently? (still worrying about F&M)

· What was on TV that Becky saw that night? (dead pigs being picked up by machines and laid on top of pyre)

· What is a pyre? (a heap of combustibles on which the body is laid and then it’s all set on fire and burns the body)

· How does Mum try to re-assure Dad? (by saying that there’s no way the disease can spread all those 100s of miles)

· What is Dad’s reply? What did he say about how F&M can travel? (you can never be sure of anything – it can spread on the wind, can get carried by people, by cars)

· How did he access all the news and keep himself up to date? (Internet, radio, TV)

· What did he start doing again? (smoking)

Thursday March 1st
Page 36

· What was the good news at school? What did Mrs Merton say? (the same as Mum, too far away)

Page 37

· What happened at school? (had a bust-up with Jay)

· Why? (she said farmers were always moaning and that Becky was spoilt)

· What did Becky call Jay? (a right cow)

· What smell was in the air everywhere? (disinfectant)

Monday March 5th
Page 38

· What was good about this day? (Jay came and made up)

· What went wrong that day? (discovered F&M on a farm less than 2 miles away)

· Why was Mum so upset? (because of the proximity of the F&M and because she was going to have to tell Dad)

Page 39

· What was the only thing Dad said when Mum told him? (‘You sure?’)

· What did Becky do as she sat at the kitchen table after her parents had both left the room? (prayed)

· What happened to her as she prayed? What emotion began to come to the surface? (anger, she got angry with God for letting it happen)

· Had God let it happen? What had happened? (Terry Bolan (the farmer) had bought 100s of sheep from a market up north where the pig farmer had sold his infected pigs)

· Had the farmer Terry Bolan known about the infected pigs? (no, no-one had)

Page 40

· Why couldn’t she do a drawing that night like she normally did? (too scared and sad)

· Why was Dad so quiet and unhungry? (could lose his livelihood, all the animals he cared of so well might have to die)

Tuesday March 6th
Page 42

· What happened the next day with Mum and Becky after they’d heard the news about Terry Bolan? (stayed at home, both stayed away from school)

· Why did no-one in the village go to school? (in case they accidentally spread the F&M infection)

· Where did Mum say it could be carried? (in hair, on clothes ,in ears, up noses)

· What did Becky do that day? (helped Dad milk the cows, went and checked the animals)

· What were they looking for with the animals? (cow/pig/sheep with blisters or sores around the mouth or in the foot)

Page 43

· What did Dad say she had to look out for? (an animal on its own, a limping animal, an animal that didn’t look right, an animal standing completely still)

· Why, if they had F&M, would an animal not want to move? (if it had blisters in its feet it would hurt to move/walk)

· How many times did she go to check on Little Josh? (a dozen – 12)

· What did she feel like as she sat there and watched them? (like a shepherd trying to keep a wolf away from her flock)

Page 44

· How is Dad behaving? (beginning to cut himself off, can’t talk, can’t eat)

· How does Becky react to this? (it frightens her, she’s never seen him like this before)

Wednesday March 7th
Page 46

· What was the phone call at breakfast about? (Mr Bailey’s sheep had F&M and would all have to be slaughtered)

· What could she see from her window? (men in white overalls rounding up the sheep)

Page 47

· Why did Becky not want to think about what was happening? (scared about what would happen to their farm and animals)

· Could she manage that and not think about it? (No, she couldn’t get it out of her head, it was on TV every time they turned it on, it was in the air)

· ‘It’s in the air I’m breathing’. What does she mean by that? (the smell of disinfectant was in the air, so was the virus, all around them in the air)

· What did she do to try and protect Little Josh? (put disinfectant all around his shippen)

Page 48

· Why did Dad bring all the flock into the lambing shed? (because of the virus coming across on the wind and the birds could bring it)

· How long did it take before you could know if a sheep had the disease? (three weeks)

Thursday March 8th
P50

· When did Becky start to worry about how Foot and Mouth might get to her farm? (When she was looking across the river at Mr Bailey’s farm.)

· When was the last time she’d ridden Ruby down to the river? (Before they knew about the Foot and Mouth)

· What was Ruby doing when she realised she could have brought Foot and Mouth into the farm? (Drinking.)

· What was odd about Mr Bailey’s farm? (Deserted, not an animal in sight.)

P51

· How might she have brought Foot and Mouth to the farm? (She’d been among her sheep.)

· How might it have come back into the farm? (On Ruby, on her clothes, in her hair.)

· Wouldn’t the river have washed off the germs? (No it needs and wasn’t a disinfectant)

· And what had she done after her ride that day? (Gone out with Dad checking the animals, touched them, helped them, fed little Josh.)

· How did she feel when she realised this? What Physical reaction did she have? (She was sick, felt cold all over.)

· Why did he fell so bad about it being her fault? (It means death for all the animals- misery for the family)

Friday March 9th
P52

· What did she see of the fire on Terry Bolan’s farm? (See the sky glowing red and the smell.)

· What was the smell like? (Like the blacksmith makes when he puts a red hot shoe on Ruby-burning hair.)

· How did she try to get rid of the smell? (Used up all the perfume Gran sent her for Christmas, sprinkled it everywhere in the room.)

P53

· What did she discover? Which is stronger? (Smell of death is stronger than perfume and lasts longer.)

· Who else couldn’t sleep? (Dad)

· What did he do through the night? (Got up every couple of hours to check on the animals.)

· When she went out to look for him, where was he? (In with the cows, sitting on the edge of the water trough.)

· What was he doing? (Watching them and crying.)

· Had she ever seen him cry before? (No, didn’t think he could cry)

· What dud she feel like doing? (Going to him and putting his arms around him.)

· Did she? (No)

· Why not? (Knew he would hate her to see him like this.)

· Why? (Showing her that he was weak, when he’s been trying to be so strong and grown-up about it all.)

· As she was walking away what did he begin to do? (Began talking.)

· Who to? (Granddad, his dad.)

· What was so odd about that? (He was dead, a long time ago.)

· How does Becky know about her Granddad? (From photographs and stories.)

· What did he call his dad? (Pop)

P54

· What does he ask his dad to do? (Tell him what he’s got to do to stop it from happening.)

· What else did she do on her way in? (Look in on Little Josh.)

· Why did she think the deep sadness on her heart would never go away? (Life would never be the same. To see her dad crying and talking to somebody that was dead really worried and upset her.)

Saturday March 10th
P56

· Why did she move to Auntie Liz’s place? (The smell.)

· Where was the smell from this time? (Mr Bailey’s farm)

· How did mum persuade her to go? (Said was only for a few days and she’d look after Little Josh and Ruby for her)

P57

· How did dad react when she went to say goodbye? (Put his arms around her and held her tight as if he never wanted to let go)

· What did she want to do at that very moment? (Come clean, confess her guilty secret.)

· Did she think he would blame her? (No)

· Did she tell? (No)

· What is Auntie Liz like with Becky? (Fusses over her)

· What are the problems though? (feeds her too much, calls her a ‘growing girl’)

· What does Becky think about her body? (That she’s big enough, especially her bottom)

· What was she trying not to do? (Not eat, but its difficult because she loves her food)

· Who never leaves her alone? (Big Josh)

· What was he doing while she was writing? (Watching her.)

· What does he do when she reads him story? (Sucks her thumb and looks at her.)

· Where does he never look? (At the book)

P58

· When does he giggle? (When he copies how she speaks)

· What is the difference between the village and the farm? (Can’t smell the smoke from the village)

· But what could all the villagers feel? (The disease)

· What did she compare it to living in? (A ghost village, a plague village)

· What is it like in the village? (No cars going up and down, no one in the street, all hiding behind doors. Even birds not singing)

P59

· What does Auntie Liz say about dad? (It’ll break his hear if they get Foot and Mouth)

· What did she say about how he thinks about his farm animals? (That they’re like a family to him, not just a business)

· Why wasn’t Auntie Liz upsetting her as Uncle Mark thought? (She was only saying what she knew already)

P60

· Was anything still okay on the farm when she rang home that evening? (Yes)

· But? (Wind was still blowing the smoke from Mr Bailey’s farm all around the house)

Monday March 12th
P62

· What happened at supper? (The phone rang)

· What did Becky know straight away? (That something was wrong.)

· When had things started to go wrong on the farm? (the pervious morning)

· Why had Mum not told her on the phone last night? (So as not to worry her)

· What had Dad discovered? (Blisters on the foot of one of the sows-Jessica)

· Just the pig? (No worried about a couple of sheep limping badly)

P63

· What did the tests confirm? (Foot and Mouth on the farm)

· What did the ‘A’ notice on the farm gate mean? (N one was allowed in and out except the vets and slaughterers)

· What would happen next? (Animals would be put down tomorrow)

· What would happen to Becky? (Has to stay with Auntie Liz until it’s all over)

· How did mum say dad was? (Very calm, as if he had been expecting it all along)

· What did she say that surprised Becky? (Mum said that she loved her)

· Why was that so odd? (Becky couldn’t remember the last time she had said that to her)

· How did Becky react once the phone call was over? (Sat on the bed in a daze, couldn’t cry)

· How did she feel? (Awful)

· Why? (She knew it was her who had done this, she had brought the infection back with her from Mr Bailey’s farm)

· Was it her fault do you think? (Not necessarily, it’s an airborn disease, can carry on the wind easily)

· What did she feel about the animals? (that she had sentenced the animals to death)

· How did Big Josh help her? (Sat holding her hair and looking sad)

· How did this help? (She felt he was taking her sadness, leaving her feeling numb)

P64

· Why was she so numb? What was going to happen? (All the animals would be culled)

· Why was it so upsetting? (They all had names, they had all got to know them all as individuals rather than as a group of animals)-think about how you’d feel if your pet is ill or dies, it was the same for Becky, bus she had so many more to grieve about

· What did Auntie Liz of to help take Becky’s mind of things? (Puts on a video)

· What was so special about the video? (It had Brad Pitt in it)

· Did Becky watch it? (Sat looking at the screen but didn’t see what was on the screen, so no)

· What was she thinking about? (Little Josh and tomorrow)

Tuesday March 13th
P66

· What did Becky decide to do? (Had to go home)

· Why? (She’d caused it, so had to be there with her parents)

· What did she do? (Left a letter on the pillow explaining everything to Auntie Liz, got dressed, packed and crept out)

P67

· Did she find her way home easily? (No, it was harder in the dark)

· Why was it a good thing she lost her way? (She saw the police car and policeman and could wait for the policeman to get in the car before running across the road)

· Where was Mum and Dad? (Sitting at the table, talking over a cup of tea)

· What did Becky do? (Just walk in and tell them everything)

· What did she tell them? (That it was her fault and that she was staying home no matter what)

P68

· Why might her parents not have understood much? (She was crying so much)

· How did dad say that the disease could have come to the farm? (In on the wind, in the smoke, on bird droppings, car tyres)

· How many different ways? (100 different ways)

· Did they blame her (No)

· How did she know? (They hugged her)

· How did she feel? (Happy)

· Why was this so odd? (To feel happy in the middle of the Foot and Mouth)

· How did the day start? What did they all do? (A normal day- Becky fed Little Josh, Dad did the milking, Mum let all the ewes and lambs out into the fields)

· What did the ewes and lambs do as soon as they were in the fields? (Ewes began grazing, lambs sprang and skipped)

· What did Little Josh do? (Followed her home into the kitchen)

P69

· What did they see as they finished their breakfast? (Men in white)

· Who were they? (Vets and Slaughterers)

· What did mum do? (Cry)

· What was Becky thinking about? (Little Josh and how she was going to hide him away)

· Why did she have to do it soon? (There wasn’t much time)

· When did her chance come? (Mum got up to go to dad)

· What did Becky do straightaway? (Scoop Little Josh up and ran upstairs)

· When did she put him? (In the bottom of her cupboard)

P70

· What happened when she put him in and shut the door? (Began bleating)

· What did she do to stop anyone hearing him? (Put on a CD loud)

· What did mum call the slaughter men? (Angels of Death)

· Why did Becky have to stay indoors? (The shooting would soon start0

· Did she want to go out? (No way)

· What did she do? (Stay in her room)

· What did she do to shut out the world and what was going on the farm? (Shut the curtains, cuddled Little Josh, headphones, CD on so loud that she couldn’t hear)

P71

· What happened when she had to change the CD? (Took the headphones off and heard the crack of every shot)

· What did it make her realise? (That this was really happening, they were killing dad’s family of animals)

· Who did she suddenly think about? (Ruby)

· Why? (She’d be frightened out of her mind with all the shooting)

· What was Ruby like? What state was she in? (All lathered up and terrified)

· How did she calm her down? (Hugged her, soothed her)

· What could she hear? (Ruby’s heart pounding as if she’d been galloping)

P72

· What did she see when she opened the stable door again? (Mum and dad, men in white, blood)

· What was one of them saying? (That there was a ram lamb missing)

· What did Mum know as soon as she say Becky? (She’d hidden Little Josh)

· Why did every cloven-hoofed animal have to be killed? (Contagious, could pass the disease on easily)

· Did Becky know this? (Yes, she did really, she was just being hopeful)

· What did she do? (Fetch him out)

· Who was the man in white she gave him to? (Brad the vet)

· How did Becky feel when he was shot? (Like she had a knife in her heart)

· What was the farm like that evening? (Silent, empty fields)

Thursday March 15th
P74

· What was it like on the farm? What did Becky feel? (The farm wasn’t theirs any more)

· What was coming and going all day? What were they bringing? (Lorries bringing in railways sleepers)

· What were the diggers doing? (digging the trench)

· What sort of dance did Becky describe then as doing? (Dance of death)

· Why didn’t they answer the constantly ringing phone? (They didn’t want to talk about it, listen to anyone being sympathetic in case they break down)

P75

· Who left messages? (Auntie Liz, Gran, Jay)

· Why was Becky glad that Gran wasn’t with them? (Three of them being silent was enough, she’d only make it worse)

· Why did Becky have to go the end of the lane? (To get the post and milk- because of the ‘A’ notice)

· Why milk? (All the milking cows had been slaughtered.)

· What did the policeman talk to Becky about? (Trying to cheer her up, to reassure her that it wouldn’t always be like this)

· What was the phrase he used? (Light at the end of the tunnel)

· What did she see about how the policeman felt? (Saw that he was really upset, not just pretending)

· What was in the post? (Mostly cards, the sort that are sent when someone in the family dies)

P76

· Why couldn’t the burning come too soon? (A horrible stench, beginning to rot and smell)

· Where were the cows and pigs killed? (In the sheds)

· How did Dad pass the day? (Sitting at his desk smoking and saying nothing)

· Why? (Had no work- no milking, no feeding the animals, no cheese making)

Friday March 16th
P78

· Why was Becky worried about Dad? (Didn’t come in for tea)

· Where was he? (In the barn with the dead cows)

· What was he doing that Becky had seen/heard before? (Talking to granddad)

· What was he saying? (Tell me why)

· What was different this time? (Cows were all dead, stiff, swollen, staring and silent)

P79

· How did Becky feel? (As of she’d never forget that picture)

Monday March 19th
P80

· When was the last bonfire? (Millennium night- it had been fun, sausages, coke, and cake)

· What was this different this time? (Clouds of horrible stinking smoke which will burn for days, no fun, no food, burning the animals)

· What was Becky longing for? (The smoke and the smell to be gone)

P81

· What did they see on TV? (More and more cases)

· How many more in the village? (Two more)

· What did Becky say was strange? (That you could get used to anything-even a nightmare)

· Was she getting stir-crazy? (EXPLAIN)(No had got to use to it, didn’t want to leave)

· How did she spend her days? (With Ruby and Bobs)

· Who was left alive on the farm? (Hens and Ducks)

· Where did she go? (Riding along the water meadows)

· Why? (As far as she could getaway from the smoke and the men in white overalls)

· Who did she see? (Mr Bailey)

· What did he tell her? (Not to worry, things would look up)

· How has he changed since the Foot and Mouth? (Friendlier, had sent a card and rung them up)

· What did he offer to do? (Come and give them a hand)

· What was it like living with Mum and Dad? (Like living with ghosts, sad, silent ghosts)

· Who cries not and who doesn’t? (Mum doesn’t, but dad does in the bedroom)

Sunday March 25th
P84

· Why do you think Jay was ringing a lot? (To make sure Becky was OK. She must have been very unhappy because of the slaughter of the animals)

· What does Jay remind Becky of? (That there are other things happening out there)

· What was Jay going to do after school that day? (Bring the letters everyone in her class had written to the farm gate)

P85

· Why was it difficult for Becky and Jay to talk at first? (Becky had been through so much and Jay had no idea what it had been like, Becky had grown up a lot in the last month)

· Tell me about Peter Milcthum? (Had got a Mohican haircut and fancied himself rotten and is going out with Linda Morrish)

· What did Becky think all that news sounded like? (News from another planet)

· How had Mrs Merton been affect by the news about Becky’s farm? (Had been in tears)

· How did Becky feel seeing Jay again? (Felt like he was part of the world again, the world outside.)

P87

· What did Mrs Merton write in her letter that was positive and looking to the future? (That they were thinking of them, that there would be animals on the farm again one dat and then would be life for them all)

Wednesday March 28th
P88

· What is Becky’s health like? (Never been seriously ill, just colds and toothache)

P89

· Why has Becky’s dad has been working so hard? (Either that or break down and cry, keeping himself busy so he doesn’t have to ‘feel’)

· Why was Dad talking to Granddad in the cowshed? What did her mum explain? (It was in the cowshed that Granddad had died)

· What did Becky’s mum say it was that upset dad? (The smell of the dead animals)

· How had Becky’s relationship with her mum altered? (Becky began to see her mum as a person not just a mum.)

P90

· Why has Becky’s relationship changed? What does her mum do now that she didn’t use to? (Cries a lot, needs Becky like Becky needs her)

· What did Big Josh call foot and mouth? (Leg and mouth.)

· Becky wanted to hug him but couldn’t, why not? (In case she had the virus on her somewhere)

· So what did she do instead? (Blew a kiss to him over the gate)

· Who does she think about all the time? (Little Josh)

· What picture of him flashed up every time she thought of Little Josh? (Him being carried off for the last time still bleating)

· Who did she dream about last night? (Hector)

· What happened, that was weird, in her dream? (He came into the barn and bellowed and all the cows rose from the dead and followed him out into the field)

· Who else was in her dream?(Dad and he was laughing like he used to)

Friday March 30th
P92

· What was wrong with Dad when she saw him next? (He was crying and couldn’t stop)

Thursday April 5th
P94

· What was scary about the next morning when her dad had gone missing? (He’d taken his shotgun with him)

· Why did mum say that she knew Dad wasn’t well? What were the symptoms? (Hadn’t been eating, sleeping, scrubbing the sheds and crying)

P95

· What did she keep saying as she sat there waiting? (That dad would come home, that she’d be fine)

· What did every hour feel like that day? (A day)

· What did both Becky and mum think? (That he’d gone off somewhere and killed himself)

· What did they do as they sat waiting by the phone? (Held hands, hoped, prayed and cried)

· Where was he found? (Sitting by Granddad’s grave)

· How was he? (Very upset and confused)

Friday April 6th
P96

· Why did Becky give him bananas especially? (He loved bananas)

· What did her dad keep saying? (That he was sorry)

· Why didn’t they stay long? (So as not to tire him)

P97

· How long would dad be staying in hospital? (At least a couple of week)

· What does depression make you feel like? (Completely useless and lost)

P98

· Who would ad be seeing to help him? (Psychiatrist)

· What did Becky and mum do on the way home? (talk about dad)

· What was the problem about the nightmare? (Longed to wake up from it but couldn’t)

Sunday April 22nd
P100

· How often does mum go to see dad and how often does Becky? (Mum every day after work, Becky at weekends)

· How has dad improved? (Crying has stopped, been sketching)

· What had he been drawing? (The animals that died- Hector, Jessica, Molly, everyone of them)

P101

· Why had he drawn them? (So he didn’t forget them)

· Dad is better but what does he do sometimes? (Drift away into his own thoughts)

· What’s the food in the hospital like? (Horrible)

· What plans is her dad making? (Plans for the future)

· What is he going to get the farm ready for? (New herd of Gloucester cows)

· How long did they have to wait before animals were allowed back on the farm? (Five months)

· How long did her dad think it would be before the farm was just like it was? (One year or so)

Friday April 27th
P104

· How is foot and mouth doing now? (Worst is over)

· How many cases a week is there now and where are they? (A few cases a week, most of them up north)

· What was it like going to catch the school bus for the first time? What was and wasn’t around? (Couldn’t smell the fires, birds were singing)

· How did she feel going back to school? (A bit out of place at first)

· How was everyone towards her? (No one seemed to know what to say to her)

· Why did Becky tell Jay all about her dad? (She trusted her)

P105

· What do the people at school know about the foot and mouth and what didn’t they know? (Know that animals are killed and burnt but don’t know how it affects people, the farmers and their families)

· Why did Becky agree to answer questions from the class? (Thought it was a good idea)

· What plants and animals etc did she see going home that night? (Swallows, primroses, bees)

P106

· Why couldn’t Becky wait for her dad to come home? (To see his face when he saw what they’d done)

Monday April 30th
P108

· What car did they drive? (Land Rover)

· What had they done? (Cleaned out the yard and the sheds)

· Whose idea had it been to do it? (Uncle Mark)

· Who else had helped? (Auntie Liz, Big Josh, Mr Bailey)

P109

· What did her dad say it was all waiting for? (A new chapter to begin)

Afterwards

P110

· How many cows arrived? (6)

· What did Dad start doing again? (Milking and making cheese)

· How many sheep did he get? (25)

· What was special about them? (They were all ewes and Cotswolds)

· What would they hardly know was there and why? (The grave site because the grass had grown over)

· Why did they plant the oak tree? (In memory of Little Josh and Hector and all of them)

· Why? (It’ll grow out of the ashes and be there for hundreds of years)

P112

· What day did the pigs arrive? (November 5th)

· Why would three soon become 30? (Pigs have big litters(EXPLAIN), average size ten)

· What did they call the pigs, what initial did they all start with? (G, Guy, Geraldine, and Georgia)

· How did Becky describe them? (Gorgeous)

· What did Dad finally stop doing? (Smoking)

· Where was Dad? Doing what? (Ploughing and singing)

· What was he singing? (Danny boy)

	
	
	T
	F
	
	

	1
	Becky’s diary is green
	
	
	F
	It’s peacock-blue

	2
	Her name was written on the front by Dad
	
	
	F
	Dad had her name printed in gold letters

	3
	Dad’s hands are described as like spades
	
	
	T
	

	4
	For publication some of the words were changed in the diary
	
	
	F
	No words were changed

	5
	Dad was allowed to read her diary
	
	
	N
	Only Ruby

	6
	Dad rang the smallest bell
	
	
	N
	Largest with the deepest dong

	7
	Dad sang ‘Millennium’
	
	
	N
	Danny Boy

	8
	Ruby likes sugar lumps
	
	
	T
	

	9
	Mr Bailey’s woods are called Primrose Woods
	
	
	N
	Bluebell Woods

	10
	The river is shallow enough for Bob to walk through
	
	
	F
	Has to swim

	11
	Mr Bailey Is a grumpy man
	
	
	T
	Usually

	12
	Mr Bailey calls his sheep ‘yors’
	
	
	T
	Means ‘ewes’

	13
	Dad would be disappointed if Becky did not write in her diary
	
	
	F
	Mum says that but we don’t know

	14
	The cows are called Bluebell, Lavender, Lily
	
	
	F
	Marigold, Tulip, Rose, Celandine, Primrose

	15
	The cows do not have horns
	
	
	T
	They do

	16
	The pigs are black and white
	
	
	T
	

	17
	The school still had the Christmas decorations up
	
	
	F
	Bare and empty

	18
	Becky’s teacher had been In an accident
	
	
	F
	Off having a baby

Out of the Ashes – Part One

	
	
	T
	F

	1
	Becky’s diary is green
	
	

	2
	Her name was written on the front by Dad
	
	

	3
	Dad’s hands are described as like spades
	
	

	4
	For publication some of the words were changed in the diary
	
	

	5
	Dad was allowed to read her diary
	
	

	6
	Dad rang the smallest bell
	
	

	7
	Dad sang ‘Millennium’
	
	

	8
	Ruby likes sugar lumps
	
	

	9
	Mr Bailey’s woods are called Primrose Woods
	
	

	10
	The river is shallow enough for Bob to walk through
	
	

	11
	Mr Bailey Is a grumpy man
	
	

	12
	Mr Bailey calls his sheep ‘yors’
	
	

	13
	Dad would be disappointed if Becky did not write in her diary
	
	

	14
	The cows are called Bluebell, Lavender, Lily
	
	

	15
	The cows do not have horns
	
	

	16
	The pigs are black and white
	
	

	17
	The school still had the Christmas decorations up
	
	

	18
	Becky’s teacher had been In an accident
	
	

	
	
	T
	F

	1
	Becky’s diary is green
	
	

	2
	Her name was written on the front by Dad
	
	

	3
	Dad’s hands are described as like spades
	
	

	4
	For publication some of the words were changed in the diary
	
	

	5
	Dad was allowed to read her diary
	
	

	6
	Dad rang the smallest bell
	
	

	7
	Dad sang ‘Millennium’
	
	

	8
	Ruby likes sugar lumps
	
	

	9
	Mr Bailey’s woods are called Primrose Woods
	
	

	10
	The river is shallow enough for Bob to walk through
	
	

	11
	Mr Bailey Is a grumpy man
	
	

	12
	Mr Bailey calls his sheep ‘yors’
	
	

	13
	Dad would be disappointed if Becky did not write in her diary
	
	

	14
	The cows are called Bluebell, Lavender, Lily
	
	

	15
	The cows do not have horns
	
	

	16
	The pigs are black and white
	
	

	17
	The school still had the Christmas decorations up
	
	

	18
	Becky’s teacher had been In an accident
	
	

	
	
	T
	F
	
	

	1
	The vet was called Macdonald
	
	
	T
	

	2
	Ruby didn’t need an injection
	
	
	F
	She did

	3
	The vet thought Molly would only have one lamb
	
	
	F
	Twins

	4
	Bobs chased his car
	
	
	T
	

	5
	Dad says Bobs is the best sheepdog he’s ever had
	
	
	F
	The laziest sheepdog he’s ever had

	6
	Bobs comes second in Becky’s heart
	
	
	F
	3rd, after Ruby and Brad

	7
	Becky wrote a poem about the baby, called ‘Thinking nothing’
	
	
	F
	Jay did

	8
	Mum had a painting of Bobs as a birthday present
	
	
	F
	Of Ruby and Bob

	9
	Mum didn’t moan at her on her birthday
	
	
	T
	

	10
	Moody Trudy’s boyfriend is called Marc Bolan
	
	
	F
	Terry

	11
	Dad had had no lambs when Molly started lambing
	
	
	F
	Twenty or so

	12
	Molly helped both lambs out
	
	
	F
	Just the second

	13
	Molly blew in the lamb’s nostrils
	
	
	T
	

	14
	The second sheep needed Becky’s help
	
	
	F
	Lambed in the night

	15
	Being busy makes everyone boring
	
	
	T
	

Part Two –True or False – Out of the Ashes

	
	
	T
	F

	1
	The vet was called Macdonald
	
	

	2
	Ruby didn’t need an injection
	
	

	3
	The vet thought Molly would only have one lamb
	
	

	4
	Bobs chased his car
	
	

	5
	Dad says Bobs is the best sheepdog he’s ever had
	
	

	6
	Bobs comes second in Becky’s heart
	
	

	7
	Becky wrote a poem about the baby, called ‘Thinking nothing’
	
	

	8
	Mum had a painting of Bobs as a birthday present
	
	

	9
	Mum didn’t moan at her on her birthday
	
	

	10
	Moody Trudy’s boyfriend is called Marc Bolan
	
	

	11
	Dad had had no lambs when Molly started lambing
	
	

	12
	Molly helped both lambs out
	
	

	13
	Molly blew in the lamb’s nostrils
	
	

	14
	The second sheep needed Becky’s help
	
	

	15
	Being busy makes everyone boring
	
	

	
	
	T
	F

	1
	The vet was called Macdonald
	
	

	2
	Ruby didn’t need an injection
	
	

	3
	The vet thought Molly would only have one lamb
	
	

	4
	Bobs chased his car
	
	

	5
	Dad says Bobs is the best sheepdog he’s ever had
	
	

	6
	Bobs comes second in Becky’s heart
	
	

	7
	Becky wrote a poem about the baby, called ‘Thinking nothing’
	
	

	8
	Mum had a painting of Bobs as a birthday present
	
	

	9
	Mum didn’t moan at her on her birthday
	
	

	10
	Moody Trudy’s boyfriend is called Marc Bolan
	
	

	11
	Dad had had no lambs when Molly started lambing
	
	

	12
	Molly helped both lambs out
	
	

	13
	Molly blew in the lamb’s nostrils
	
	

	14
	The second sheep needed Becky’s help
	
	

	15
	Being busy makes everyone boring
	
	

If the statement is false, please explain why in the empty column
	
	Name:
	T
	F
	

	1
	Auntie Liz is exactly like Mum
	
	
	

	2
	Uncle Mark and Dad like fox-hunting
	
	
	

	3
	There’s no such thing as a nice crow
	
	
	

	4
	Big Josh has blonde hair
	
	
	

	5
	Big Josh is always kissing Becky
	
	
	

	6
	Ruby’s foot was still troubling her
	
	
	

	7
	When she got home from her ride Becky rubbed Ruby down and fed her
	
	
	

	8
	Mum and Dad were watching TV
	
	
	

	9
	Mr Bailey had rung up to complain
	
	
	

	10
	The news said hundreds of pigs had had to be killed
	
	
	

	11
	Disinfectant kills germs
	
	
	

	12
	Foot and Mouth is not very contagious (look it up)
	
	
	

	13
	Becky doesn’t like arguing with Dad
	
	
	

	14
	A dog is a cloven-hoofed animal
	
	
	

	15
	Dad has to feed Little Josh his bottles
	
	
	

	16
	Little Josh treats Becky like his Mum
	
	
	

	17
	The pigs will really eat Little Josh
	
	
	

	18
	The pigs were burned using coal
	
	
	

	19
	Dad gave up smoking 2 years ago
	
	
	

	20
	In the dairy they made cheese
	
	
	

	
	
	T
	F
	
	

	1
	Auntie Liz is exactly like Mum
	
	
	F
	Much more easygoing

	2
	Uncle Mark and Dad like fox-hunting
	
	
	F
	Shooting and fishing

	3
	There’s no such thing as a nice crow
	
	
	T
	

	4
	Big Josh has blonde hair
	
	
	F
	Black

	5
	Big Josh is always kissing Becky
	
	
	F
	Sitting on her lap, asking to marry her

	6
	Ruby’s foot was still troubling her
	
	
	F
	

	7
	When she got home from her ride Becky rubbed Ruby down and fed her
	
	
	T
	

	8
	Mum and Dad were watching TV
	
	
	F
	They were looking at the blank screen

	9
	Mr Bailey had rung up to complain
	
	
	F
	Becky thought he might have done

	10
	The news said hundreds of pigs had had to be killed
	
	
	F
	Thousands

	11
	Disinfectant kills germs
	
	
	T
	

	12
	Foot and Mouth is not very contagious (look it up)
	
	
	F
	Easily spreads, highly contagious

	13
	Becky doesn’t like arguing with Dad
	
	
	
	

	14
	A dog is a cloven-hoofed animal
	
	
	F
	Cows, pigs, sheep

	15
	Dad has to feed Little Josh his bottles
	
	
	F
	Only once a day, Becky does the other 3 times

	16
	Little Josh treats Becky like his Mum
	
	
	T
	

	17
	The pigs will really eat Little Josh
	
	
	F
	Dad is joking

	18
	The pigs were burned using coal
	
	
	F
	Railway sleepers

	19
	Dad gave up smoking 2 years ago
	
	
	F
	1 year

	20
	In the dairy they made cheese
	
	
	T
	

	
	
	T
	F
	
	

	1
	Mum came in from work white in the face
	
	
	T
	

	2
	Terry Bolan’s place was called Spoke Farm
	
	
	F
	Speke Farm

	3
	Mum held Becky’s hand under the table when Dad came in
	
	
	T
	

	4
	Becky goes to Sunday school
	
	
	F
	Gave up a couple of years ago

	5
	The pigs in the marked had infected the sheep
	
	
	T
	

	6
	Mum made Becky do schoolwork when she was off school
	
	
	F
	Helped Dad

	7
	Becky did not drive the tractor
	
	
	T
	

	8
	They found animals with blisters
	
	
	F
	Just checked them all

	9
	Becky only checked on Little Josh a couple of times
	
	
	F
	A dozen times

	10
	Becky couldn’t frighten the ‘wolf’ off
	
	
	T
	

	11
	Dad can hardly hear his wife and child through worry
	
	
	T
	

	12
	Mr Bailey’s cows were black-and-white
	
	
	F
	Ruby-red Devon cows

	13
	Mr Bolan prayed
	
	
	F
	Becky only reckons they did, we don’t know for sure

	14
	Little Josh was a quiet little lamb
	
	
	F
	Bleats a lot

	15
	Becky prayed every night
	
	
	F
	Gave up and just hoped

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

	
	
	T
	F
	

	1
	Mum came in from work white in the face
	
	
	

	2
	Terry Bolan’s place was called Spoke Farm
	
	
	

	3
	Mum held Becky’s hand under the table when Dad came in
	
	
	

	4
	Becky goes to Sunday school
	
	
	

	5
	The pigs in the marked had infected the sheep
	
	
	

	6
	Mum made Becky do schoolwork when she was off school
	
	
	

	7
	Becky did not drive the tractor
	
	
	

	8
	They found animals with blisters
	
	
	

	9
	Becky only checked on Little Josh a couple of times
	
	
	

	10
	Becky couldn’t frighten the ‘wolf’ off
	
	
	

	11
	Dad can hardly hear his wife and child through worry
	
	
	

	12
	Mr Bailey’s cows were black-and-white
	
	
	

	13
	Mr Bolan prayed
	
	
	

	14
	Little Josh was a quiet little lamb
	
	
	

	15
	Becky prayed every night
	
	
	

	
	
	T
	F
	
	

	1
	Mr Bailey’s farm was deserted, no animals or birds
	
	
	F
	There were crows in the woods

	2
	The last time Becky was here she’d ridden across onto Mr Bailey’s land
	
	
	T
	

	3
	Then his sheep had already been infected with foot-and-mouth
	
	
	T
	

	4
	The river washed off the germs when she came back
	
	
	F
	Only disinfectant would do that

	5
	Dad had checked all the animals that night
	
	
	F
	Dad and Becky

	6
	Becky cold see the fire on Terry Bolan’s farm
	
	
	F
	Only the glow in the sky

	7
	The smell from the fire was like a barbecue
	
	
	F
	Like when the blacksmith comes

	8
	Becky sprayed the perfume all over herself
	
	
	F
	All over the room

	9
	The smell of death is stronger than perfume
	
	
	T
	

	10
	Dad was sitting on the straw with his cows
	
	
	F
	On the edge of the water trough

	11
	Becky had never seen her Dad cry
	
	
	T
	

	12
	He was talking to his Grandad
	
	
	F
	His Dad, Becky’s Grandad

	13
	Becky had known her Grandad well
	
	
	F
	He’d died before she was born

	14
	There were two fires burning by Becky’s farm
	
	
	T
	at Mr Bolan’s and Mr Bailey’s farms

	15
	Becky’s bottom is big
	
	
	F
	She thinks it is

	
	
	T
	F
	

	1
	Mr Bailey’s farm was deserted, no animals or birds
	
	
	

	2
	The last time Becky was here she’d ridden across onto Mr Bailey’s land
	
	
	

	3
	Then his sheep had already been infected with foot-and-mouth
	
	
	

	4
	The river washed off the germs when she came back
	
	
	

	5
	Dad had checked all the animals that night
	
	
	

	6
	Becky cold see the fire on Terry Bolan’s farm
	
	
	

	7
	The smell from the fire was like a barbecue
	
	
	

	8
	Becky sprayed the perfume all over herself
	
	
	

	9
	The smell of death is stronger than perfume
	
	
	

	10
	Dad was sitting on the straw with his cows
	
	
	

	11
	Becky had never seen her Dad cry
	
	
	

	12
	He was talking to his Grandad
	
	
	

	13
	Becky had known her Grandad well
	
	
	

	14
	There were two fires burning by Becky’s farm
	
	
	

	15
	Becky’s bottom is big
	
	
	

	
	
	T
	F
	
	

	1
	Becky answered the phone when it rang
	
	
	F
	Auntie Liz did

	2
	On the other end Mum was crying
	
	
	F
	Trying not to cry

	3
	Dad had found Foot-and-Mouth in a pig
	
	
	T
	Jessica, blisters

	4
	An ‘A’ notice meant only the family were allowed in or out
	
	
	F
	Only the vets and slaughterers

	5
	Dad was being very sad
	
	
	F
	Seemed very calm

	6
	Becky couldn’t cry
	
	
	T
	

	7
	Big Josh couldn’t help her
	
	
	F
	Holding his hand seemed to help

	8
	Auntie Liz put the video of ‘Ocean 11’ on for Becky to watch
	
	
	F
	‘Seven Days in Tibet’

	9
	Becky left the letter for Auntie Liz on the side by the kettle
	
	
	F
	On her pillow

	10
	Becky found it was harder to find her way home in the dark
	
	
	T
	Got lost

	11
	The policeman was smoking
	
	
	T
	

	12
	Her Mum blamed her
	
	
	F
	Neither of them did

	13
	Little Josh stayed in the field with the other lambs
	
	
	F
	Followed Becky into the kitchen

	14
	Mum and Dad went to meet the slaughterers
	
	
	F
	Dad first, Mum followed later

	15
	Becky hid Little Josh in a cupboard
	
	
	T
	Her bedroom cupboard

	
	
	T
	F
	

	1
	Becky answered the phone when it rang
	
	
	

	2
	On the other end Mum was crying
	
	
	

	3
	Dad had found Foot-and-Mouth in a pig
	
	
	

	4
	An ‘A’ notice meant only the family were allowed in or out
	
	
	

	5
	Dad was being very sad
	
	
	

	6
	Becky couldn’t cry
	
	
	

	7
	Big Josh couldn’t help her
	
	
	

	8
	Auntie Liz put the video of ‘Ocean 11’ on for Becky to watch
	
	
	

	9
	Becky left the letter for Auntie Liz on the side by the kettle
	
	
	

	10
	Becky found it was harder to find her way home in the dark
	
	
	

	11
	The policeman was smoking
	
	
	

	12
	Her Mum blamed her
	
	
	

	13
	Little Josh stayed in the field with the other lambs
	
	
	

	14
	Mum and Dad went to meet the slaughterers
	
	
	

	15
	Becky hid Little Josh in a cupboard
	
	
	

	
	
	T
	F
	
	

	1
	Becky compared all the people on the farm to ants
	
	
	T
	

	2
	They used railway sleepers and hay for the fire
	
	
	F
	Straw

	3
	There were 2 diggers
	
	
	T
	

	4
	Becky had the job of answering the phone and taking messages
	
	
	F
	Nobody answered the phone

	5
	Becky was allowed in the village to get the milk from the shop
	
	
	F
	Just down the end of the lane

	6
	The post was mostly cards
	
	
	T
	Like bereavement cards

	7
	The animals were all lying dead in the fields
	
	
	F
	In the sheds and the field

	8
	Dad still checked his cheese every day
	
	
	F
	Couldn’t bear to look at them

	9
	Dad was sitting in the barn next to Hector
	
	
	T
	Hector the bull

	10
	The fire gave off lots of white smoke
	
	
	F
	Clouds of horrible stinking smoke

	11
	The fire would burn for one day
	
	
	F
	For days

	12
	There were no other new cases in the village
	
	
	F
	2 new cases

	13
	Ruby and Bobs were the only animals alive on the farm
	
	
	F
	Ducks and hens were still alive

	14
	Mum cries a lot
	
	
	F
	Doesn’t cry any more

	15
	Dad cries openly
	
	
	F
	In his bedroom

	
	
	T
	F
	

	1
	Becky compared all the people on the farm to ants
	
	
	

	2
	They used railway sleepers and hay for the fire
	
	
	

	3
	There were 2 diggers
	
	
	

	4
	Becky had the job of answering the phone and taking messages
	
	
	

	5
	Becky was allowed in the village to get the milk from the shop
	
	
	

	6
	The post was mostly cards
	
	
	

	7
	The animals were all lying dead in the fields
	
	
	

	8
	Dad still checked his cheese every day
	
	
	

	9
	Dad was sitting in the barn next to Hector
	
	
	

	10
	The fire gave off lots of white smoke
	
	
	

	11
	The fire would burn for one day
	
	
	

	12
	There were no other new cases in the village
	
	
	

	13
	Ruby and Bobs were the only animals alive on the farm
	
	
	

	14
	Mum cries a lot
	
	
	

	15
	Dad cries openly
	
	
	

	
	
	True
	False
	
	

	1
	She talked to Jay on the phone
	
	
	T
	

	2
	Jay always talks about the foot and mouth
	
	
	F
	Never talks about it

	3
	Becky was finally allowed back to school
	
	
	F
	Still quarantined

	4
	Everyone had contributed to one big letter for Becky
	
	
	F
	Everyone had written their own

	5
	Jay looked the same
	
	
	T
	

	6
	Peter Mitchum had had a Mohican haircut
	
	
	T
	

	7
	When Jay had left Becky still felt happy
	
	
	F
	Felt very alone

	8
	All the letters were written just to Becky
	
	
	F
	Some to her, some to them all

	9
	Dad was ringing the churchbells
	
	
	F
	Someone else, he’s still quarantined

	10
	Becky is never seriously ill
	
	
	T
	

	11
	Becky and Mum are still not getting on
	
	
	F
	They are much better together than they have ever been

	12
	A shop delivers the shopping every other day
	
	
	F
	Auntie Liz

	13
	Big Josh called it ‘foot and mouth’
	
	
	F
	‘Leg and mouth’

	14
	Becky dreamed about Little Josh
	
	
	F
	Hector the bull

	15
	Dad had a bunch of daffodils by the mass grave
	
	
	F
	A single daffodil

	
	
	True
	False
	

	1
	She talked to Jay on the phone
	
	
	

	2
	Jay always talks about the foot and mouth
	
	
	

	3
	Becky was finally allowed back to school
	
	
	

	4
	Everyone had contributed to one big letter for Becky
	
	
	

	5
	Jay looked the same
	
	
	

	6
	Peter Mitchum had had a Mohican haircut
	
	
	

	7
	When Jay had left Becky still felt happy
	
	
	

	8
	All the letters were written just to Becky
	
	
	

	9
	Dad was ringing the churchbells
	
	
	

	10
	Becky is never seriously ill
	
	
	

	11
	Becky and Mum are still not getting on
	
	
	

	12
	A shop delivers the shopping every other day
	
	
	

	13
	Big Josh called it ‘foot and mouth’
	
	
	

	14
	Becky dreamed about Little Josh
	
	
	

	15
	Dad had a bunch of daffodils by the mass grave
	
	
	

	
	
	True
	False
	

	1
	She talked to Jay on the phone
	
	
	

	2
	Jay always talks about the foot and mouth
	
	
	

	3
	Becky was finally allowed back to school
	
	
	

	4
	Everyone had contributed to one big letter for Becky
	
	
	

	5
	Jay looked the same
	
	
	

	6
	Peter Mitchum had had a Mohican haircut
	
	
	

	7
	When Jay had left Becky still felt happy
	
	
	

	8
	All the letters were written just to Becky
	
	
	

	9
	Dad was ringing the churchbells
	
	
	

	10
	Becky is never seriously ill
	
	
	

	11
	Becky and Mum are still not getting on
	
	
	

	12
	A shop delivers the shopping every other day
	
	
	

	13
	Big Josh called it ‘foot and mouth’
	
	
	

	14
	Becky dreamed about Little Josh
	
	
	

	15
	Dad had a bunch of daffodils by the mass grave
	
	
	

	
	
	True
	False
	
	

	1
	The worst was over
	
	
	F
	Dad got ill

	2
	Dad called the police because she thought he might hurt someone with the gun
	
	
	F
	Thought he might hurt himself

	3
	Becky and her Mum kept themselves busy all day
	
	
	F
	Stayed by the phone

	4
	They were both very upset and cried a lot
	
	
	T
	

	5
	Dad was found sitting by Grandad’s grave
	
	
	T
	

	6
	He was brought home by the police
	
	
	F
	Taken to the hospital and given pills to make him sleep

	7
	Dad was depressed
	
	
	T
	

	8
	Dad had never been depressed before
	
	
	F
	Had been depressed before when he was much younger

	9
	Depression isn’t sadness
	
	
	T
	It’s an illness that makes you feel bad about yourself

	10
	The medication would heal him
	
	
	F
	Make him feel better

	11
	Becky and Mum talked about Dad like best friends would talk
	
	
	T
	

	12
	Becky visits Dad every day
	
	
	F
	At weekends, Mum goes every day

	13
	Dad has been reading lots of books in the hospital
	
	
	F
	He’s been sketching

	14
	Other people on the ward call him ‘gorilla’ because he eats so many bananas
	
	
	F
	‘Chimp’

	15
	This time he’s going to have a herd of black and white cows
	
	
	F
	The same- Gloucester cows

	
	
	True
	False
	

	1
	The worst was over
	
	
	

	2
	Dad called the police because she thought he might hurt someone with the gun
	
	
	

	3
	Becky and her Mum kept themselves busy all day
	
	
	

	4
	They were both very upset and cried a lot
	
	
	

	5
	Dad was found sitting by Grandad’s grave
	
	
	

	6
	He was brought home by the police
	
	
	

	7
	Dad was depressed
	
	
	

	8
	Dad had never been depressed before
	
	
	

	9
	Depression isn’t sadness
	
	
	

	10
	The medication would heal him
	
	
	

	11
	Becky and Mum talked about Dad like best friends would talk
	
	
	

	12
	Becky visits Dad every day
	
	
	

	13
	Dad has been reading lots of books in the hospital
	
	
	

	14
	Other people on the ward call him ‘gorilla’ because he eats so many bananas
	
	
	

	15
	This time he’s going to have a herd of black and white cows
	
	
	

	
	
	True
	False
	

	1
	The worst was over
	
	
	

	2
	Dad called the police because she thought he might hurt someone with the gun
	
	
	

	3
	Becky and her Mum kept themselves busy all day
	
	
	

	4
	They were both very upset and cried a lot
	
	
	

	5
	Dad was found sitting by Grandad’s grave
	
	
	

	6
	He was brought home by the police
	
	
	

	7
	Dad was depressed
	
	
	

	8
	Dad had never been depressed before
	
	
	

	9
	Depression isn’t sadness
	
	
	

	10
	The medication would heal him
	
	
	

	11
	Becky and Mum talked about Dad like best friends would talk
	
	
	

	12
	Becky visits Dad every day
	
	
	

	13
	Dad has been reading lots of books in the hospital
	
	
	

	14
	Other people on the ward call him ‘gorilla’ because he eats so many bananas
	
	
	

	15
	This time he’s going to have a herd of black and white cows
	
	
	

	
	
	True
	False
	
	

	1
	The worst of the foot and mouth is over
	
	
	T
	

	2
	The birds were singing that morning
	
	
	T
	

	3
	Becky had been back at school for a long time
	
	
	F
	Just a few days

	4
	Becky had told nobody about Dad
	
	
	F
	She’d told Jay

	5
	Becky cried when she was answering questions from the whole class
	
	
	F
	Not that anyone could see or hear

	6
	Spring had come to the countryside without her noticing
	
	
	T
	

	7
	Dad would be away for a while still
	
	
	F
	Be coming home soon

	8
	Becky went with Mum to fetch Dad
	
	
	F
	Stayed behind on the farm

	9
	Becky had thought up the idea to clean everything while Dad was away
	
	
	F
	Uncle’s Mark idea

	10
	Uncle Mark had done it all
	
	
	F
	They had all joined in

	11
	They got the new cows first
	
	
	T
	

	12
	All of them had calves with them
	
	
	F
	Only 4 had calves

	13
	The sheep didn’t come until after Christmas
	
	
	F
	A couple of weeks later than the cows

	14
	They planted a tree to remember all the other animals
	
	
	T
	

	15
	They only had 3 pigs. They didn’t want more
	
	
	F
	Dad said, ‘with pigs, 3 soon becomes 30.’

	
	
	True
	False
	

	1
	The worst of the foot and mouth is over
	
	
	

	2
	The birds were singing that morning
	
	
	

	3
	Becky had been back at school for a long time
	
	
	

	4
	Becky had told nobody about Dad
	
	
	

	5
	Becky cried when she was answering questions from the whole class
	
	
	

	6
	Spring had come to the countryside without her noticing
	
	
	

	7
	Dad would be away for a while still
	
	
	

	8
	Becky went with Mum to fetch Dad
	
	
	

	9
	Becky had thought up the idea to clean everything while Dad was away
	
	
	

	10
	Uncle Mark had done it all
	
	
	

	11
	They got the new cows first
	
	
	

	12
	All of them had calves with them
	
	
	

	13
	The sheep didn’t come until after Christmas
	
	
	

	14
	They planted a tree to remember all the other animals
	
	
	

	15
	They only had 3 pigs. They didn’t want more
	
	
	

	
	
	True
	False
	

	1
	The worst of the foot and mouth is over
	
	
	

	2
	The birds were singing that morning
	
	
	

	3
	Becky had been back at school for a long time
	
	
	

	4
	Becky had told nobody about Dad
	
	
	

	5
	Becky cried when she was answering questions from the whole class
	
	
	

	6
	Spring had come to the countryside without her noticing
	
	
	

	7
	Dad would be away for a while still
	
	
	

	8
	Becky went with Mum to fetch Dad
	
	
	

	9
	Becky had thought up the idea to clean everything while Dad was away
	
	
	

	10
	Uncle Mark had done it all
	
	
	

	11
	They got the new cows first
	
	
	

	12
	All of them had calves with them
	
	
	

	13
	The sheep didn’t come until after Christmas
	
	
	

	14
	They planted a tree to remember all the other animals
	
	
	

	15
	They only had 3 pigs. They didn’t want more
	
	
	

Out of the Ashes

Out of the Ashes is based on the foot and mouth epidemic that occurred in Spring 2001. It was a terrible time for farmers and thousands of animals were slaughtered. The author wrote this book so that children could have some idea of what it was like to live on a farm at that time and be affected by foot and mouth.

Your task is to write a letter to an American penfriend, after the worst is over. Your penfriend lives in a city and knows nothing about foot and mouth and what it is like to live in the country. Write to her/him and tell her/him all about what has been happening; how the foot and mouth came to Devon; how your family was quarantined; what it was like to see your animals slaughtered; how this affected all your family; your emotions and thoughts as all this was going on. Pour out all that has happened, remember you have only really talked about it all with Jay.

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.

Out of the Ashes

Out of the Ashes is based on the foot and mouth epidemic that occurred in Spring 2001. It was a terrible time for farmers and thousands of animals were slaughtered. The author wrote this book so that children could have some idea of what it was like to live on a farm at that time and be affected by foot and mouth.

Your task is to write a letter to an American penfriend, after the worst is over. Your penfriend lives in a city and knows nothing about foot and mouth and what it is like to live in the country. Write to her/him and tell her/him all about what has been happening; how the foot and mouth came to Devon; how your family was quarantined; what it was like to see your animals slaughtered; how this affected all your family; your emotions and thoughts as all this was going on. Pour out all that has happened, remember you have only really talked about it all with Jay.

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.

