Faraway Home

By Marilyn Taylor

Literacy Exercises based on the Book

1. Page 28: Lisl has rejected Karl. Write a letter from Karl to Lisl giving his reaction to seeing the Swastica flag flying outside her house and seeing her in the Hitler Youth uniform. (Letter Writing)

2. Page 43: Subsequent to the departure of Karl and Rosa, write a diary entry for that night for Karl, Rosa, Mama or Papa. How did leaving feel? (Diary Writing)

3. Pages 11 – 43: Look back at the pages in this section. Look at the structure of the section. Look out for:

· Main characters

· Minor (secondary) characters

· Setting

· Period of time

· Theme

· Conflict

Write about the structure of this section of the novel. (Writing about structure)
4. Page 50: Subsequent to the arrival of the refugees by Kindertransport to Belfast, write a newspaper article about the arrival of these strange and unusual group of children to Northern Ireland. (Newspaper writing)

5. Page 55: Rosa is fostered out to the Goulds. If you were Karl, would you have allowed both of you to be separated against the express wishes of your parents? Would you let her go? Write the arguments for and against the decision to allow Rosa to be fostered. Which side of the argument is stronger? (Persuasive writing)

6. Page 73: Look at evidence of life during “The Emergency” in Ireland. Record what you find out. Find out more on the internet about this period of Irish history. (Historical writing)

7. Page 87: Analyse the characters of Karl and Judy. Use words to describe both and record these words in a spider-web graph. (Looking at language)


[image: image1]
8. Page 87: In pairs, one take the character of Karl and the other take the character of Judy. Will they get on? What will they talk about? Make up the conversation orally. This is a prediction exercise as the characters have not yet met. Pairs report to the class what their conversations were about. Two or three pairs can re-enact the conversation in front of the class. (Oral language development/prediction/dramatic improvisation)
9. Page 99: Write a character summary for either Karl or Judy. (Descriptive writing)

10. Page 99: Write five questions you would like to ask Karl or Judy. “Hot seat” both characters to answer a selection of the questions. (“Hot seating” means one pupil takes on the persona of either Judy or Karl and they answer the questions “in character”)

11. Page 107: Write a letter from Karl to Mama and Papa in response / reply to their letter to him telling of the news of the suicide of their Uncle Rudi. (Letter writing)
12. Having finished reading the book, which character would you like to have as a friend? Why? (Persuasive writing)
Karl


friendly


humble


considerate


This is a Seomra Ranga resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.seomraranga.com


