

Goodnight, Mice!
By Frances Watts and Judy Watson

ISBN: 9780733324215 RRP: \$24.99 Publication Date: March 2011

Teaching Notes written by Christine Sarandis

Book Description

Kiss Dad once.

Cuddle Mum twice.

'Goodnight, Mum and Dad.'

'Goodnight, mice.'

It's time to say goodnight – but the four cheeky mice skittering, scampering and scurrying to bed don't seem very sleepy!

This warm, affectionate story is the perfect bedtime book for the whole family to share.

Age 2+

The Author

Frances Watts spent nearly ten years working with some of Australia's most talented children's authors and illustrators as an editor before writing a book of her own. Her bestselling picture book *Kisses for Daddy* (illustrated by David Legge), was named an Honour Book in the Early Childhood category of the 2006 Children's Book Council of Australia Book of the Year Awards, and has sold over 250,000 copies worldwide in many different languages. Her second picture book with David Legge, *Parsley Rabbit's Book about Books*, won the Eve Pownall Award for Information Books in the 2008 CBCA Book of the Year awards. Other picture books include *Captain Crabclaw's Crew* (2009), illustrated by David Legge, and *A Rat in a Stripy Sock* (2010), illustrated by David Francis. As well as continuing to write picture books, Frances has been working on a series of junior novels about two very unlikely superheroes, Extraordinary Ernie and Marvellous Maud, with illustrator Judy Watson. She has also been writing the Gerander trilogy, the first book of which, *The Song of the Winns*, was published in 2010.

Frances lives in Sydney's inner west, and divides her time between writing and editing.

<http://www.franceswatts.com/>

The Illustrator

Judy Watson is a Melbourne based illustrator, working part time from her home studio. Over nearly 15 years she has illustrated 15 children's books, many of them chapter books for young readers, including some *Aussie Nibbles* and *Aussie Bites* for Penguin Books. (*Tim and Tig* by Victor Kelleher, *The Only Pony* by David Metzenthen, *Moon Station* by Rachel Flynn, and *Rosie Staple's Minor Magical Misunderstanding* by Cath Crowley). *Goodnight, Mice!* is her first picture book, teaming her up with Frances Watts, author of the *Extraordinary Ernie* and *Marvellous Maud* series for ABC Books.

How to use these notes

The suggested activities are for a wide age and ability range. Please select accordingly.

Key Learning Areas

- English and Literacy
- Music and Drama
- Art and Craft
- SOSE
- Mathematics

Themes

- Bedtime routines
- Family life
- Mice

Characters

Mitzi
Billy
Clementine
Oliver
Mum and Dad
Grandpa

Rhyming text and the use of rhythm in the story

Discuss the rhyme and repetition in the story and the effect it has on the listener/reader.

- Does it make you read fast or slow and how does this pace match the pace of the mice's bedtime routine?

- Ask the children to practise and memorise specific pages and recite them to the class.
- Children could write their own short rhyming story, considering the necessity for the words to make sense as well as rhyme.

Before you read

1. Tell the students the title of the story and ask them to predict what it is about.
2. Now show the class the cover of the book, and ask them to predict what the story is about by looking at the cover illustration.
3. Finally, read the blurb on the back cover aloud, and encourage students to confirm and/or revise their initial predictions.

Read the text

Read the text to the students. Allow them time to absorb the text and illustrations. Ask for comments on the story in relation to their earlier predictions as well as feedback on the actual story.

Discussion topics

These topics may be used as discussion starters or lead to open-ended writing tasks.

- bedtime routines, e.g. teeth, bath, putting on pyjamas, stories
- good and bad things about bedtime
- counting sheep and other ideas used to help you sleep
- why you might have trouble getting to sleep
- story time – singing songs or nursery rhymes
- sleep – why we need it but don't always like it.

Questions

Begin by inviting the children to comment on the story before using direct questioning. Do they like the story? Why?

A range of the following questions may then be used to generate further discussion.

Each of the questions below relates specifically to the story, but can be used as a starting point to talk about the children's own experiences. E.g. See question 1 and 2 as an example.

1. (*From the story*) How were the mice feeling at the beginning of the story?
2. (*About the children's own experiences*) How do you know when you're ready for bed?
3. Why was it time to put away the toys?
4. How did the mice indicate that they were tired?
5. What did the mice do to Grandpa?

6. What happened to Oliver during the trip upstairs?
7. Did the mice seem tired once they started their bedtime routine?
8. What did the mice do in the bath before they were cleaned?
9. Why did Oliver's washing end in tears?
10. How many different ways did the mice run off to bed after they had cleaned their teeth?
11. Learn and repeat the rhyme recited to Clementine before her brothers and sister chose a story.
12. How many times was the bedtime story read?
13. How was each of the mice's final goodnight rituals different?

Key Learning Areas – Activity ideas

English and Literacy

- Ask students to retell the story in their own words.
- Make a list of words about bedtime and make class sentences about the children's routines.
- Make a class book with children using their own page to draw and write about their favourite bedtime or pre-bedtime activity or routine. Or follow the format of the book and using the children's names, make up sentences for a class book using the following format: '*[Insert child's name] is weary and [Insert child's name] is sleepy.*' etc.
- Brainstorm. Have students tell the things they do to get ready for bed at night. Make a list on the board. Then make a cross word or word find using the children's words.
- Ask students to share any special things they like to do at bedtime.
- Reread and discuss the alliterative phrases in the story. Then ask them to write their own alliterative phrases or poem after reading some examples to them. See the following link for suggestions.
<http://www.yourdictionary.com/grammar/examples/examples-of-alliteration-poems.html>
- Discuss the use of and effectiveness of rhyme in the story.
- Children make up their own rhyming sentences about bedtime.

Music and Drama

- Learn and sing some Bedtime lullabies and nursery rhymes.
- Talk about Bedtime sayings and their origins and meanings: '*Sleep tight. Don't let the bedbugs bite.*'
- Ask children to work in small groups to retell the story dramatically.
- Have a dress-up day in which everyone wears his or her pyjamas.
- Play I-Spy using a bedtime theme.
- Retell the story by singing sections of the rhyming text and creating actions for them.

Art and Craft

- Make your ideal bed out of boxes and other recyclables.
- Create a class mural using collage to illustrate the children's going-to-bed routines.

- Make a mouse using a walnut shell. <http://crafts.kaboose.com/walnut-shell-mouse.html>
- Make a 'mouse ears' headband. <http://familycrafts.about.com/od/craftstechniques101/ig/Chapter-13--Pick-a-Theme/Animal-Ears-Headband--Mouse.htm>
- Make a pine cone mouse. <http://familycrafts.about.com/cs/pineconecrafts/a/blpinecmice.htm>
- Lots more mouse crafts including finger puppets, paper bag puppets, egg-carton mice etc can be found at: <http://www.dltk-kids.com/animals/pets-mouse.htm> and also at: <http://www.enchantedlearning.com/themes/mouse.shtml>
- Children create a diorama with an image from the story.
- Children create mice out of clay or papier-mâché.
- Read the story *Frederick* by Leo Lionni and then use the illustrator's style to create a collage mouse scene.

SOSE

- Does anyone in the class keep mice as pets? If so, perhaps they could bring them in to show the class. If not, children can research and create a report on an aspect of mice such as their habitat, life cycle, diet, and the different varieties.
- Set up a small mouse house in the classroom so that the children can learn about their characteristics.
- Discuss bedtime routines, why they are important and what activities help children to slow down and prepare for sleep.
- Talk about why parents or carers may get cross or impatient with children at bedtime.

Mathematics

- Survey the students to discover which bedtime routines are part of their day. Then create a pictograph to show each pre-bedtime activity undertaken by the students. Analyse the graph with the class and count and record: how many people have a bath, how many have a story? etc.
- Count the number of things the mice did before they went to bed and then compare them with a class survey.

Other books by the author

Picture Books

- *A Rat in a Stripy Sock*
- *Captain Crabclaw's Crew*
- *Parsley Rabbit's Book About Books*
- *Kisses for Daddy*
- *This Dog Bruce*

Fiction

- *The Song of the Winns*
- *Extraordinary Ernie and Marvellous Maud*
- *The Middle Sheep*
- *The Greatest Sheep in History*

Other books about bedtime

- *A Bedtime for Bear* by Bonnie Becker
- *The Random House Book of Bedtime Stories*
- *Best Bear* by Emma Dodd
- *Can't You Sleep Little Bear?* and *Sleep Tight, Little Bear* by Martin Waddell
- *Cornelius P. Mud, Are You Ready for Bed?* by Barney Saltzberg
- *Don't Let the Pigeons Stay Up Late* by Mo Willems
- *Get Into Bed: A Story About Going to Sleep* by Virginia Miller
- *Goodnight Harry* by Kim Lewis
- *Kiss Goodnight, Sam* by Amy Hest
- *Sweet Dreams, Maisy* by Lucy Cousins
- *Time for Bed* by Mem Fox
- *Ten, Nine Eight* by Molly Bang
- *Charlie and Lola: I Am Not Sleepy and Will Not Go to Bed* By Lauren Child
- *Good Night, Me* by Andrew Daddo
- *Emily Brown and the Thing* by Cressida Cowell
- *Sleep Tight, My Honey* by Lisa Shanahan
- *Bedtime for Frances* by Russell Hoban
- *Where Does the Sun Go at Night?* by Mirra Ginsburg

Picture books about mice

- *Frederick* by Leo Lionni
- *The Lion and the Mouse* fable – one excellent retelling is a beautiful wordless book by Jerry Pinkey, 2010 Caldecott Medal Winner
- *The Gruffalo* by Julia Donaldson

Goodnight Mice!

Worksheet 1: Cloze Activity

Complete the following sentences using the words provided.

1. Mitzi is weary and Billy is _ _ _ _ _.
2. Clementine's _ _ _ _ _ and Oliver's weepy.
3. The mice are too _ _ _ _ _ and tired to _ _ _ _ _.
4. It's time to put all the _ _ _ _ _ away.
5. Mitzi _ _ _ _ _ once. Billy yawns _ _ _ _ _.
6. Mum and Dad say: 'It's time for _ _ _ , mice.'

bed	teary	grizzly	play
yawns	sleepy	toys	twice

Goodnight, Mice!

Worksheet 2: Sequencing Activity

Sequence the events in the story either pictorially or in sentence format.

As a class activity, the children could offer suggestions as to the sequence of events in the story and then this could be printed out and children could rewrite the sentences and then add their own illustrations.

Alternatively, teachers could use the sentences below and remove the numbering, allowing the children to work out the sequence for themselves. Each sentence could represent a page in a book, to be illustrated.

1. The mice are tired and grizzly.
2. They pack up their toys.
3. The mice yawn.
4. They wake Grandpa up and he kisses them goodnight.
5. The mice rush up the stairs.
6. Mum and Dad sigh and wonder what happened to the sleepy mice.
7. The mice take a bath, playing and washing themselves.
8. The mice brush their teeth.
9. The mice rush up the hall.
10. They put their pyjamas on.
11. The mice hop into bed.
12. They listen to a story.
13. The mice close their eyes and say goodnight.

Goodnight, Mice!

Worksheet 3: Word Search

a k v q x g b o g a p a e s e
g e t s a p h t o o t g m p l
s n e c i m j x g a n c i l n
w r i g g l i n g i t w t i y
e y b r s y i n l x h g d s p
s u l t e r r f f i g i e h e
t n o z o p f a s w i g b m e
s r o n z u m k e s n g s o w
y l s o n i e a p t d l y u s
g a e s z r r l c y o i o s o
u s l e s i a g z s o n t e a
n j c p p s n o x y g g y t p
s f s r h y d g n i p p i k s
y l d d u c y a w n s k i s s
m r a w n b p y j a m a s i t

bedtime
cuddly
dozy
giggling
goodnight
grizzly
kiss
mice
mouse
play
pyjamas

scampering
scrub
skipping
sleepy
snoozing
snoring
snuffling
snug
soap
splash
splish

story
teary
toothpaste
toys
tub
warm
weepy
whiskers
wriggling
yawns

<http://puzzlemaker.discoveryeducation.com/code/BuildWordSearch.asp#>

Goodnight, Mice!

Worksheet 3: Word Search Solution

Solution

```
+ + + + + + + + + + + E S +
G E T S A P H T O O T G M P +
+ N E C I M + + G + N + I L +
W R I G G L I N G I T W T I Y
+ Y B R S Y I + L + H G D S P
S U L T E R R F + I G I E H E
T N O Z O P F A S + I G B M E
S R O N Z U M K E S N G S O W
Y L S O N I E A P T D L Y U S
G A E S Z R R L C Y O I O S O
U S L E S I A G Z S O N T E A
N + C P P S N O + + G G + + P
S + + R H Y D G N I P P I K S
Y L D D U C Y A W N S K I S S
M R A W + B P Y J A M A S + +
```

(Over, Down, Direction)
BEDTIME (13, 7, N)
CUDDLY (6, 14, W)
DOZY (7, 13, NE)
GIGGLING (12, 5, S)
GOODNIGHT (11, 12, N)
GRIZZLY (8, 11, NW)
KISS (12, 14, E)
MICE (6, 3, W)
MOUSE (14, 7, S)
PLAY (4, 12, NW)

PYJAMAS (7, 15, E)
SCAMPERING (10, 11, NW)
SCRUB (2, 11, SE)
SKIPPING (15, 13, W)
SLEEPY (1, 8, SE)
SNOOZING (1, 6, SE)
SNORING (3, 9, NE)
SNUFFLING (4, 10, NE)
SNUG (1, 13, N)
SOAP (15, 9, S)
SPLASH (10, 8, SW)

SPLISH (14, 1, S)
STORY (5, 5, SW)
TEARY (10, 9, NW)
TOOTH PASTE (11, 2, W)
TOYS (13, 11, N)
TUB (1, 7, NE)
WARM (4, 15, W)
WEEPY (15, 8, N)
WHISKERS (12, 4, SW)
WRIGGLING (1, 4, E)
YAWNS (7, 14, E)

<http://puzzlemaker.discoveryeducation.com/code/PuzzleSolution.asp?submit2=Solution#>

Goodnight, Mice!

Worksheet 4: Examples of alliteration in the text

Alliteration

snuffling, snoring, snoozing

wiggling, giggling

skittery-skippeting

rub-a-dub dry

skipping and skittering

skidding and sliding

scampering, scrambling, scurrying

Use of the 'Once, Twice' format

ONCE, TWICE

Mitzi yawns once.

Billy yawns twice.

Kiss Grandpa once.

Kiss Grandpa twice.

Wash whiskers once.

Wash whiskers twice.

Button up once.

Button up twice.