

GETTING TO GRIP WITH THE BOOKS

TEACHING NOTES

Aims:

- Pupils are given the opportunity to explore one of the series of books to gather evidence as to why their book is the 'best' in the series. This will involve a range of activities including: character and text analysis, summarizing of key events and completion of writing response tasks.
- These findings will then be used to promote their given text through the production of campaign materials such as posters, cartoons and video clips. They will also be asked to present their materials in order to persuade others that their given book is superior to the others in the series.
- A simple vote will conclude the activities, with an opportunity to explore voting systems and processes.

Before the children can begin their campaigns to promote their book, first they've got to find out what makes it so great!

- Lots of your class may already be familiar with the stories but if not, and also as a useful refresher, why not try a 'Read a book in a day' activity? Divide the book by number of pages (giving more competent readers a larger share of the text). Allocate a quiet reading time to this. Each reader then summarizes their section of the book until a complete overview of the book has been given.
- Complete the book review package, including an author profile, character analysis, emotions chart and text analysis.
- Decide on the book's best bits these will be key when promoting the text on the 'campaign trail'. Use the ranking activities to start off discussions about the best bits for each book.

Resources:

Author profile Character analysis Character emotions chart Text analysis Identifying the best bits

Diary of	a Wimpy	Kid
Diary of	a Wimpy	N d

GETTING TO GRIP WITH THE BOOKS

So who is this Jeff Kinney guy?!

About the author:				
Born:	Lives:			
Married:	Children:			
Jobs:	Interests:			
Books written:				
Greatest achievement:				
Picture of most well known character!				

Use quotes from Greg Heffley's diary to give you clues about him. Use these to build up a picture of what he's really like. What makes him tick?

Qı	uotes: what it says in the diary	What clues does this give us about Greg?
PHYSICAL		
3BIES		
INTERESTS/HOBBIES		
INTER		
~		
BEHAVIOUR		
Ш		

Diary of a Wimpy Kid

CHARACTER'S EMOTION CHART

Diary of a Wimpy Kid: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
voting for school council					
getting ready for Halloween					
weight lifting training					
taking part in Wizard of Oz play					
opening Christmas presents					
being selected for the safety patrol					
not making it as school cartoonist					
falling out with Rowley					

mpy Kid

CHARACTER ANALYSIS

Rodrick Rules: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
being on the swim team					
thinking up the invisible Chirag joke					
finding a stash of 'fake' mom bucks					
having to help clear up after Rodrick's party					
playing 'Magic & Monster' with Leland					
having drumming lessons with Rodrick					
spending time with Grandpa					
Rodrick's band not winning the talent contest					

odrici Rules

CHARACTER ANALYSIS

The Last Straw: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
	,			,	,,
planning the time capsule with Rowley					
Mrs Craig's missing dictionary					
discovering who the snack thief is					
the half birthday party					
sending trick Valentine's Day cards					
at the church Easter service					
being part of the soccer team					
getting his first Scout badge					

CHARACTER ANALYSIS

Dog Days: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
having to go to mom's 'reading club'					
spending time at the club with Rowley					
reading Li'l Cutie cartoon with Dad					
family trip to Slipslide Waterpark					
Dad brings home a new pet					
hanging around Heather Hills at the pool					
heading off to the beach with Rowley					
waiting for the Game Hut competition					

CHARACTER ANALYSIS

The Ugly Truth: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
entering the Peachy Breeze competition					
Mom says she is returning to school					
Mom scrambles his egg					
visiting the dental hygienist Rachel					
Mom says they are getting a maid					
playing 'Guess Who?' at the party					
Jordan Jury invites him to his party					
being a flower boy at the wedding					

NTUS

CHARACTER ANALYSIS

Cabin Fever: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
Santa's Scout watches over him					
when the playground equipment is removed					
looking after Alfrendo					
playing Net Kritters on the computer					
getting the student of the week award					
setting up the newspaper with Rowley					
being caught as the school vandal					
finding Alfrendo after the flood					

CHARACTER ANALYSIS

The Third Wheel: Greg's ups and downs

On this chart, mark how happy or sad you think Greg is feeling at different points in the story.

	very sad	sad	normal	happy	very happy
	very suu	500	normal	indeb)	very nappy
Family trips to Corney's restaurant					
Uncle Gary sleeping on the couch					
Mom making Greg wear HER coat					
Catching chicken pox					
The Valentine's Dance					
Going to Dad's 'Bring Your Child to Work Day'					
Discovering the school teachers have better toilet roll than the kids					
Wearing Rodrick's old under pants!					

	TEXT	of a Wimpy K ANALYS the book to bit of a Wimpy Kid	IS Contraction of the second s
	Meet Greg's fam	ily - the good, bad and the ugly	y facts!
Mom	Dad	Rodrick	Manny
What would Greg say ab What happens to Greg - of his year	highlights (and low lights)	Patty Farrell Greg's most used p	hrases
My best bit was when	. because	Who would you rec	commend this book to? Why?

	TEX	ry of a Wimp T ANAL ng the book t Rodrick Rule	YSIS to bits!	C RODRICK RULES
	Meet Greg's	family - the good, bad and	d the ugly facts!	
Mom	Dad	Rodrick	Manr	ny
What would Greg so What happens to G of his year	ay about Chirag	ts)	Gran	idma
My best bit was whe	en because	Who woul	d you recommend this bool	k to? Why?

	TEXT	of a Wimpy Ki ANALYS the book to bit the Last Straw	IS Contraction
	Meet Greg's fam	ily - the good, bad and the ugly	facts!
Mom	Dad	Rodrick	Manny
Ť.	ay about Holly Hills	Mrs Craig	The Snella family
My best bit was wh	en because	Who would you reco	ommend this book to? Why?

	TEXT	of a Wimpy K ANALYS the book to bi Dog Days	
	Meet Greg's fam	nily - the good, bad and the ugl	y facts!
Mom	Dad	Rodrick	Manny
	say about Heather Hills	Sweetie	Rowley's parents Image: Constraint of the second
My best bit was w	hen because	Who would you re	commend this book to? Why?

Diary of a Wimpy Kid TEXT ANALYSIS Picking the book to bits! The Ugly Truth			
	Meet Greg's family	- the good, bad and the ugly	/ facts!
Mom	Dad	Rodrick	Manny
ď.;	y about Uncle Garry	Gammie Greg's most used pl	Nurse Powel
My best bit was whe	n because	Who would you rec	commend this book to? Why?

	TEX	T ANALYS T ANALYS ng the book to b Cabin Fever	SIS CITEVER B
	Meet Greg's	family - the good, bad and the u	gly facts!
Mom	Dad	Rodrick	Manny
Ť.	ay about Nasty Pants	s) Santa's scout	Vice Principal Roy
My best bit was wh	en because	Who would you r	recommend this book to? Why?

Diary of a Wimpy Kid TEXT ANALYSIS Dicking the book to bits! The Third Wheel			
	Meet Greg's famil	y - the good, bad and the ugl	y facts!
Mom	Dad	Rodrick	Manny
ď.	ay about Uncle Gary	Abigail Greg's most used p	Ruby Bird
My best bit was whe	en because	Who would you re	commend this book to? Why?

© Wimpy Kid Inc

