
Tins
Alex Shearer

Introduction

New Windmills titles are supported by a full scheme of work, including a medium-term
study plan, 15 individual lesson plans, and Student, Teacher and OHT resource sheets.
These resources help students to engage with the novel and assist with your planning.

Each set of resources includes a set of self-contained lessons which can be used to
supplement your own teaching plans, or to provide extra support for specific teaching
points. Each activity is individually mapped against the Framework Objectives and
Assessment Foci. There are also guided reading and reading journal activities, plus
suggestions for further study areas including speaking and listening, writing, reading and
drama activities. If your students have enjoyed reading this novel, there are ideas for
other New Windmills they may like to read for pleasure.

Resources for Tins:
Synopsis 2
Activate prior learning 2
Activity sheets (Student sheets and OHTs) 3
Teacher’s notes 18
Reading journal 21
– General reading journal 21
– Tins reading journal prompts 24
Further study areas 28
Reading for pleasure 28
Medium-term study plan 29
Individual lesson plans 32

Activities by Mike Royston

The following pages can be downloaded and printed out as required.
This material may be freely copied for institutional use. However, this material is

copyright and under no circumstances can copies be offered for sale.
The publishers gratefully acknowledge permission to reproduce copyright material.

Tins

2

Teacher’s
Sheet © Harcourt Education Limited, 2007

Synopsis

Fergal collects tins. Without labels. They stand in a row on his bedroom shelf. Unopened.

His worried parents tell him it has to stop at 50. But Fergal’s fiftieth tin turns out to be
unusual. It is very light and it rattles. When he opens it he finds a gold ear stud. Soon
after, he comes across another lightweight tin. This one contains a real human finger.
He hides it in the freezer.

On the hunt for more canned body parts, Fergal meets a fellow tin collector, Charlotte.
They share their findings. She has discovered a signet ring. And a human ear. The ring
fits the finger. The gold stud fits the ear.

Fergal and Charlotte join forces to find more ‘light’ tins. The next one has a message
inside: the word HELP scrawled on a dirty scrap of paper. Checking the serial numbers
of the light tins, they work out they all come from the same food factory.

Charlotte goes away on holiday. Fergal goes missing from home. He has found a tin with
the same serial number as the light tins and the name of the factory on it. When he visits
the factory, only a few miles from his home, he is caught trespassing by the owner and
his wife. Mr Dimble-Smith lacks a ring finger. Mrs Dimble-Smith is missing an ear.

Aware that Fergal knows too much, the Dimble-Smiths enslave him in the factory. Along
with a workforce of other child labourers, ‘bought’ cheaply from abroad, he has to fill
and seal tins of pet food twelve hours a day. Like them, he is starved and ill-treated.
Finally, he manages to write a letter about his imprisonment and slip it into an empty tin.
He has a sixth sense that Charlotte will find it.

She does. But when she tells the police, they decide her story is too incredible to believe.
Charlotte’s only hope is to go to the factory and try to rescue Fergal herself.

At the climax of the story, against all the odds, her rescue bid succeeds. Fergal and the
other child labourers are freed. The Dimble-Smiths are never heard of again. But some
time later, when Fergal’s father is opening a tin of cat food, he is startled to find it
contains a human toenail …

Activate prior learning

This highly original novel is a fantasy thriller. It combines several genres – crime, horror,
mystery and humour. Some awareness of this range of fictional genres will be helpful to
students as they reflect on the novel’s style and structure.

The author’s treatment of child labour in the second half of the book has a serious
dimension. Students will benefit from knowing something about the realities of this
social problem, not only abroad but in this country too.

1 What’s inside Tins?

Tins

3

OHT © Harcourt Education Limited, 2007

Events that happen in Tins

Two of the characters die a gruesome death

Fergal vanishes

A large number of children are kept imprisoned

Some body parts are stored in a freezer – until

it defrosts during a power cut

Unsuitable for adults:
may contain body parts

‘This book does what it says on the tin’

Canned Weekly

! Warning: traces of nuts

And what was just a screwball hobby
becomes a deadly can of worms.

2 Fergal’s character

Name: Date:

Evidence

Tins

4

Student
Sheet © Harcourt Education Limited, 2007

clever

eccentric

imaginative

a loner

likes to be
organised

a boffin

looking for
adventure

inquisitive

3 Chat-room conversation

Name: Date:

Rin Tin Tin: Take no notice of these saddos, Nerdy-Boy. I’m into tin collecting
too. Great hobby.

Nerdy-Boy: You are?! No, I bet you’re just winding me up, like the others.

Rin Tin Tin: No way, Nerdy-Boy, no way. Do you want to talk tins – or shall we
put the lid on this conversation right now?

Nerdy-Boy: No … yes … no! Don’t sign off, please!

How might this conversation continue?

Tins

5

Student
Sheet © Harcourt Education Limited, 2007

4 Planning frame for ‘The Finger’
story

Name: Date:

Tins

6

Student
Sheet © Harcourt Education Limited, 2007

Sequence of events

1111 ���� 2222 ���� 3333 ���� 4444 ����

Sequence of events

5555 ���� 6666 ���� 7777 ���� 8888 ����

5 Charlotte spidergram

Name: Date:

Tins

7

Student
Sheet © Harcourt Education Limited, 2007

CHARLOTTE

determined (page 61)

6 Fergal spidergram

Tins

8

OHT © Harcourt Education Limited, 2007

FERGAL

imaginative: creates

dramatic stories in

his mind

seeks adventure: perhaps

to make up for leading a

rather unexciting life

a loner: doesn’t

have or make many

friends

likes to have a problem

to solve and is good at

doing it

determined: sticks at

things and isn’t put

off by difficulty

clever: has an original

and intelligent mind

7 Role play instructions

Name: Date:

Decide who will play the part of which mother.

Then discuss:

Are their mothers proud of Fergal and Charlotte?
Do they like to boast about their children?
Why are they rather worried about their children?
Why do they find so much to talk about?

Start planning the conversation here and continue on a separate page if you run out
of space.

Fergal’s mother

Charlotte’s mother

Fergal’s mother

Charlotte’s mother

Fergal’s mother

Charlotte’s mother

Tins

9

Student
Sheet © Harcourt Education Limited, 2007

8 Suspense

Name: Date:

1 The writer keeps you wondering about what may happen next.

2 The writer keeps taking you by surprise: what happens is not what you expect.

3 The writer keeps changing your mind about why things happen as they do.

Tins

10

Student
Sheet © Harcourt Education Limited, 2007

Suspense chart for chapters 2, 3, 5, 9 and 10

End of Why is it What kind of Suspense
chapter suspenseful? suspense is it? rating 1–10

2

3

5

9

10

9 Writing a description

Name: Date:

Plan and write a description of one of the following:

the huge variety of things you find on a rubbish tip
the huge variety of pupils you find in a school
the huge variety of people in a football crowd or in
a busy shopping centre or at a Theme Park
the huge variety of vehicles on a motorway.

Write from the viewpoint of someone involved in what you describe. For instance, you
could be searching frantically through a rubbish tip for something you lost at home.
Or you could be hemmed in by hundreds of pupils at break time. And so on …

Bring out your feelings as well as what you see and hear. You can write either in prose
or in free verse. Continue on a separate sheet if necessary.

Tins

11

Student
Sheet © Harcourt Education Limited, 2007

10 Reporter’s notebook

Name: Date:

Complete the reporter’s notes started here.

Tins

12

Student
Sheet © Harcourt Education Limited, 2007

Story:

When?

Where?

What?

Possible reason for disappearance:

Witnesses:

Mother’s condition:

Father’s condition:

Interview:

Missing boy, Fergal Bamfield. Mystery – but mother says
‘an unusual boy’

Last Saturday, a.m.

From home – just back from Pricewise supermarket
with mother

F. eager to leave supermarket – drove home with Mrs B.
– asked to go to town square

Tins (!)? – mother says F. in ‘an
excitable state’

?

hysterical – sister staying to help
her cope

feels guilty (was playing golf at the time) –
out looking for F. ‘every minute of the day’

Charlotte ? – away on holiday – shares F’s
interest in tins

11 Jonathan Dimble-Smith’s own
story

Name: Date:

Tins

13

Student
Sheet © Harcourt Education Limited, 2007

���� ���� ����

���� ���� ����

���� ���� ����

Bought an old
isolated farm
– converted it
into a food
factory

12 Charlotte’s journey: peaks and
troughs rescue graph

Name: Date:

Tins

14

Student
Sheet © Harcourt Education Limited, 2007

Key

A = Charlotte cannot persuade her mother to tell the police about

Fergal [bad]

B = She cannot tell Fergal’s parents she knows where he is because

they are away from home [worse]

C = She tells the police but they refuse to believe her, so she has to

go to the factory alone [worse]

D = She manages to get over the factory wall without being seen,

despite the fierce dogs [getting better]

A

B

C
D

13 Review chart

Name: Date:

Tins

15

Student
Sheet © Harcourt Education Limited, 2007

Pl
o

t
(s

to
ry

)
C

h
ar

ac
te

rs

M
o

st
 e

xc
it

in
g

 p
ar

ts
Le

as
t

ex
ci

ti
n

g
 p

ar
ts

M
o

st
 in

te
re

st
in

g
 o

n
es

Le
as

t
in

te
re

st
in

g
 o

n
es

14 Facts about child labour

Name: Date:

The term ‘child labour’ applies to children aged five to sixteen who are
made to work in ways that harm their healthy development.

Worldwide, there are approximately 250 million child labourers. This is 16
percent of the world’s children. Most of them get no education.

One in twelve child labourers work in dangerous jobs. Many of these die,
or have their health permanently damaged, by the age of ten.

In the south of Africa, 30 per cent of children aged five to fourteen are
working. The figure for Asia is 19 per cent, for the Caribbean 16 per cent
and for the Middle East 15 per cent.

It is not only poverty that drives children into work. Employers are keen to
recruit children, since they will work cheaply and can be forced to do
things adults will not tolerate.

Child labour is a problem in the UK. For example, Thorpe Park theme park
in Surrey was fined in 2002 when it admitted illegally employing fourteen
teenagers. The child employment officer for Surrey said: ‘Senior staff at
the park were aware of the law but took no steps to comply with it’.

Tins

16

Student
Sheet © Harcourt Education Limited, 2007

15 Where to find further
information

Name: Date:

Tins

17

Student
Sheet © Harcourt Education Limited, 2007

Websites of
organisations

Make Poverty
History UNICEF

International
Labour

Organisation

World Health
Organisation

Comic Relief BBC

Sports Relief Save the
Children

Teacher’s Notes referred to in the
individual lesson plans

Lesson 1

Preparing and presenting talks to a small group

There are several websites dedicated to unusual collections. In advance of the lesson,
compile a list of website addresses and screen out any which contain material
inappropriate for this age group. Useful reference books include Guinness World Records.

Students tend to find too much information and become overwhelmed by it. Keep
emphasising that they only need enough for a three-minute talk. Advise them to prepare
notes by listing bullet points on a single piece of card. This will also help ensure they give
a talk rather than a ‘reading’.

Nominate a lesson in the near future for the talks to be given. Remind students of their
audience: a small group, rather than the whole class. Afterwards, ask groups to assess
each speaker according to the following criteria:

being well-prepared

speaking clearly and confidently

keeping the thread going without stalling or over-hesitating

communicating through eye-contact, body language and gesture.

Lesson 6

Guided reading questions about Charlotte

In Chapter 7, what do we learn about Charlotte from:

1 Her struggle with Fergal over the tin in the bargain basket (pages 60–61)?

2 ‘The girl gave him a defiant look’ (page 62)?

3 ‘I get it first for a week. And then you get it for a week’ (page 63)?

4 ‘She’s thought to be highly intelligent’ (page 66)?

5 ‘If some girls were delicate, Charlotte plainly was not one of the overly sensitive
variety. “The more gruesome the better,” she said’ (page 67)?

In Chapter 8, what do we learn about Charlotte from:

1 ‘Charlotte didn’t stand on ceremony or bother with any polite small talk’ (page 72)?

2 ‘She pointed to a tin with an old-fashioned red-and-white label reading Corned Beef. …
Cost fifty quid’ (page 72)?

3 ‘Any reason why girls shouldn’t be stroppy – not that I am stroppy, but if I was is
there any reason why I shouldn’t be?’ (page 74)?

4 ‘I’ve got gruesome as good as you. Possibly even better’ (page 76)?

5 ‘“Totally, double gross!” she agreed, with a certain pride in her voice’ (page 77)?

Tins

18

Teacher’s
Notes © Harcourt Education Limited, 2007

Lesson 7

The Plenary

Points that can usefully be discussed with the class following their role plays include:

Did it help you to understand the two characters better? If so, what have you
learned about them?

Do you like this way of exploring characters – as opposed, say, to making notes or
writing character profiles?

How did it feel when you were acting in front of another pair? Was it difficult to
‘keep going’?

What are the best ways to plan and rehearse a role play?

What have you learned that will be helpful to you next time you do a role play?

Lesson 8

Advice for filling in the suspense chart

The aim is for students to make brief, relevant points in each column rather than go into
great detail. They should use short phrases or single sentences.

For column 2, ‘It makes you wonder where the finger came from and you have to read on
to find out’ or ‘It means that someone may have been killed and you read on to see who
it is’ are fine. For column 3, students should refer back to one or more of the statements
about suspense on their Student Sheets. For column 4, ‘8 – because it takes you by
surprise that someone is trying to get help, and now you think they may be in danger of
their lives’ is fine.

The purpose of this activity is for students to express what is going on in their heads as
they read, rather than make all their responses in retrospect. It is important for them to
understand something about how, as well as what, they read.

Lesson 9

Code-breaking puzzles

You may well have your own favourites, in which case use one of them for the Starter.

Two that normally work well are:

1 Students write out the alphabet and give each letter a number. This must follow a
logical pattern – e.g. B = 3, C = 4, etc. They then write a short message to their
partner. ‘Have you done your Maths homework?’ = 9, 2, 23, 6 / 26, 16, 23 / 5, 16, 15,
6 / 26, 16, 15, 6 / 14, 2, 21, 9, 20 / 9, 16, 14, 6, 24, 16, 19, 11.

2 Substitute hieroglyphs for the letters of the alphabet, again using a logical pattern.
Students draw 26 small boxes and use dots, diagonals, crosses, etc. to fill them. The
pattern must be able to be discerned by the code breaker, so the simpler the better.

Tins

19

Teacher’s
Notes © Harcourt Education Limited, 2007

Lesson 13

Completing the peaks and troughs rescue graph

Distribute graph paper or sheets of A3.

Each point on the graph represents a significant stage in Charlotte’s rescue attempt.
Advise students that a maximum of eight further points will be quite sufficient. Six will
be fine.

The rest of the graph will mainly go ‘up’, though Charlotte encounters some setbacks
which make it dip. Students must decide for themselves how far ‘up’ or ‘down’ to plot
each point on the basis of where earlier entries have been made.

Emphasise that filling in the key is the most important part of this task. Students should
use only one sentence for each entry, as in the model. One of their purposes is to write
concisely.

Lesson 15

Information about child labour

Websites of the following organisations:

UNICEF

Save the Children

World Health Organisation

International Labour Organisation

BBC

Comic Relief

Sports Relief

Make Poverty History

Tins

20

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins

21

Student
Sheet © Harcourt Education Limited, 2007

Reading journal

This reading journal is designed to help you record your thoughts about the
book you are reading. It is not intended to include only polished pieces of
writing, but rather a collection of your developing responses to a text. To become
a better reader, it helps to write an entry at the end of each reading session in
class or at home, noting:

The strategies you have been using as you read, e.g. reading backwards and
forwards, skimming, inferring.

Your responses to what happens/what characters do and say, and ask what
the writer has done to make you feel this way.

The questions in your mind as you read, e.g. what you are wondering about
at the moment.

The themes and patterns that you notice in the plot or the language used.

Similarities and connections to other books you have read.

Parts of the book (words, lines) that you have enjoyed.

How what happens in the book relates to your own experiences and feelings.

The notes you make will be useful to look back on, especially before writing
about the book. For example, it will show how the author has made a character
change and affected your feelings about him/her as the book progresses.

Before starting to read …

Ask yourself:

What can I tell about the book from its front cover and the blurb on the
back cover?

Have I read any other books by this writer? What were they about?

It is often useful to make a very brief timeline like the one below to track the
main events, changes in narrator, scenes and characters. When you write about
the book in the future, this time-chart will remind you where things that happen
are described.

While reading …

Ask yourself:

What does the opening tell me about the themes and ideas, characters and
setting of the book?

In what ways does the writer grab my attention?

How many points of view on events am I given?

What would I like to ask the author if I met him/her?

Beginning
of book

End of
book

16

Tins

22

Student
Sheet © Harcourt Education Limited, 2007

Reading journal (continued)

Name: Year:

Text title:

Text type:

Author:

Date started: Date finished:

16

Tins

23

Student
Sheet © Harcourt Education Limited, 2007

As soon as you have finished reading a book …

Ask yourself:

Can I sum up the main idea of the text in three sentences?

Which characters have changed and why? Which have stayed the same?

Who would I recommend this book to and why?

Award a book rating (between 1 and 5 stars,
where � = poor and ����� = excellent).

Write a review below summarising your thoughts about the book.

Reading journal (continued)16

17 Tins reading journal prompts

Name: Date:

Use the questions below to help you fill in your English reading journal.

What you write will not be ‘marked’ by your teacher, only read.

Chapter 1

Once you have read Chapter 1, jot down a few thoughts about:

What sort of boy is Fergal?

Why is his hobby unusual?

What opinion have you formed of Fergal? Do you like him?

Chapter 2

What do Fergal’s parents think of him?

How is Fergal’s fiftieth tin different from all the others?

What do you think may be inside it?

Chapter 3

Why does Fergal get angry with his mother? Would you?

What do you think the author wants us to think about Fergal’s hobby?

What do you guess the gold object might be?

Chapter 4

How do you think the stud can possibly have got into the tin?

Do you feel sorry for Fergal when the chat-room callers make fun of him?

If you were Fergal, what would you do to investigate where the stud comes from?

Chapter 5

How can a real human finger have got into a tin?

Do you think this book is going to turn out to be a horror story?

If you were Fergal, would you report what you have found to the police? Why, or
why not?

Tins

24

Student
Sheet © Harcourt Education Limited, 2007

17 Tins reading journal prompts
(continued)

Chapter 6

Why does Fergal decide not to report the finger?

Do you think the family freezer is a sensible place to store the finger?

‘There had to be an explanation’ (page 53). What is yours?

Chapter 7

What are your first impressions of Charlotte? Do you find her a likeable person?

Why do you think the author introduces another tin collector at this point in the
story?

Can you see any similarities in character between Fergal and Charlotte?

Chapter 8

What connection might there be between the things the two youngsters have
found in their tins?

How does the mystery deepen in this chapter?

Do you think this book is going to turn out to be a murder story?

Chapter 9

How does the author build up suspense in this chapter?

Do you think the initials J.D.S. on the signet ring are going to prove important later
in the story? If so, how?

You are now about half-way through the book. Predict how the story will end.

Chapter 10

How does the ending of this chapter: i increase the element of mystery, ii give the
story a more sinister twist?

What do you guess Fergal and Charlotte will do now?

Tins

25

Student
Sheet © Harcourt Education Limited, 2007

17 Tins reading journal prompts
(continued)

Chapter 11

Do you agree with Fergal that they ‘ought to go to the police’ (page 93)?

Do you agree with Charlotte that ‘They’ll never believe us’ (page 93)?

Do you agree with the conclusions Fergal and Charlotte come to about the serial
numbers on the tins?

Chapter 12

How does the author show us that Fergal and Charlotte have taken on a near-
impossible task?

What is the problem with Charlotte having to go away with her family during half-
term?

‘Fergal Bamfield completely vanished’ (page 112). What do you guess has
happened to him?

Chapter 13

Where is Fergal now, do you think? What is he having to do?

When Charlotte hears Mrs Bamfield’s story, what does she work out about where
Fergal has gone? Do you think she is right?

If you were Charlotte, what would you do now?

Chapter 14

What do you now know for certain about where Fergal is and what he is doing?

Who do you think Xavier and D.S. are?

What is Fergal’s only hope now? Do you think his plan will work?

Chapter 15

How much of what Fergal’s letter describes did you guess? (Be honest.)

What do you think Charlotte should do now?

Tins

26

Student
Sheet © Harcourt Education Limited, 2007

17 Tins reading journal prompts
(continued)

Chapter 16

Why will neither Charlotte’s mother nor the police take her story seriously?

At the end of this chapter, do you think Charlotte is brave or foolish?

Chapters 17 and 18 and Footnote

Charlotte triumphs ‘against the odds’. How does she manage it?

What do you think happens in the end to Mr and Mrs Dimble-Smith?

Do you believe that a factory like the Dimble-Smiths’ could really exist?

Looking back …

Do you think it was a good idea for the author to add the Footnote?

How do you rate this book as: i a ‘page-turner’, ii a thriller?

Do you think Tins would make a good film? Why, or why not?

Tins

27

Student
Sheet © Harcourt Education Limited, 2007

Further study areas

The following study areas provide opportunities for creating interesting and stimulating
activities:

Writing to imagine, explore, entertain: We never find out exactly what becomes of Mr
and Mrs Dimble-Smith at the end of the novel. Plan and write a follow-on in which you
reveal what happens to them.
(Writing to imagine: Yr7 Wr6; Yr8 Wr5; Yr9 Wr5)

Drama-focused speaking and listening: After the novel ends, Charlotte and her family
move away. One year later she and Fergal meet by chance. With a partner, act out the
conversation they have about what they have been doing (more collecting?) and the
experiences they shared.
(Drama: Yr7 S&L16; Yr8 S&L15; Yr9 S&L12)

Independent research/Information writing: Search the internet to find information about
Alex Shearer and the other novels he has written for young people. Make a publicity
pamphlet about him and his work as a writer.
(Writing to inform: Yr7 R5, Wr11; Yr8 R1, Wr10; Yr9 R2, Wr9)

Author’s craft: ‘We cannot believe in the Dimble-Smiths because the author makes them
so evil they could never exist in real life.’ Do you agree with this criticism? If so, do you
think it spoils the book? Write your considered opinion.
(Author’s craft: Yr7 R18; Yr8 R13; Yr9 R18)

Group discussion: What do you think could and should be done to reduce the problem
of child labour in the twenty-first century?
(Group discussion: Yr7 S&L1; Yr8 S&L10; Yr9 S&L9)

Reading for pleasure

In Tins, Alex Shearer shows that he is a master of suspense. If students have enjoyed
reading this novel, why not suggest that they read The Lost by the same author? If it was
the gore and comedy that they liked, they will love books by Roald Dahl.

Tins

28

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins

29

Teacher’s
Notes © Harcourt Education Limited, 2007

Lesson 4 Lesson 5 Lesson 6+Lesson 1 Lesson 2 Lesson 3+M
ed

iu
m

-t
er

m
 s

tu
d

y
p

la
n

 f
or

 T
in

s
b

y
A

le
x

S
h

ea
re

r

C
ov

er
ag

e
O

b
je

ct
iv

es
 a

n
d

 l
es

so
n

 o
u

tc
om

es
A

ss
es

sm
en

t
fo

ci
Fr

am
ew

or
k

 o
b

je
ct

iv
es

W
ee

k
 o

f
st

u
d

y:
 1

R
ea

d
in

g
th

ro
u

gh
 t

h
e

n
ov

el
: C

ha
pt

er
s

1–
2

O
pe

ni
ng

 f
ou

r
pa

ge
s

of
 C

ha
pt

er
 1

C
ha

pt
er

 1
 a

nd
fr

on
t a

nd
 b

ac
k

co
ve

rs

C
ha

pt
er

s
1

an
d

 2

U
si

ng
 ta

lk
 to

 r
ec

ou
nt

 a
nd

 r
ef

le
ct

 o
n

pe
rs

on
al

 e
xp

er
ie

nc
e

L
oc

at
in

g
an

d
 r

et
ri

ev
in

g
in

fo
rm

at
io

n
fr

om
 r

ef
er

en
ce

 s
ou

rc
es

Pl
an

ni
ng

 a
 f

or
m

al
 ta

lk
 f

or
 a

n
au

d
ie

nc
e

of
 p

ee
rs

U
si

ng
 p

re
d

ic
ti

on
 a

nd
 v

is
ua

lis
at

io
n

to
 e

ng
ag

e
w

it
h

a
te

xt
 a

t i
ts

ou
ts

et
U

si
ng

 c
on

te
nt

 c
lu

es
 to

 s
pe

cu
la

te
 a

bo
ut

 th
e

no
ve

l’s
 g

en
re

W
ri

ti
ng

 a
n

ou
tl

in
e

of
 th

e
no

ve
l’s

 p
os

si
bl

e
co

ur
se

Id
en

ti
fy

in
g

ke
y

ch
ar

ac
te

r
tr

ai
ts

 o
f

th
e

no
ve

l’s
 h

er
o

Su
pp

or
ti

ng
 d

ed
uc

ti
on

s
ab

ou
t c

ha
ra

ct
er

 w
it

h
te

xt
ua

l e
vi

d
en

ce
E

xp
re

ss
in

g
a

pe
rs

on
al

 r
es

po
ns

e
to

 c
ha

ra
ct

er
 in

 d
ia

gr
am

m
at

ic
fo

rm

R
1,

 R
2,

 W
3,

 W
7

R
1,

 R
2,

 W
2,

 W
3

R
2,

 R
3,

 W
2,

 W
3

Ye
ar

 7
:R

1,
 R

2,
 R

4,
 S

&
L

2,
 S

&
L

3
Ye

ar
 8

:R
1,

 R
2,

 R
3,

 S
&

L
2,

 S
&

L
3

Ye
ar

 9
:R

1,
 R

3,
 R

4,
 S

&
L

1,
 S

&
L

5

Ye
ar

 7
: R

2,
 R

3,
 S

&
L

1,
 S

&
L

5,
 W

r1
2

Ye
ar

 8
: R

4,
 R

7,
 S

&
L

5,
 S

&
L

10
, W

r1
0

Ye
ar

 9
:R

1,
 R

2,
 S

&
L

2,
 S

&
L

7,
 W

r9

Ye
ar

 7
:R

8,
 R

12
, S

&
L

1,
 W

r1
1

Ye
ar

 8
:R

5,
 R

10
, S

&
L

1,
 W

r1
0

Ye
ar

 9
:R

1,
 R

6,
 S

&
L

2,
 W

r1
2

C
ha

pt
er

s
3

an
d

 4

C
ha

pt
er

s
5

an
d

 6

C
ha

pt
er

s
7

an
d

 8

D
ev

el
op

in
g

fu
rt

he
r

a
pa

ss
ag

e
of

 d
ia

lo
gu

e
in

 th
e

no
ve

l
D

ra
w

in
g

on
 in

fo
rm

at
io

n
fr

om
 p

re
vi

ou
s

ch
ap

te
rs

 to
 h

el
p

co
ns

tr
uc

t t
he

 d
ia

lo
gu

e
W

ri
ti

ng
 in

 r
ol

e
to

 p
or

tr
ay

 c
ha

ra
ct

er
s’

 a
tt

it
ud

es
 a

nd
 f

ee
lin

gs

Pl
an

ni
ng

 a
nd

 w
ri

ti
ng

 a
 s

to
ry

 to
 im

ag
in

e,
 e

xp
lo

re
 a

nd
 e

nt
er

ta
in

Bu

ild
in

g
up

 a
 n

ar
ra

tiv
e

th
ro

ug
h

a
co

nn
ec

te
d

se
qu

en
ce

 o
f e

ve
nt

s
W

ri
ti

ng
 w

it
hi

n
th

e
co

nv
en

ti
on

s
of

 a
 c

ho
se

n
fi

ct
io

na
l g

en
re

In
fe

rr
in

g
th

e
m

ai
n

ch
ar

ac
te

r
tr

ai
ts

 o
f

th
e

no
ve

l’s
 h

er
oi

ne
M

ak
in

g
no

te
s

to
 c

om
pa

re
 tw

o
m

aj
or

 c
ha

ra
ct

er
s

W
ri

ti
ng

 a
 li

te
ra

tu
re

 e
ss

ay
 c

om
pa

ri
ng

 tw
o

m
aj

or
 c

ha
ra

ct
er

s

R
3,

 R
4,

 W
1,

 W
2,

 W
3

W
1,

 W
3,

 W
5,

 W
7

R
3,

 R
6,

 W
3,

 W
4,

 W
6

Ye
ar

 7
:R

7,
 R

8,
 W

r6
, W

r1
0

Ye
ar

 8
: R

7,
 R

10
, W

r7
, W

r1
0

Ye
ar

 9
:R

2,
 R

12
, W

r2
, W

r5

Ye
ar

 7
:S

&
L

1,
 S

&
L

12
, W

r5
, W

r7
Ye

ar
 8

:S
&

L
10

, S
&

L
11

, W
r6

, W
r7

Ye
ar

 9
:S

&
L

9,
 S

&
L

10
, W

r1
, W

r5

Ye
ar

 7
:R

6,
 R

12
, W

r1
0,

 W
r1

1,
 W

r1
9

Ye
ar

 8
:R

4,
 R

5,
 W

r1
, W

r1
0,

 W
r1

7
Ye

ar
 9

:R
1,

 R
5,

 W
r1

0,
 W

r1
3,

 W
r1

6

W
ee

k
 o

f
st

u
d

y:
 2

R
ea

d
in

g
th

ro
u

gh
 t

h
e

n
ov

el
: C

ha
pt

er
s

3–
8

+
 D

en
ot

es
 s

ug
ge

st
ed

 w
ri

tt
en

 h
om

ew
or

k
w

he
re

 th
is

 is
 in

te
gr

al
 to

 th
e

le
ar

ni
ng

 a
ch

ie
ve

d
 in

 th
e

le
ss

on
.

O
th

er
 h

om
ew

or
k/

fo
llo

w
-o

n
op

ti
on

s
ar

e
gi

ve
n

to
 m

ax
im

is
e

te
ac

he
r

ch
oi

ce
.

Tins

30

Teacher’s
Notes © Harcourt Education Limited, 2007

Lesson 10+ Lesson 11 Lesson 12Lesson 7 Lesson 8 Lesson 9+M
ed

iu
m

-t
er

m
 s

tu
d

y
p

la
n

 f
or

 T
in

s
b

y
A

le
x

S
h

ea
re

r

C
ov

er
ag

e
O

b
je

ct
iv

es
 a

n
d

 l
es

so
n

 o
u

tc
om

es
A

ss
es

sm
en

t
fo

ci
Fr

am
ew

or
k

 o
b

je
ct

iv
es

W
ee

k
 o

f
st

u
d

y:
 3

R
ea

d
in

g
th

ro
u

gh
 t

h
e

n
ov

el
: C

ha
pt

er
s

7–
11

Sh
or

t p
as

sa
ge

 in
C

ha
pt

er
 7

C
ha

pt
er

s
1–

10

C
ha

pt
er

 1
1

Em
pa

th
is

in
g

w
ith

 c
ha

ra
ct

er
s

by
 d

ra
w

in
g

on
 p

er
so

na
l e

xp
er

ie
nc

e
Pl

an
ni

ng
 a

nd
 r

eh
ea

rs
in

g
a

ro
le

 p
la

y
w

it
h

a
pa

rt
ne

r
M

ak
in

g
a

d
ra

m
a-

fo
cu

se
d

 p
re

se
nt

at
io

n
to

 a
n

au
d

ie
nc

e
of

 p
ee

rs

R
ec

og
ni

si
ng

 th
e

im
po

rt
an

ce
 o

f
su

sp
en

se
 a

s
a

pl
ot

 d
ev

ic
e

in
 th

e
no

ve
l

Id
en

ti
fy

in
g

ho
w

 th
e

au
th

or
 c

re
at

es
 v

ar
io

us
 f

or
m

s
of

 s
us

pe
ns

e
Ju

d
gi

ng
 th

e
ef

fe
ct

iv
en

es
s

of
 th

e
au

th
or

’s
 u

se
 o

f
su

sp
en

se

L
oc

at
in

g
in

fo
rm

at
io

n
on

 th
e

in
te

rn
et

 a
nd

/
or

 in
 o

th
er

 r
ef

er
en

ce
so

ur
ce

s
U

si
ng

 v
ar

io
us

 r
ea

d
in

g
st

ra
te

gi
es

 a
nd

 n
ot

e
m

ak
in

g
to

 e
xt

ra
ct

in
fo

rm
at

io
n

re
le

va
nt

 to
 p

ur
po

se
Pl

an
ni

ng
 a

nd
 w

ri
ti

ng
 a

n
in

fo
rm

at
io

n
bo

ok
le

t f
or

 a
 r

ea
d

er
sh

ip
of

 p
ee

rs

R
6,

 R
7

R
4,

 R
5,

 R
6,

 W
2

R
1,

 R
2,

 R
3,

 W
1,

W

2,
 W

3

Ye
ar

 7
:S

&
L

15
, S

&
L

16
, S

&
L

19
Ye

ar
 8

:S
&

L
14

, S
&

L
15

, S
&

L
16

Ye
ar

 9
:S

&
L

11
, S

&
L

12
, S

&
L

14

Ye
ar

 7
:R

5,
 R

12
, R

15
, W

r2
Ye

ar
 8

:R
3,

 R
5,

 R
10

, W
r3

Ye
ar

 9
:R

3,
 R

12
, W

r2

Ye
ar

 7
:R

1,
 R

2,
 R

11
, W

r1
9,

 W
r1

1
Ye

ar
 8

:R
1,

 R
2,

 R
9,

 W
r1

0,
 W

r1
1

Ye
ar

 9
:R

1,
 R

2,
 R

3,
 W

r9
, W

r1
2

Pa
ss

ag
e

in

ch
ap

te
r

12

C
ha

pt
er

 1
3

C
ha

pt
er

s
14

 a
nd

 1
5

U
si

ng
 s

ha
re

d
 r

ea
d

in
g

to
 a

na
ly

se
 th

e
la

ng
ua

ge
 a

nd
 s

tr
uc

tu
re

of
 a

 p
as

sa
ge

Ju
d

gi
ng

 th
e

ef
fe

ct
iv

en
es

s
of

 th
e

au
th

or
’s

 s
ty

le
 in

 r
el

at
io

n
to

pu
rp

os
e

Pl
an

ni
ng

 a
nd

 w
ri

ti
ng

 a
 d

es
cr

ip
ti

ve
 p

ie
ce

 in
 s

im
ila

r
ve

in

A
na

ly
si

ng
 th

e
st

yl
e

an
d

 s
tr

uc
tu

re
 o

f
a

ne
w

sp
ap

er
 r

ep
or

t
R

et
ri

ev
in

g
re

le
va

nt
 in

fo
rm

at
io

n
fr

om
 th

e
te

xt
 to

 p
la

n
a

ne
w

sp
ap

er
 r

ep
or

t
W

ri
ti

ng
 a

 f
ro

nt
 p

ag
e

st
or

y
us

in
g

ap
pr

op
ri

at
e

or
ga

ni
sa

ti
on

 a
nd

la
ng

ua
ge

Su
m

m
ar

is
in

g
th

e
fa

ct
s

in
 a

 s
ub

st
an

ti
al

 s
ec

ti
on

 o
f

te
xt

U
si

ng
 in

fe
re

nc
e

an
d

 d
ed

uc
ti

on
 to

 f
or

m
 a

n
im

pr
es

si
on

 o
f

a
m

aj
or

 c
ha

ra
ct

er
R

ol
e

w
ri

ti
ng

 to
 te

ll
th

e
st

or
y

of
 a

 m
aj

or
 c

ha
ra

ct
er

 in
 h

is
 o

w
n

w
or

d
s

R
4,

 R
5,

 R
6,

 W
1,

 W
4,

W
5,

 W
7

R
4,

 R
5,

 R
6,

 W
2,

 W
3,

W
4,

 W
6,

 W
7

R
2,

 R
3,

 R
6,

 W
3,

W

5,
 W

7

Ye
ar

 7
: R

12
, R

14
, W

r7
, W

r1
0,

 W
r1

4
Ye

ar
 8

:R
10

, R
13

, W
r5

, W
r7

, W
r1

0
Ye

ar
 9

:R
12

, R
13

, W
r5

, W
r1

3

Ye
ar

 7
:R

4,
 R

8,
 R

10
, W

r1
, W

r1
0,

 W
r1

1
Ye

ar
 8

:R
3,

 R
5,

 R
6,

 W
r1

, W
r7

, W
r1

0
Ye

ar
 9

:R
1,

 R
2,

 R
3,

 W
r6

, W
r1

1,
 W

r1
2

Ye
ar

 7
:R

2,
 R

6,
 R

8,
 W

r1
0,

 W
r1

1,
 W

r1
4

Ye
ar

 8
:R

3,
 R

4,
 R

6,
 W

r6
, W

r7
, W

r1
0

Ye
ar

 9
:R

1,
 R

3,
 R

11
, W

r5
, W

r9
, W

r1
1

W
ee

k
 o

f
st

u
d

y:
 4

R
ea

d
in

g
th

ro
u

gh
 t

h
e

n
ov

el
: C

ha
pt

er
s

12
–1

5

+
 D

en
ot

es
 s

ug
ge

st
ed

 w
ri

tt
en

 h
om

ew
or

k
w

he
re

 th
is

 is
 in

te
gr

al
 to

 th
e

le
ar

ni
ng

 a
ch

ie
ve

d
 in

 th
e

le
ss

on
.

O
th

er
 h

om
ew

or
k/

fo
llo

w
-o

n
op

ti
on

s
ar

e
gi

ve
n

to
 m

ax
im

is
e

te
ac

he
r

ch
oi

ce
.

Tins

31

Teacher’s
Notes © Harcourt Education Limited, 2007

Lesson 13+ Lesson 14 Lesson 15M
ed

iu
m

-t
er

m
 s

tu
d

y
p

la
n

 f
or

 T
in

s
b

y
A

le
x

S
h

ea
re

r

C
ov

er
ag

e
O

b
je

ct
iv

es
 a

n
d

 l
es

so
n

 o
u

tc
om

es
A

ss
es

sm
en

t
fo

ci
Fr

am
ew

or
k

 o
b

je
ct

iv
es

W
ee

k
 o

f
st

u
d

y:
 5

R
ea

d
in

g
th

ro
u

gh
 t

h
e

n
ov

el
: C

ha
pt

er
s

16
–1

8
an

d
 F

oo
tn

ot
e;

 W
ho

le
 n

ov
el

C
ha

pt
er

s
16

 a
nd

 1
7

W
ho

le
 n

ov
el

W
ho

le
 n

ov
el

Tr
ac

in
g

a
co

m
pl

ex
 s

eq
ue

nc
e

of
 e

ve
nt

s
at

 th
e

cl
im

ax
 o

f
th

e
no

ve
l

D
is

ti
ng

ui
sh

in
g

m
at

er
ia

l r
el

ev
an

t t
o

a
gi

ve
n

ta
sk

 f
ro

m
 th

at
w

hi
ch

 is
 n

ot
 r

el
ev

an
t

R
e-

pr
es

en
ti

ng
 a

n
im

po
rt

an
t p

ar
t o

f
th

e
pl

ot
 in

 d
ia

gr
am

m
at

ic
fo

rm

Fo
rm

ul
at

in
g

pe
rs

on
al

 o
pi

ni
on

s
ab

ou
t t

he
 n

ov
el

E

va
lu

at
in

g
th

e
m

os
t s

uc
ce

ss
fu

l a
nd

 le
as

t s
uc

ce
ss

fu
l a

sp
ec

ts
 o

f
th

e
no

ve
l

W
ri

ti
ng

 a
 c

la
ss

 le
tt

er
 to

 th
e

au
th

or
 e

xp
re

ss
in

g
co

ns
id

er
ed

vi
ew

po
in

ts

Id
en

ti
fy

in
g

a
se

ri
ou

s
so

ci
al

 th
em

e
ex

pl
or

ed
 in

 th
e

no
ve

l
R

et
ri

ev
in

g
in

fo
rm

at
io

n
fr

om
 r

ef
er

en
ce

 s
ou

rc
es

 to
 c

on
d

uc
t

pe
rs

on
al

 r
es

ea
rc

h
Pr

od
uc

in
g

an
 in

fo
rm

at
io

n
le

af
le

t f
or

 a
 p

ee
r-

gr
ou

p
re

ad
er

sh
ip

R
2,

 R
3,

 W
2,

 W
3,

 W
7

R
4,

 R
5,

 R
6,

 W
2,

 W
3,

W
6

R
2,

 R
3,

 R
6,

 R
7,

 W
1,

W
2,

 W
3,

 W
6,

 W
7,

 W
8

Ye
ar

 7
:R

4,
 R

7,
 S

&
L

2,
 W

r2
, W

r1
1

Ye
ar

 8
: R

3,
 R

5,
 S

&
L

2,
 W

r3
, W

r1
0

Ye
ar

 9
: R

3,
 S

&
L

3,
 W

r4
, W

r9
, W

r1
0

Ye
ar

 7
: R

15
, R

17
, S

&
L

1,
S&

L
5,

 W
r`

15
, W

r1
9,

Ye

ar
 8

: R
5,

 R
13

, S
&

L
5,

 S
&

L
10

, W
r1

7,
 W

r1
8,

Ye
ar

 9
:R

5,
 R

13
, S

&
L

2,
 S

&
L

5,
 W

r1
3,

 W
r1

7

Ye
ar

 7
: R

10
, R

11
, S

&
L

12
, W

r1
0,

 W
r1

5
Ye

ar
 8

:R
2,

 R
6,

 S
&

L
10

, W
r1

3,
 W

r1
4

Ye
ar

 9
:R

4,
 R

8,
 S

&
L

7,
 W

r6
, W

r1
6

+
 D

en
ot

es
 s

ug
ge

st
ed

 w
ri

tt
en

 h
om

ew
or

k
w

he
re

 th
is

 is
 in

te
gr

al
 to

 th
e

le
ar

ni
ng

 a
ch

ie
ve

d
 in

 th
e

le
ss

on
.

O
th

er
 h

om
ew

or
k/

fo
llo

w
-o

n
op

ti
on

s
ar

e
gi

ve
n

to
 m

ax
im

is
e

te
ac

he
r

ch
oi

ce
.

Tins

32

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 1 60 minutes

Class: Date: Period:

Lesson coverage: The opening three pages of the novel
Lesson aims: 1 To use talk to recount and reflect on personal experience

2 To locate and retrieve information from reference sources
3 To plan a formal talk for an audience of peers

Prior learning/ Using reference sources to find information
knowledge: Some experience of making a presentation in class

Book activity: Preparation: Activity 1 – Researching an unusual collection and
preparing a talk about it for a small group

Framework Objectives: Assessment Foci:
Year 7: R1, R2, R4, S&L2, S&L3 R1, R2
Year 8: R1, R2, R3, S&L2, S&L3 W3, W7
Year 9: R1, R3, R4, S&L1, S&L5

Starter: (20 minutes) Read aloud to the class the novel’s opening as far as ‘Just
simple, ordinary, everyday tins. Without labels’ (page 3). Establish that
Fergal is a collector with an unusual hobby. Lead brief class discussion
about ‘Strange collections we have known/heard about’. Then refer
students to the examples printed in Book Activity 1. Ask: what makes
some young people obsessive collectors? Is a youngster who collects
teeth merely crazy?

Introduction/ (20 minutes) Divide the class into small groups. Students
Development: share experiences of their own collections and others they have heard

about/read about/seen on TV.

In most classes there will be students who collect (or used to collect)
‘weird’ things. As this stage of the lesson develops, ask for volunteers to
extend their contributions in their group to the whole class. A question-
and-answer session will follow naturally.

Plenary: (20 minutes) Lead brief discussion about why certain people in all age
groups find ‘collecting’ so fascinating. Does it reflect personality? Do
they do it to compensate for the lack of a social life – or does it provide
them with one? What might Fergal’s reasons be?

Leave ten minutes to set up the homework/follow-on below.

Homework/ Students find information on the internet and/or in reference books
Follow-on: about an unusual collection that interest them. (There are a number of

websites devoted to these.) They edit the material they gather into the
form of a three-minute talk, to be given to a small group in a future
lesson.

Advice for this homework/follow-on can be found in the Teacher’s
Notes, page 18.

Resources: Teacher’s Notes page 18.

Personal teaching notes:

Tins

33

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 2 60 minutes

Class: Date: Period:

Lesson coverage: Chapter 1 of the novel and its front and back covers
Lesson aims: 1 To use prediction and visualisation to engage with a text at its outset

2 To use content clues to speculate about the novel’s genre
3 To write an outline of the novel’s possible course

Prior learning/ Familiarity with the purposes of a ‘blurb’
knowledge: Previous experience of reading inferentially

Book activity: Preparation: Activity 2 – Predicting the content and storyline of the
novel

Framework Objectives: Assessment Foci:
Year 7: R2, R3, S&L1, S&L5, Wr12 R1, R2
Year 8: R4, R7, S&L5, S&L10, Wr10 W2, W3
Year 9: R1, R2, S&L2, S&L7, Wr9

Starter: (15 minutes) Display the top half of OHT 1 – extracts from the ‘blurb’ of
a paperback edition of Tins – on an OHP. Tell students they are to
predict from the blurb and from chapter 1 what the whole story is
about. Allow at least five minutes’ discussion in pairs.

Take feedback. This is likely at first to be very general: students are
wary of ‘wrong answer’ syndrome. Remove this barrier. Encourage
them to use their imaginations and to elaborate; tell them that few
scenarios could be more bizarre than the actual plot.

Introduction: (20 minutes) Divide the class into small groups. Display the bottom half
of OHT 1 – a list of events that happen in the novel, though not in the
order shown. In their groups, students continue to speculate about the
story: they now have eight clues. Encourage freewheeling speculation –
but do not reveal details of Alex Shearer’s plot, as students will press
you to do.

Development: (15 minutes) Briefly reacquaint students with the concept of genre in
fiction. Specify: crime, horror, humour, supernatural and mystery. Ask
the class to take their predictions about the novel one stage further: to
which genre, or genres, might it belong? Appeal to their previous
reading experience and their knowledge of films to help them decide.
Point out that novelists sometimes use a combination of genres.

Plenary: (10 minutes) Review and summarise the main lines of prediction to
have emerged during the lesson. Then set the homework/follow-on
below.

Homework/ Students write an outline of what they think will happen in the book,
Follow-on: drawing on the work done in this lesson. The Book Activity suggests

50–75 words: use your own discretion about this, bearing in mind the
nature of the class.

Resources: OHT 1

Personal teaching notes:

Tins

34

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 3 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 1 and 2
Lesson aims: 1 To identify key character traits of Fergal

2 To support deductions about character with specific evidence from
the text

3 To express a personal response to character in diagrammatic form

Prior learning/ Pre-reading of chapters 1 and 2
knowledge: Some experience of reading to infer and deduce

Book activity: Exploration: Activity 1 – Using deductions about Fergal’s character to
make a labelled drawing of his room together with an explanatory key

Framework Objectives: Assessment Foci:
Year 7: R8, R12, S&L1, Wr11 R2, R3
Year 8: R5, R10, S&L1, Wr10 W2, W3
Year 9: R1, R6, S&L2, Wr12

Starter: (10 minutes) Ask the class to choose three items from their bedrooms –
furnishings, posters, pictures, technology, decorations, etc. – which
reflect their personalities strongly. Take responses. Discuss with them
how much you can tell about a person simply by looking round their
room.

Introduction: (25 minutes) Distribute Student Sheet 2 – a list of points about Fergal’s
character (define this as ‘personality’) that can be inferred from chapters
1 and 2 – and display it as an OHT.

Divide the class into small groups. Give them fifteen minutes to record
on their Sheets textual evidence to support these character points. They
should work briskly, noting page references and quoting briefly. Then
take feedback. End this stage by adding any further points about Fergal
to have emerged in the group work.

Development: (20 minutes) Tell students they are to use their knowledge of Fergal’s
character to make a bird’s-eye-view drawing of his room. Everything in
it will reflect his personality. Students show this by: i labelling,
ii writing an explanatory key. They begin this in class and finish it for
homework.

Lead class discussion about what the drawings might include and how
to produce the key. For example, what would reflect the fact that Fergal
is a boffin? How might the drawing show that he likes to be organised?
Emphasise that the key must be detailed enough to make clear: i what
each item in the room is, ii how it fits in with Fergal’s character.

Plenary: (5 minutes) Use this to set up the homework/follow-on below.

Homework/ Students complete the labelled bird’s-eye-view drawing of Fergal’s
Follow-on: room. The key should explain in detail what each item shows about

Fergal’s character.

Resources: Student Sheet/OHT 2

Personal teaching notes:

Tins

35

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 4 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 3 and 4
Lesson aims: 1 To develop further a passage of dialogue in the text

2 To use information drawn from previous chapters to help construct
the dialogue

3 To portray characters’ attitudes and feelings by writing in role

Prior learning/ Pre-reading of chapters 3 and 4
knowledge: Previous experience of writing in role

Book activity: Exploration: Activity 2 – Developing Fergal’s chat-room conversation
(pages 31–33) with several callers, then writing it out as a transcript

Framework Objectives: Assessment Foci:
Year 7: R7, R8, Wr6, Wr10 R3, R4
Year 8: R7, R10, Wr7, Wr10 W1, W2, W3
Year 9: R2, R12, Wr2, Wr5

Starter: (10 minutes) Ask four students to read aloud to the class the chat-room
conversation on pages 31–33 between Fergal (Nerdy-Boy) and his three
callers. Then discuss: what are their attitudes towards Fergal? How
does their language and tone show what they think of him?

Introduction: (15 minutes) Ask students in pairs to pretend the chat-room
conversation continues. Two more callers come on line: they also make
fun of Fergal and his hobby.

Pairs draft this dialogue, setting it out as in the text.

Development: (30 minutes) Distribute Student Sheet 3 – the start of an imagined
conversation between Fergal and another caller, Rin Tin Tin, who shares
Fergal’s hobby and is sympathetic to him.

Lead class discussion about how this conversation could develop. What
‘tin stories’ of his own might Rin Tin Tin have to tell? Are any of them
as strange as Fergal’s? Fergal will be happy to confide his story about
the mysterious tin he has found: what will he say? (For this, students
need to scan back through chapters 2 and 3 to check details.) What
ideas might Rin Tin Tin and Fergal exchange about where the gold stud
came from?

After about fifteen minutes ask students, working individually, to begin
drafting this conversation.

Plenary: (5 minutes) Use this to set up the homework/follow-on below. Tell
students that they will read their work to a partner in a future lesson
and listen to their partner’s comments.

Homework/ Students extend their drafts from the Introduction and Development
Follow-on: stages into a five-minute conversation between Fergal and his callers,

principally Rin Tin Tin. They should set it out in the form of a
transcript.

Resources: Student Sheet 3

Personal teaching notes:

Tins

36

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 5 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 5 and 6
Lesson aims: 1 To plan and write a story to imagine, explore and entertain

2 To build up an extended narrative through a clearly connected
sequence of events

3 To write within the conventions of a chosen fictional genre

Prior learning/ Pre-reading of chapters 5 and 6
knowledge: Experience of writing a developed narrative with an episodic

structure

Book activity: Exploration: Activity 3 – Writing a story based on Fergal’s discovery of
a human finger in a tin

Framework Objectives: Assessment Foci:
Year 7: S&L1, S&L12, Wr5, Wr7 W1, W3, W5, W7
Year 8: S&L10, S&L11, Wr6, Wr7
Year 9: S&L9, S&L10, Wr1, Wr5

Starter: (20 minutes) Divide the class into small groups. Give them fifteen
minutes to: i agree on one theory explaining how a real human finger
got into Fergal’s tin, ii discuss how their theory could be developed into
a genre story, e.g. horror, crime, supernatural, etc.

Introduction: (20 minutes) Each group should share their ideas with the class.
Encourage comment along the lines suggested in Book Activity 3.

Keep emphasising that, for any story to engage its readers throughout,
there must be: i a connected sequence of events, ii a variety of
characters, iii a strong ending which the writer has clearly in mind from
the outset.

Development: (15 minutes) Distribute Student Sheet 4 – a planning frame for events in
‘The Finger’ story which students will go on to write.

Working individually, they use this to plan their stories. The focus here
is on building up a linked sequence of episodes and events – i.e. on
structuring the story. Each box can represent a new paragraph.

As they work, ask students which genre their story belongs to. Give
advice about how to highlight this in the final version.

Plenary: (5 minutes) Use this to set up the homework/follow-on below.

Homework/ Students finish their plan, then use it to write their own version of ‘The
Follow-on: Finger’ story. They give it a suitable title, aiming for three to four pages.

Resources: Student Sheet 4

Personal teaching notes:

Tins

37

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 6 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 7 and 8
Lesson aims: 1 To infer from the text the main character traits of Charlotte

2 To make notes in order to compare Charlotte with Fergal
3 To write a literature essay bringing out similarities between the two

characters

Prior learning/ Pre-reading of chapters 7 and 8
knowledge: Experience of planning and writing a literature essay

Book activity: Exploration: Activity 4 – Comparing the characters of Fergal and
Charlotte, first in note form and then in a formal essay

Framework Objectives: Assessment Foci:
Year 7: R6, R12, Wr10, Wr11, Wr19 R3, R6
Year 8: R4, R5, Wr1, Wr10, Wr17 W3, W4, W6
Year 9: R1, R5, Wr10, Wr13, Wr16

Starter: (15 minutes) Brainstorm with the class their first impressions of
Charlotte. Collect at least four points. Suggest that she is very like
Fergal and ask for brief responses, either ‘agree’ or ‘disagree’.

Introduction: (20 minutes) Distribute Student Sheet 5 – a spidergram for recording
Charlotte’s main characteristics, supported by page references – and
display it as an OHT.

Divide the class into small groups. Ask them to complete the
spidergram, ensuring that each point they make is quite distinct from
others. A list of guided reading questions is printed in the Teacher’s
Notes, page 18. Use these to assist groups who find difficulty in making
more than one or two points.

Development: (15 minutes) Take feedback from the groups. Add their points to
Student Sheet/OHT 5. Then display OHT 6 – a completed spidergram
for Fergal. Ask groups to compare this with their spidergrams for
Charlotte. What are the main similarities between them?

Plenary: (10 minutes) Tell students their homework/follow-on – to write a four-
paragraph essay showing how Fergal and Charlotte are alike. Draw
together the main comparative points to have emerged in the lesson.
Tell students that each of their four paragraphs should bring out one
similarity between Fergal and Charlotte. Then formally set the
homework/follow-on below.

Homework/ Students compare the characters of Fergal and Charlotte, showing four
Follow-on: main ways in which they are alike. They should quote from the text to

back up the points they make.

Resources: Student Sheet/OHT 5, OHT 6, Teacher’s Notes page 18.

Personal teaching notes:

Tins

38

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 7 60 minutes

Class: Date: Period:

Lesson coverage: The conversation between Mrs Bamfield and Charlotte’s mother in
chapter 7, pages 65–66

Lesson aims: 1 To empathise with characters in the novel by drawing on analagous
personal experience

2 To plan and rehearse a role play with a partner
3 To make a drama-focused presentation to an audience of peers

Prior learning/ Some understanding of the purposes of role play
knowledge: Experience of acting in front of other students

Book activity: Exploration: Activity 5 – Acting in role with a partner to deepen
personal response to the text

Framework Objectives: Assessment Foci:
Year 7: S&L15, S&L16, S&L19 R6, R7
Year 8: S&L14, S&L15, S&L16
Year 9: S&L11, S&L12, S&L14

Starter: (20 minutes) Read aloud the mothers’ conversation about their children
from ‘I’m sorry, is this your daughter?’ (page 65) to ‘It all started about
…’ (page 66). Ask two expressive readers to speak the dialogue of Mrs
Bamfield and Charlotte’s mother. Ask another student to read the short
descriptive passages.

Invite the class to recall similar conversations they have overheard their
parents/carers having about them. Encourage them to quote from
memory. Using ‘Fergal’s heart sank to the bottom of his trainers’
(page 65) as a prompt, ask why such conversations are usually
embarrassing. Press students for detailed responses.

Introduction/ (30 minutes) Tell students that, in pairs, they are to role play the
Development: mothers’ conversation, which continues while Fergal and Charlotte

arrange to meet at the weekend.

Distribute to pairs Student Sheet 7 – instructions for how to plan their
role play. Allow them fifteen minutes’ preparation and rehearsal time.

Then put pairs together into groups of four. Each pair acts out their
conversation in front of the other. Set a time limit of five minutes for
each pair.

Plenary: (10 minutes) Discuss with the class what they have achieved in this
lesson. Advice on how to conduct the plenary is printed in the Teacher’s
Notes, page 19.

Resources: Student Sheet 7, Teacher’s Notes page 19.

Personal teaching notes:

Tins

39

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 8 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 1–10
Lesson aims: 1 To appreciate the importance of suspense as a plot device in the

novel
2 To identify how the author creates various forms of suspense
3 To judge the effectiveness of the author’s use of suspense at

different points

Prior learning/ Pre-reading of chapters 1–10
knowledge: Some awareness that an author consciously controls the reader’s

response

Book activity: Exploration: Activity 6 – Recognising and analysing the author’s use of
suspense

Framework Objectives: Assessment Foci:
Year 7: R5, R12, R15, Wr2 R4, R5, R6
Year 8: R3, R5, R10, Wr3 W2
Year 9: R3, R12, Wr2

Starter: (15 minutes) Ask students to recall the most recent episode of a TV
soap, or other serial, they have seen. How did it end? How did its
ending ‘hook’ viewers so they want to watch next time?

Establish that suspense is a powerful element in the plot of most novels:
it keeps us turning the pages. Ask the class to illustrate this by
commenting on the end of: i chapter 5, ii chapter 10. Introduce the
concept of a ‘cliff-hanger’ chapter ending.

Introduction/ (35 minutes) Divide the class into small groups. Then distribute Student
Development: Sheet 8 – three statements about suspense and a suspense chart for

chapters 2, 3, 5, 9 and 10. Discuss the three statements to establish that
suspense can take different forms. Reinforce this by asking students to
apply the statements to events that have happened so far – e.g. Fergal’s
discovery of the finger, our discovery that Charlotte has found an ear,
their discovery of the HELP note. The last of these fits all three
statements.

Then tell students they are to work in their groups to fill in the three
columns of the suspense chart. Weaker students or groups will need
some support with this. Advice for helping them is printed in the
Teacher’s Notes, page 19. Emphasise that for the ‘Suspense rating’
column they are totally free to make up their own minds but they must
write a reason for what they decide about each chapter.

Plenary: (10 minutes) Draw out the main learning points of this lesson,
particularly the fundamental importance of suspense as a narrative
device and the way it can take a number of forms. There are
implications here for students’ own story writing.

Homework/ If this option is taken, students make an individual ‘best’ copy of their
Follow-on: suspense chart.

Resources: Student Sheet 8, Teacher’s Notes page 19.

Personal teaching notes:

Tins

40

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 9 60 minutes

Class: Date: Period:

Lesson coverage: Chapter 11
Lesson aims: 1 To locate information in reference sources, including the internet

2 To use various reading strategies and note making to extract
information relevant to purpose

3 To plan and write an information booklet for an audience of peers

Prior learning/ Experience of carrying out independent research
knowledge: Experience of using an internet search engine

Book activity: Exploration: Activity 7 – Researching a topic linked to codes and code
breaking, then producing an information booklet about it for other
students

Framework Objectives: Assessment Foci:
Year 7: R1, R2, R11, Wr19, Wr11 R1, R2, R3
Year 8: R1, R2, R9, Wr10, Wr11 W1, W2, W3
Year 9: R1, R2, R3, Wr9, Wr12

Note: This lesson depends upon access to the internet. The task can be undertaken in its entirety as an
independent homework project simply by omitting the Starter.
Starter: (15 minutes) Ask students, individually or in pairs, to solve one of the

code-breaking puzzles printed in the Teacher’s Notes, page 19.
Afterwards, ask them to explain to each other the principles on which
the code is based.

Introduction/ (35 minutes) Tell students that, working individually, they are to
Development: research a ‘Codes and code breakers’ topic by using the internet and

reference books. The information they select will be presented as a four-
page booklet for others in the class to read.

Draw students’ attention to the topic suggestions listed in Book
Activity 7. They then use an internet search engine to review the range
of information available.

They will find that the choice is vast. Give advice about an appropriate
topic in the light of individual students’ abilities. Emphasise that they
are working towards a four-page booklet which will need to include
illustrations: roughly 70 per cent written text, 30 per cent annotated
illustration. Warn them not to be too ambitious.

Students end this stage by doing a print-out of their findings and/or
making a list of websites for further research at home.

Plenary: (10 minutes) Lead class discussion about how to present the finished
booklet. Highlight the importance of presentational features – a striking
front cover, headings, print sizes, use of annotated drawings/diagrams,
colour, etc. The success criteria are clarity, helpful organisation and use
of own words. Tactfully remind students they must not just copy or
download material.

Homework/ Students complete their research, then write an illustrated four-page
Follow-on: booklet for other students to read.

Resources: Teacher’s Notes page 19

Personal teaching notes:

Tins

41

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 10 60 minutes

Class: Date: Period:

Lesson coverage: Chapter 12, pages 107–109
Lesson aims: 1 To use shared reading to analyse the language and structure of a

passage in the text
2 To comment on the effectiveness of the author’s style in relation to

his purposes
3 To plan and write a descriptive piece using similar techniques

Prior learning/ Experience of analysing and evaluating an author’s style
knowledge: Experience of writing to describe

Book activity: Exploration: Activity 8 – Undertaking shared reading of a short passage
in the text, then using it as the basis for a piece of descriptive writing.

Framework Objectives: Assessment Foci:
Year 7: R12, R14, Wr7, Wr10, Wr14 R4, R5, R6
Year 8: R10, R13, Wr5, Wr7, Wr10 W1, W4, W5, W7
Year 9: R12, R13, Wr5, Wr13

Starter: (15 minutes) Ask students in pairs to imagine themselves in a
supermarket. Working at speed, they write down the brand names of:
a fifteen different chocolate bars on the confectionery counter, b fifteen
different packets of biscuits stacked on the shelves.

Take feedback. Go round the class using ‘follow the finger’: each
student names one item so that, collectively, responses take the form of
a chant.

Introduction: (20 minutes) Students read aloud the passage on pages 107–109. Again,
‘follow the finger’: each student reads one sentence until the passage ends.

Go straight into class discussion. How does Alex Shearer create the
impressions of ‘Miles and miles of tins’ (page 107)? How does he show
us that Fergal feels overwhelmed by the task of searching them all?
Highlight the techniques listed in Book Activity 8. Pay particular
attention to the author’s use of metaphors drawn from the sea and
other kinds of water.

Development: (15 minutes) Divide the class into small groups. Distribute Student
Sheet 9 – instructions for a piece of descriptive writing in which
students use similar techniques to those they have been analysing.

Allow five minutes for them to choose a topic and ten minutes for them
to exchange ideas about the content of what they will write.

Plenary: (10 minutes) Draw together the main points about style and structure to
have emerged in this lesson. Emphasise the relationship between these
and the author’s particular purposes. Then set up the homework/follow-
on below.

Homework/ Students plan and write their chosen descriptive piece to a length of two
Follow-on: to three pages. They should ensure they use diffeent paragraphs for

different topics.

Resources: Student Sheet 9

Personal teaching notes:

Tins

42

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 11 60 minutes

Class: Date: Period:

Lesson coverage: Chapter 13
Lesson aims: 1 To analyse the style and structure of a local newspaper report

2 To select relevant information from the text to plan a newspaper
report

3 To write a front page newspaper story using appropriate
organisation and language

Prior learning/ Pre-reading of chapter 13
knowledge: Some familiarity with the conventions of journalistic writing

Book activity: Exploration: Activity 9 – Planning and writing a front page newspaper
story about Fergal’s disappearance

Framework Objectives: Assessment Foci:
Year 7: R4, R8, R10, Wr1, Wr10, Wr11 R4, R5, R6
Year 8: R3, R5, R6, Wr1, Wr7, Wr10 W2, W3, W4, W6
Year 9: R1, R2, R3, Wr6, Wr11, Wr12

Starter: (15 minutes) Tell students they are to use information from chapter 13
to write a local newspaper story about Fergal’s disappearance.

Read round the class the passage on pages 118–126 in which Mrs
Bamfield tells Charlotte how Fergal went missing. Ask students to
respond to it as newspaper reporters would, sifting facts and shaping in
their minds a major ‘local interest’ story.

Introduction: (20 minutes) Divide the class into small groups. Distribute Student
Sheet 10 – partly completed reporter’s notes about the story of the
missing boy. Working together in role as reporters, students should add
to these, filling in further facts and incorporating quotations from Mrs
Bamfield. They can imagine they have contacted Charlotte by phone
and recorded an interview with her.

Development: (20 minutes) Distribute copies of a recent front page story from your
local newspaper. Read it and ask students to comment on the aspects of
its structure and style listed in Book Activity 9. Focus on: i the impact
made by the headline, ii how the first paragraph answers ‘wh’ questions,
iii how quotations are worked in, iv language choice and effect, v the
use of presentational features, including photographs. Students will use
their copies of this as a model for their reports about Fergal.

Plenary: (5 minutes) Use this to set up the homework/follow-on below.
Emphasise the need to use short paragraphs, to create clear links
between paragraphs, and to write in a technically accurate way.

Homework/ Students write their front page to a length of about 150 words. The aim
Follow-on: is to replicate the format and style of a real newspaper’s front page.

Using a computer will help to achieve this.

Resources: Student Sheet 10, copies of a front-page newspaper story.

Personal teaching notes:

Tins

43

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 12 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 14 and 15
Lesson aims: 1 To summarise the facts revealed in a substantial section of text

2 To use inference and deduction to form an impression of a major
character in the novel

3 To write in role a character’s story, showing his connection with
events earlier in the novel

Prior learning/ Pre-reading of chapters 14 and 15
knowledge: Experience of writing in role

Book activity: Exploration: Activity 10 – Recounting the story of Jonathan Dimble-
Smith in his own words

Framework Objectives: Assessment Foci:
Year 7: R2, R6, R8, Wr10, Wr11, Wr14 R2, R3, R6
Year 8: R3, R4, R6, Wr6, Wr7, Wr10 W3, W5, W7
Year 9: R1, R3, R11, Wr5, Wr9, Wr11

Starter: (15 minutes) Ask the class the six questions listed in Book Activity 10a.
Encourage students to give detailed responses and produce evidence
from the text, principally Fergal’s letter to Charlotte on pages 147–160.

By the end of this stage, the whole class needs to have a secure
understanding of: i what is going on at Dimble-Smith’s factory, ii how
Mr and Mrs Dimble-Smith have got away with their crimes.

Introduction/ (30 minutes) Tell students they are to put themselves in the place of
Development: Jonathan Dimble-Smith and write his own story in his own words.

Distribute Student Sheet 11 – a note chart for recording Dimble-Smith’s
history in detail. Working in pairs, students fill this in as a means of
planning his story and the order in which he will write it. Encourage
them to do this in role: ‘Think of yourself as him’. They should include
his account of how Fergal came to be a worker at the factory.

Plenary: (15 minutes) Ask pairs for extracts from their note charts. Other
students should comment: has anything vital been missed out? Has
anything been misunderstood?

Move discussion on to the style in which students will write ‘as’
Dimble-Smith. Ask them for adjectives to describe him. Pompous?
Selfish? Greedy? Cruel? Cunning?, etc. Discuss how his character traits
might be reflected in his language.

Then set up the homework/follow-on below.

Homework/ Pretend you are Jonathan Dimble-Smith. Tell your own story in the first
Follow-on: person: ‘I’, ‘me’, ‘my’, ‘mine’.

Resources: Student Sheet 11

Personal teaching notes:

Tins

44

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 13 60 minutes

Class: Date: Period:

Lesson coverage: Chapters 16 and 17
Lesson aims: 1 To trace accurately a complex sequence of events at the climax of

the novel
2 To distinguish material relevant to a given task from that which is

not relevant
3 To re-present an important part of the novel’s plot in diagrammatic

form

Prior learning/ Pre-reading of chapters 16 and 17
knowledge: Some experience of expressing response to a narrative

diagrammatically

Book activity: Exploration: Activity 11 – Constructing a graph to explain how
Charlotte finds and rescues Fergal

Framework Objectives: Assessment Foci:
Year 7: R4, R7, S&L2, Wr2, Wr11 R2, R3
Year 8: R3, R5, S&L2, Wr3, Wr10 W2, W3, W7
Year 9: R3, S&L3, Wr4, Wr9, Wr10

Starter: (15 minutes) Ask the class to recount between them the details of
Charlotte’s journey from home to the point at which she rescues Fergal.
Use the ‘follow the finger’ method: the student being pointed at must
give way to the next one as your finger moves around the class. Allow
no interruptions and ensure that all/most students have a chance to
contribute to the recount. Move the finger quickly if a student is clearly
struggling.

Introduction: (10 minutes) Distribute Student Sheet 12 – a partly completed peaks and
troughs rescue graph for tracing Charlotte’s journey – and display it as
an OHT. Use the OHT to explain how the graph ‘works’. Consult the
Teacher’s Notes, page 20 if necessary. Draw attention to the key and the
bracketed words at the end of each entry.

Development: (30 minutes) Tell students their task – to continue plotting the graph
and adding to its key until Fergal is rescued. Students should work in
pairs but fill in their own copy of the graph. Suggest that they plot a
further six to eight points.

Some students will attempt to record every detail of Charlotte’s journey
– in which case the graph would never end. Point out to them that one
of their purposes is to distinguish events which are central from those
which are not. Give an example.

Plenary: (5 minutes) Use this to set up the homework/follow-on below.

Homework/ Students complete their graphs and bring them to the next lesson. The
Follow-on: finished versions make an attractive wall display, particularly if

different colours are used.

Resources: Student Sheet/OHT 12, Teacher’s Notes page 20.

Personal teaching notes:

Tins

45

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 14 60 minutes

Class: Date: Period:

Lesson coverage: Whole novel
Lesson aims: 1 To formulate personal opinions about the novel

2 To evaluate the most successful and the least successful aspects of
the novel

3 To contribute to a class letter to the author expressing considered
viewpoints

Prior learning/ Experience of judging the effectiveness of a whole novel
knowledge: Some awareness of the criteria for making these judgements

Book activity: Inspiration: Activity 1 – Expressing personal views about the novel, first
in discussion and then in a letter to the author

Framework Objectives: Assessment Foci:
Year 7: R15, R17, S&L1,S&L5, Wr`15, Wr19, R4, R5, R6
Year 8: R5, R13, S&L5, S&L10, Wr17, Wr18, W2, W3, W6
Year 9: R5, R13, S&L2, S&L5, Wr13, Wr17

Starter: (10 minutes) Ask students to imagine Alex Shearer visits their
classroom. They write down one or two questions they genuinely want
to ask him about the plot, characters and themes of Tins. Draw attention
to the three questions suggested in Book Activity 1b.

Introduction: (20 minutes) Divide the class into small groups. They take turns to ‘be’
Alex Shearer. Group members put their questions to him; he does his
best to give honest answers.

Students tend to frame questions which are implicitly complimentary
about the book. Explain that this need not be the case. If they feel the
book has weaknesses, their questions should reflect this.

Development: (20 minutes) Distribute Student Sheet 13 – a review chart for recording
personal responses to the novel’s plot and characters. In pairs, students
make entries in note form, using bullet points. Emphasise that they
must give reasons for what they decide.

Plenary: (10 minutes) Collect in the review charts. Explain that these will form
the basis of a class letter to the author to be written in the near future.
The rest of this letter will be made up from the personal reviews
students write for homework, which you should now set.

Homework/ Students draw on the work they have done in this lesson to write a
Follow-on: personal review of the novel. This should be honest and include

opinions about both the strengths and weaknesses of Tins.

Resources: Student Sheet 13

Personal teaching notes:

Tins

46

Teacher’s
Notes © Harcourt Education Limited, 2007

Tins by Alex Shearer Lesson 15 60 minutes

Class: Date: Period:

Lesson coverage: Whole novel
Lesson aims: 1 To identify a serious social theme explored in Part Three of the novel

2 To find information from reference sources about the problem of
child labour

3 To produce an information leaflet for a young readership about a
chosen aspect of this topic

Prior learning/ Some awareness that child labour is a major social problem
knowledge: Experience of using reference sources, including the internet, to

locate and retrieve information

Book activity: Inspiration: Activity 2 – Researching the problem of child labour and
producing an information leaflet about it for other students

Framework Objectives: Assessment Foci:
Year 7: R10, R11, S&L12, Wr10, Wr15 R2, R3, R6, R7
Year 8: R2, R6, S&L10, Wr13, Wr14 W1, W2, W3, W6, W7, W8
Year 9: R4, R8, S&L7, Wr6, Wr16

Starter: (20 minutes) Ask the class whether they think the existence of a child
labour force at the Dimble-Smith factory is pure fiction. Have they read,
or seen on TV, any real-life stories about the problem of child labour:
i abroad, ii in this country?

Take feedback. Then distribute Student Sheet 14 – a set of facts
compiled from information issued by the United Nations. Invite initial
responses.

Introduction/ (25 minutes) Tell students they are to choose one aspect of this topic
Development: they want to explore further. They will conduct personal research into it

and present their findings in the form of a leaflet for readers of their
own age.

Divide the class into small groups. Allow ten to fifteen minutes of free
discussion based on the Student Sheet. It is important that students
have time to absorb this information and become aware that are
confronting facts.

Go round the groups and give advice about how to find material for
further research. Suggestions about reference sources are printed in the
Teacher’s Notes, page 20. By the end of this stage, students should have
identified a topic area they will go on to investigate.

Plenary: (15 minutes) Distribute Student Sheet 15 – a list of sources which give
relevant information. Then lead class discussion about the form the
leaflets might take. Point out that its purposes are: a to raise awareness,
b to shock. Set a time limit for the task.

Homework/ Students conduct research into their chosen topic and present it in the
Follow-on: form of an information leaflet for a peer-group readership.

Resources: Student Sheet 14, Student Sheet 15, Teacher’s Notes page 20.

Personal teaching notes:

