

Victorian Era Activities to accompany Jacqueline Wilson's ...

Watch the book trailers at http://www.jacquelinewilson.co.uk/cinema.php For more information about Jacqueline Wilson go to www.jacquelinewilson.co.uk To join the Random House Children's Publishers Education UK mailing list, email childrenspublicity@randomhouse.co.uk

61-63 Uxbridge Rd, Ealing, London, W5 5SA 020 8231 6805 @Education_RHCP @GetReading_RHCP http://randomhousechildrens.co.uk/ http://www.youtube.com/user/kidsatrandomhouse

Bringing the circus to life

The circus plays an important part in Hetty Feather's life. It allows her to dream and let her imagination run wild. Why don't you do the same... sing the *Hetty Feather* series, write a poem about a Victorian circus.

Here are some key words to help you:

Shining	Swirl	Wonderful	Dreams	Music
Jump	Dancing	Star	Glitter	Magical
Trapeze	Acrobat	Cheering	Horse	

Plan your poem here. Imagine you are in the circus. What can you see, hear or even smell? How does it make you feel?

PSSST... Why not read Chapter 6 of Hetty Feather to help you get started?

Drama Activities

- Recreate a typical Victorian school lesson. The relationship between the teacher and the students was very different in Victorian times. Think about how the students had to sit and how they had to behave. How did a teacher treat their pupils? What subjects did the students learn and how did they learn?
- Go to http://www.jacquelinewilson.co.uk/cinema.php and watch the book trailers for *Hetty Feather*, *Sapphire Battersea* and *Emerald Star*. In a group, create your own trailer. You could use freeze frames or act the scenes out.
- The a group, hot seat different characters from the Hetty Feather trilogy. Give each person a different character. You could choose from one of these people:
 - 🎓 Jem Hetty's foster brother who has grown up in the country
 - ☆ Ida a kitchen maid who works in the Foundling Hospital
 - In the found of the found ings in the found ings
 - 🛉 Shelia a foundling child
 - 🙀 Madame Adeline a circus performer

Ask each person 3-5 questions about their character's life. They must answer in role as their character. When you are in role, try to put yourself in your character's shoes. How would they answer the question? Remember life was very different in the Victorian era compared to now.

The a large group, create a tableau (a freeze frame) of a Victorian era setting. For example, you could create a tableau which shows:

- 🙀 The busy streets of London
- 🚖 A typical school lesson in the Foundling Hospital
- t The travelling circus
- 😭 A kitchen in a wealthy family home
- t A poor family eating dinner in their home

Go to http://www.jacquelinewilson.co.uk/cinema.php and watch the book trailers for *Hetty Feather*, *Sapphire Battersea* and *Emerald Star*. In a group, create your own trailer. You could use freeze frames or act the scenes out.

Dear Diary...

Imagine what it would be like to live in the Foundling Hospital like Hetty. Write a diary entry about a day in your life at the Foundling Hospital.

Here's some information to help you.

The Foundling Hospital was Britain's first official home for orphaned children. From 1739 to 1953 more than 27,000 babies were given up by their mothers and sent to the hospital. On arrival their birth names were changed and all contact with their families was cut off. They were fed, clothed and educated.

The children at the hospital were known as Foundlings and were trained to be hard-working members of society. When they were around 13 they were sent to work – many girls became servants in wealthy houses whilst boys went into the army or navy.

Read these extracts from Jacqueline Wilson's books to learn more:

- I took off my coat and then sat down to start unlacing my boots. The matron crumpled my good coat up into a little ball and dropped it into a basket. I gave her one boot and she threw it on top of my coat, careless of the muddy soles. She saw my shocked expression. 'You won't need these anymore,' she said, giving the basket a contemptuous shake. Chapter 10, *Hetty Feather*
- ☆ I sobbed myself into a stupor. I could not eat. I could not sleep. I became so fuddled I could barely stagger out of bed. Matron Bottomly and Matron Peters both declared I was faking illness, but I was burning with such a fever that the nurses were frightened and summoned the doctor.
- There is nothing wrong with the child, Dr March,' said Matron Bottomly. 'She simply screamed herself into a passion. I have never known such a willful child as Hetty Feather. She deserves a good whipping though of course we would never lay a finger on any of foundlings,' she added hastily. Chapter 2, Sapphire Battersea
- ☆ 'I got very excited and enthusiastic about Christmas. It had never been an extraordinary occasion at the hospital. We'd been given a penny and an orange – that was the extent of our Christmas gifts.' Chapter 15, Emerald Star

Write down some key words here to help you write your diary entry. We've given you some to get you started:

Lonely Cold Depressing

How would you design the book cover for Hetty Feather, Sapphire Battersea or Emerald Star?

Here are the original covers illustrated by Nick Sharratt.

Pick one of the books and design your own cover for it. What do you want people to learn about the story from the cover? Extra activity – label your design with notes explaining your design choices.

	*	* *	* 1	* *	*	* *									* *	* *	***	* 1	< 45 A	
		_					3	Desig	m yo	ur co	ver in	the be	ox belo	w				_		1/
4		(
*																				
等等																				
#																				
4																			4	
																				* 7
等等																				
4																				3 /
\$																				۲.
* *																				
*																				
\$																				
*																				
*																				
*																				
*																				
¥																				÷
																				t k
÷																				
*																				
÷																				
-																				
2																				
*																				
		-																	· .	ł 🔪
*	-	1 . 1.		4 4	-	1 1		8.1	r		k 4	* *	e .br .	k 4	41.41	* *	**			
	1			7				7												

How is your life different to a child growing up in the Victorian era? i) Des this table to compare the different live. ii) Des this table to compare the different live. iii) Des this table to compare the different live. iiii) Des this table to compare the different live. iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii		* *	* * *	**	* *	**	*	* * *	4	***	4	* * *	* *	* *	٠
How is your life different to a child growing up in the Victorian era? () Use this table to compare the different lives. () Use this table to compare the different lives. () Use this table to compare the different lives. () Use this table to compare the different lives. () Use this table to compare the different lives. () Use this table to compare the different lives. () Use this table to compare the different lives. () Use this table to compare the different lives. () Use the d	4		_		-		-				-		-	-	
How is your life different to a child growing up in the Vic I) Use this table to compare the different lives. I) Use this table to compare the different lives. I) Use this table to compare the different lives. Dypul table You Pone duly table to compare the different lives. Dypul table You Pone duly table to compare the different lives. Dypul table You Pone duly table to the Victorian end table. Dypul table to the table. Pone duly table to the table. Pone duly table to the Victorian end table. Dypul table to the table. Dypul table to the table. Pone duly table to the table. Pone duly table to the table. Dyput table to the table. Dyput table to the table. Pone duly table to the table. Pone duly table. Dyput table to the table. Dyput table to the table. Pone duly table. Pone duly table. Pone duly table. Dyput table. Dyput table. Pone duly table. Pone duly table. Pone duly table. Pone duly table. Dyput table. Pone ta			n city 1 era												
How is your life different to a child growing up in the Vic () Use this table to compare the different lives. J Use this table to compare the different lives. Dyout have hamp? You Port did living the Net of the Victorian end th	era		i ving i ctoria												
How is your life different to a child growing up in the Vic (1) Use this table to compare the different lives. 1) Use this table to compare the different lives. Dyout have handy? You Port did using the Victorian end Dyout have handy? Nut Port did using the Victorian end Dyout have handy? Nut Port did using the Victorian end Dyout have that? Pout Pout Dyout house like? Pout Pout Pout Dyout wet did you like to? Pout Pout Pout Dyout wet dide to? Pout Pout Pout Pout Dyout wet dide to? Pout Pout Pout Pout Pout Dyout wet dide to? Pout Pout Pout Pout Pout Pout Pout Dyout wet dide to? Pout Pout </td <td>u u</td> <td></td> <td>the Vi</td> <td></td>	u u		the Vi												
How is your life different to a child growing up in the Vic (1) Use this table to compare the different lives. 1) Use this table to compare the different lives. Dyout have handy? You Port did using the Victorian end Dyout have handy? Nut Port did using the Victorian end Dyout have handy? Nut Port did using the Victorian end Dyout have that? Pout Pout Dyout house like? Pout Pout Pout Dyout wet did you like to? Pout Pout Pout Dyout wet dide to? Pout Pout Pout Pout Dyout wet dide to? Pout Pout Pout Pout Pout Dyout wet dide to? Pout Pout Pout Pout Pout Pout Pout Dyout wet dide to? Pout Pout </td <td>Di</td> <td></td> <td>althy o</td> <td></td>	Di		althy o												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	icto		We												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	N N		9 9												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	the		s in th ring th srs												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, what do you the? If no, would you like to? If no, would you like to? If so, what are they? If so the three or entaidso of the houre to earm noneo? If so the three?	Ę.	ves.	f livin de dui orian e												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	6	nt li	ar chilo ntrysi Victo												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	õr	fere	Poc												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	vin	dif		-	-		+		+		+			-	
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	LO I	the	l chíld												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, what do you the? If no, would you like to? If no, would you like to? If so, what are they? If so the three or entaidso of the houre to earm noneo? If so the three?) D	pare	ospita												
How is your life different I) Use this I) Use this Do you have family? Pa, who are they? Do you are they? What is your home like? Do you attend achoof? If you what achoof? If no, would you like fo? Do you attend achoof? If you what achoof? If no, would you like fo? Do you attend achoof? If you what are they? Do you attend achoof? If you what are they? The what are they? Do you utend of not like fo? What are they? Do you utend achoof? If so, what are they? The what are they? Do you utend achore? Do you utend achore? Do you they are they? The home to serm mone? What are your hopes and do achore? What are your hopes and do achore? What are your hopes and do achore? Mate are your hopes and do achore? Must are your hopes and achore? M	lit	COID	H gui												
How is your life different I) Use this I) Use this Do you have family? Pa, who are they? Do you are they? What is your home like? Do you attend achoof? If you what achoof? If no, would you like fo? Do you attend achoof? If you what achoof? If no, would you like fo? Do you attend achoof? If you what are they? Do you attend achoof? If you what are they? The what are they? Do you utend of not like fo? What are they? Do you utend achoof? If so, what are they? The what are they? Do you utend achore? Do you utend achore? Do you they are they? The home to serm mone? What are your hopes and do achore? What are your hopes and do achore? What are your hopes and do achore? Mate are your hopes and do achore? Must are your hopes and achore? M	ြ	to	(puno)												
How is your life different I) Use this I) Use this I) Use this I) Use this If so, who are family? If so, who are they? If so, who are they? If so, who are they? If so, what is your home like? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If no, would you like to? If no, would you like to? If so, what are they? If so, what are they? If so, what are they? If so the are they? If so the there are they? If so the there? If so the there?	0	able			_		4		_		_				
How is your his your life di Do you have family? If so, who are they? Mhat is your home like? What is your home like? What is your home like for if no, would you like to? If no, would you like to? If no, would you like to? Bo you work either at home of the home to earn money? Explain your answer. What are your hopes and dreams for the future?															
How is your his your life di Do you have family? If so, who are they? Mhat is your home like? What is your home like? What is your home like for if no, would you like to? If no, would you like to? If no, would you like to? Bo you work either at home of the home to earn money? Explain your answer. What are your hopes and dreams for the future?	reı	se t													
dree dree dree dree dree dree dree dree	ffe	U (1	You												
dree dree dree dree dree dree dree dree	e di														
dree Griff Boy	life														
dree Griff Boy	ġ							311		124		A's a			
dree dree dree dree dree dree dree dree	V0			~		like?		17 If ink of e to?		bhies?	and have	as not outsid mone f.	s and re?		
dree dree dree dree dree dree dree dree	is is			amily' they?		home		achoc rou th ou like		they	and the second	Nes or Barn	r hope e futu		
transfer and the second s	MO			have f		your		attend at do y ould y		have p 184 ars	-	work g cho ome to your	e you for th		
	Ħ			o you l so, wh		hat is		o you a s, whu no, we		80, wÌ		, dain the h the h	hat ar eams		
				ĞН	_	M		D 2 H		йĦ	ć	1.288	W		

*	* *	1000	兼兼	唐 帝	* 1	♦ {	* *	-	* -	¥ 4	* *	4	* *	41	* 4	r 41	4	* 4	r 🛊
em.		(8																
the																			
for	a																		
ille	hei																		
rof	H																		
r p	poq																		900
lote	E S																		at at
ara	otio																		ie bo
ch	Į.																		in th
led	les																		ann
etai	8																		pict
a de	cite																		your
te	F																		Draw your picture in the box above
rea	and																		ñ
d c	E.																		
an	the																		
blid	of																		
A of	arre																		
erá	ictu	6)	
H	24																		
18	60	1				-										5.5	5.55	-	
toria	8 W 8	(1		1				1	:		1			1				
Victorian era child and create a detailed character profile for them.	draw a	(-											
ne Victoria	ne, draw a	-					5 C	-											
k one Victoria	name, draw a	(5 C	-											
pick one Victoria	1 a name, draw a						5 C	-											
le, pick one Victoria	tem a name, draw a						5 C	-											
table, pick one Victoria	e them a name, draw a						5 C	-											
ed table, pick one Victoria	give them a name, draw a						5 C	-											
oleted table, pick one Victoria	o: give them a name, draw a						5 C	-											
unpleted table, pick one Victoria	ed to: give them a name, draw a						5 C	-											
a completed table, pick one Victoria	need to: give them a name, draw a						5 C	-											
the completed table, pick one Victoria	ou need to: give them a name, draw a			tion			5 C	-											
ng the completed table, pick one Victoria	You need to: give them a name, draw a picture of them and write a description about them			cription			5 C	-											
Using the completed table, pick one Victoria	You need to: give them a name, draw a			Description			5 C	-											
2) Using the completed table, pick one Victoria	You need to: give them a name, draw a		Name	Description			5 C									*****			

Victorian era titles from Random House Children's Publishers

Dodger by Terry Pratchett Key Stages 2-4

Barnaby Grimes: Legion of the Dead by Paul Stewart and Chris Riddell Key Stage 2

The Adventures of the New Cut Gang by Philip Pullman Key Stages 2-3

This Dark Endeavour and Such Wicked Intent by Kenneth Oppel Key Stages 4-5