

©The Centre for Literacy in Primary Education.

You may use this resource freely in your home or school but it cannot be commercially published or reproduced or used for anything other than

educational purposes without the express permission of CLPE.

Take 5: Ideas for Independent/Home Learning

Goodnight Mister Tom by Michelle Magorian (Puffin)

1. Explore it

Without sharing the book title, read this story opening. You might want to hear it read aloud as well as

reading it for yourself.

‘Yes’, said Tom bluntly, on opening the front door.

‘What d'you want?’ A harassed middle-aged

woman in a green coat and felt hat stood on his

step. He glanced at the armband on her sleeve.

She gave him an awkward smile. ‘I'm the billeting

officer for this area,’ she began. ‘Oh yes, and

what's that got to do wi' me?’ She flushed

slightly. ‘Well, Mr, Mr ...’ ‘Oakley. Thomas

Oakley?’ ‘Ah, thank you, Mr Oakley.’ She paused

and took a deep breath. ‘Mr Oakley, with the

declaration of war imminent..’ Tom waved his

hand. ‘I knows all that. Git to the point. What

d'you want?’ He noticed a small boy at her side.

‘It's him I've come about,’ she said. ‘I'm on my

way to your village hall with the others.’ ‘What

others?’ She stepped to one side. Behind the large

iron gate which stood at the end of the graveyard

were a small group of children.

Many of them were filthy and very poorly clad.

Only a handful had a blazer or coat.

They all looked bewildered and exhausted. One

tiny dark-haired girl in the front was hanging

firmly on to a new teddy-bear. The woman

touched the boy at her side and pushed him

forward. ‘There's no need to tell me,’ said Tom.

‘It's obligatory and it's for the war effort.’ ‘You

are entitled to choose your child, I know,’ began

the woman apologetically. Tom gave a snort.

‘But,’ she continued, ‘his mother wants him to be

with someone who's religious or near a church.

She was quite adamant. Said she would only let

him be evacuated if he was.’ ‘Was what?’ asked

Tom impatiently. ‘Near a church.’ Tom took a

second look at the child. The boy was thin and

sickly-looking, pale with limp sandy hair and dull

grey eyes. ‘His name's Willie,’ said the woman.

Willie, who had been staring at the ground,

looked up. Round his neck, hanging from a piece

of string, was a cardboard label. It read ‘William

Beech’.

 What is happening in this extract? Who are the central characters? Can you summarise what you’ve

read in a couple of sentences?

 Talk about how this story opening makes you feel and what you like or dislike about it. Does it remind

you of anything you know in stories or real life? How?

 Think about how it is written. What parts of this really stick in your mind? Which words and phrases

do you like the best? What do you like about them? Do they look or sound interesting? Do they help

you make a picture in your mind? What do other people think?

 Are there any words you are unsure of the meaning of? If possible, look these up in a dictionary or

use an online version, e.g., https://www.oxfordlearnersdictionaries.com/. If you are able to, you

might ask someone else if they know the meaning.

 When do you think the book may be set? What clues tell you that? What do you know about

‘evacuation’? What questions does the opening of the book raise for you?

https://www.oxfordlearnersdictionaries.com/

©The Centre for Literacy in Primary Education.

You may use this resource freely in your home or school but it cannot be commercially published or reproduced or used for anything other than

educational purposes without the express permission of CLPE.

2. Illustrate it

Read the text again and think about the different characters in the opening of the novel. What impression

are you given of William Beech? Which words and phrases help you to imagine him? Why do you think he

has a label with his name on? How do you imagine he feels in this moment?

What impression do you have of Mr Tom Oakley? Which different words and phrases suggest what he is like?

What do you notice about the way he speaks? Does he seem friendly to you? You might like to highlight or

underline the parts of the text that help you to visualise these two different characters.

Now draw a sketch of William from Mr Tom’s perspective. What would you need to include in the drawing?

What do you think Tom’s first impression of William is? Why? How might you show this in your drawing?

What might his body language be like? Do you think he would look confident or shy and nervous? What kind

of expression might you draw on his face? Why?

Re-read the opening and write some words and phrases that have helped you make your picture of William.

Share what you have drawn with someone else: Why have you chosen to draw him this way? Which words

and phrases helped you make a picture?

3. Talk about it

Now look at the front cover and the title of the book. Is this what you expected? Why? Why not? What details

do you notice on the front cover that reinforce the impression given to you in the opening of the story? Are

there any aspects of the illustration that surprise you?

Looking at the front cover, what do you notice about William and Mr Tom? What do you notice about the

body language in the picture? Based on the illustration, how might their relationship develop from the initial

meeting you read about in the introduction to the book? Why do you think the book is called ‘Goodnight

Mister Tom’? What do you predict will happen in this story?

4. Imagine it

This book is set during World War Two. Children like William were sent away from towns and cities to the

countryside to help keep them safe. They had to live with strangers. What do you think it would have been

like to be sent away from home like this? Imagine you are a child such as William, what do you think you

would have felt as you took the train to somewhere you had never been before? What do you think you

would have told your new family about yourself to help them get to know you? What questions could you

have asked the family you were staying with to help you settle in? What would help you to feel at home in

your new surroundings?

5. Create it

Imagine you are going away somewhere and you can only bring one suitcase of items with you, containing

five objects or items that are special to you; what would you pack?

Draw or write a list of these items, justifying why they should be allowed to go with you and why they are

so special to you. You might like to share this list with someone else and ask them what they would bring

with them and why. Have you chosen similar items or different items?

