HarperCollinsPublishers Australia

Josephine Wants To Dance
Written by Jackie French
Illustrated by Bruce Whatley


ISBN: 0207 200750

Publication Date: November 2006

Teaching notes written by Christine Sarandis

Contents

- Book description
- Author and illustrator biographies
- Themes
- Characters
- Reading together
- After reading
- Discussion questions
- Further language activities
- SOSE activities
- Arts activities
- Useful resources and links
- Activity masters

Book Description

From the award-winning duo of *Diary of a Wombat* comes another hilarious tale of a bush animal you'll never forget.

Josephine is a kangaroo - who loves to dance ballet. Her little brother, Joey, tells her that kangaroos don't dance, they hop - but Josephine continues to point her toes and leap through the air.

When a ballet troupe comes to town and both the lead ballerina and understudy are injured, Josephine's talents are called upon to help save the day. Can she do it and, more importantly, does it matter that she's a kangaroo?

A very funny picture book that looks at the importance of believing in yourself and realising your dreams.

Ages 4- 9

Author and illustrator biographies

Jackie French is a full-time writer and lives in the Araluen Valley in New South Wales. Her book *Hitler's Daughter* won the Children's Book Council's Younger Reader Award in 2000 and her best-selling *Diary of a Wombat*, illustrated by Bruce Whatley, was named an Honour Book in the 2003 Children's Book Council Awards, as well as winning the Australian Booksellers' Association/Nielsen BookData Book of the Year Award. Jackie has won numerous other awards for her books, both here and overseas, and they have been translated into over twenty-one languages.

To learn more about the author follow these links:

http://www.harpercollins.com.au/jackiefrench/

http://www.jackiefrench.com/

Bruce Whatley is one of Australia's best-loved and most-respected author/illustrators. *The Ugliest Dog in the World* and *Tales from Grandad's Attic*, were named as Notable Books by the Children's Book Council in 1993 and 1996 respectively. *Detective Donut and the Wild Goose Chase*, co-written with Rosie Smith, was named an Honour Book by the Children's Book Council in 1997. He has illustrated over forty books, and his award winning collaboration with Jackie French has proved extremely popular.

To learn more about the illustrator follow these links:

http://www.harpercollins.com/authors/12885/Bruce_Whatley/index.aspx http://www.laterallearning.com/authors/whatley.html http://www.det.wa.edu.au/education/cmis/eval/fiction/authors/at23.htm#whatley

Themes

Believing in yourself, striving for and fulfilling dreams, ballet, dance, performance.

Characters

Josephine, Joey, other animals, the director, the costume designer, the ballerinas, the audience.

Reading together

- Discuss the front cover to stimulate interest in the story before reading.
- Read the book to the whole class as a daily shared reading; stop at key moments to discuss events, characters, issues, language features.
- Students to check their predictions as you read ask them to note surprises as well as things they expected.
- Students to construct character and theme wall charts.

- Students to keep a record of interesting words and phrases and use them in their own sentences.
- Ask students to explain how the book made them feel. Happy? Hopeful?
- What sort of place do the students think Shaggy Gully is? Describe it. Would you like to live there? Do you think the characters from Jackie and Bruce's other books *Diary of a Wombat* and *Pete the Sheep* might live there too?
- How many characters do you recognise from Jackie and Bruce's other picture books?

After reading

Activities during this phase involve students in analysis, synthesis and creative exploration. After reading, students could answer some of the following questions and then undertake some of the activities below.

Discussion questions

- What did Josephine love to do?
- Who said kangaroos don't dance and how did Josephine respond?
- Josephine learnt how to point her toes from the ______.
- Who showed her how to soar to the music of the wind?
- What was Josephine's dream?
- Where did Josephine find a poster about the ballet?
- What did Josephine say after she saw the poster?
- A week later, Josephine went into town. Describe how she got there and what she did once there?
- After watching the dancers rehearse, Josephine was inspired to _____ at night.
- Why was the ballet company in trouble on the first day of the performance?
- Which injuries affected the prima ballerina and the understudy? What other things might have gone wrong?
- How did Josephine respond to the ballet company's problems?
- What did the director say about Josephine?
- Who prepared Josephine's costume for the ballet performance?
- Which words would you use to describe Josephine's performance?
- In the beginning of the performance, how did the audience respond to Josephine? Then what happened?
- Describe some of the faces in the audience?
- How did Josephine feel at the end of the performance and why did she finally feel like a real dancer?
- What followed the ballet performance?

Further language activities

- Children to create a self-portrait and add five words to describe the things they like about themselves.
- Tape children reading the story.

- Construct a story map, retelling or summary of the story to share different interpretations of the text.
- Undertake research into an issue raised in the text.
- Children present a reading of their favourite passage from the text, giving reasons for their choice.
- Discuss connections with other shared texts with a similar message. (See book list at the end of these notes.)
- Discuss what would happen if the characters in the text were placed in a new situation.
- Discuss the author's purpose in writing the text and the message she wanted to convey.
- Interview characters from the text (in role) and find out how they felt.
- Create a class phrase collage of extracts from the text and use these phrases to create spelling and sentence structure games.
- Interview an older or younger reader about the text.
- Compose a poem using one of the themes from the book.
- Study other books by the author and illustrator.
- Research and write a biography about one of the members of the Australian Ballet.

SOSE activities

- Children to discuss their aspirations for the future and then investigate a special interest, creating a project or presentation on their interest and the potential for a future career.
- Discuss non-mainstream jobs such as that of a ballet dancer. Find out about the difficulties of training and travelling as a full-time ballet dancer.
- Brainstorm other unusual interests, hobbies or careers. Talk about the sorts
 of things children do as after school activities. What makes these activities
 special and can children imagine them as a career?
- Read about, visit or watch a video of the ballet and write a report on what you've learnt. (See web links at the end of these notes.)
- "Put your character shoes on" and write about how Josephine might have felt when she became the lead dancer in the ballet.
- Discuss the different animals in the book. Research your favourite animal and create an illustrated and informative poster describing the animal's habitat, diet, and daily life and present it to the class.
- Mini facts can be collected on little cards and stuck on photos or illustrations of Australian animals.
- Investigate animal movement and the purpose of dance-like movement as ritual or courtship behaviour in animals and birds.
- Discuss issues related to believing in yourself and following your dreams.
 Engage children in a discussion about the things they like to do and the effects peer pressure might have on their decisions.

Arts activities

- Redesign the cover of the text.
- Ask the children to design a pair of super fantastic ballet shoes for an Australian animal. They can then write about the special affects these shoes have on the animal's life. E.g. they might be able to run faster, jump higher etc.
- Older children can design whole outfits with the same intention. They can
 write about the special powers or the advantages of wearing these clothes.
 Ask them to write a short piece that they can then use to sell the idea of their
 outfit to the class.
- Groups could be given newspaper, fabric, ribbons, collage materials and garbage bags and asked to make their own dance costumes to model.
- Download the application form for *Josephine Wants to Dance: the play* from the HarperCollins website and perform for parents and friends. Children assist in making props and costumes for the play.
- Make animal masks or draw animals onto a card to hang around the neck for role-play activities.
- Ask children to paint or collage a scene from the story for a wall story.
- Paint or illustrate a portrait of Josephine or the audience dancing at the end of the story. Experiment with different medium such as pastel, charcoal, watercolour etc.
- Look at famous paintings of ballet dancers and discuss.
- Create a class dance based on another story and perform for other classes.
- Explore other forms of dance and illustrate a poster depicting the different kinds or a favourite one.
- Construct a portrait gallery of characters from the text

Useful resources and links Ballet

http://www.australianballet.com.au/education/balletlibrary_whatisballet.htm

http://encyclopedia.kids.net.au/page/ba/Ballet_dance

Australian native animals

http://www.nationalparks.nsw.gov.au/npws.nsf/Content/Native+animal+fact+sheets+by+title

http://www.zooguarium.com.au/natives.htm

http://ausinternet.com/ettamogah/kids.htm

http://education.qut.edu.au/~masters/EC_projects/Abeya/assignment.htm

Australian animal word search http://ausinternet.com/ettamogah/search.htm

Craft

Make a hopping kangaroo http://www.wangps.vic.edu.au/kangaroo.htm

http://www.kangaroo-industry.asn.au/curr/techvis/Techno.html Make some of the costumes suggested in the play version of Josephine.

Books

Jackie French and Bruce Whatley picture book collaborations
Diary of a Wombat
Pete the Sheep
Coming soon:
Shaggy Gully Times

Self-esteem

Arthur by Amanda Graham
Musical Harriet by Meredith Costain
The Most Colourful Frog in the World by Julie D. Morris
Hippos Can Swim by Pablo Bernasconi

Ballet

I Wish I'd Danced with Anna Pavlova by Carol Hughes Angelina Ballerina series by Katharine Holabird Inside the Australian Ballet by Diana Lawrenson

Activity masters

Please use these activity masters for the following five activities.

- Cloze Activity
- Complete the sentences
- Vocabulary list for word study
- Word search
- Crossword puzzle

Cloze activity

Cut out the sentences and place the words in the correct order.

with the She brolgas. Bounced		
She the leapt lyrebirds. With		
Josephine on dancing. kept But		
watched She dancers the hours. For		
role? Who dance lead will the		
kangaroo stage. There's on a the		
dress kangaroo! can't a I		
magnificent A dancer! truly		

Complete the sentences

1)	Josephine whirled like the clouds			
2)	The emus showed her how to			
3)	But she still	still of somehow finding		
4)	A week later Joseph	nine	_ into town.	
5)	Who will	the lead role?		
6)	Who else can leap s	80	_•	
7)	There's a	on the sta	ige!	
8)	The	quickly	altered a tutu for Josephine	
9)	I'm going to	than an	y other dancer in the world.	
10)She twirled through the air like				

Vocabulary list

Use these words to create flash cards, make sentences, to play spelling games and more.

E.g. choose a word and ask groups of three students to make as many words as possible in three to five minutes. Share with the class and place the lists up around the room.

understudy = under, study, dust, stud, trusty, trust, udder, sturdy, yes, rest etc.

Josephine pirouetted swishing

Joey curtsied

lyrebird performance

brolga ballerina

emu understudy

eagle prima

soar stage

toes director

wind wardrobe

clouds costume

gully designer

trees orchestra

dance audience

jump silk

ballet roses

tutu bounding

spun pouncing

swirled thumping

Josephine wants to Dance - Word Search


anirellabczdbpa
esgcpbgdniwegir
jnnnaeiuexbsnrt
sailirrclooiios
dwlhecnfrlpgpue
aeicpendouynmeh
tmtrierunrpeutc
coidlasdosmrhtr
ruurweeoubtateo
sarmprdnjehandt
edjtsboundingcr
snutsdriberylee
obuooikmcostume
rdmpleeaglorbms
yeojscsdeaglepe

audience dance ballerina designer ballet director bouncing eagle bounding emu brolga gully clouds joey josephine costume lyrebird curtsied

orchestra
performance
pirouetted
prima
roses
spun
stage
swirled
thumping

toes trees tutu understudy wardrobe wind

Josephine Wants to Dance Crossword


Across

- 1. An event in which one group of people performs for another group of people.
- 2. Someone who replaces the leading person in a dance or play if the lead is unable to perform.
- 4. A large ditch or small valley created when running water erodes the land.
- 6. The largest ground-dwelling bird native to Australia.
- 7. A large bird of prey.
- 9. A gesture of greeting, in which a woman bends her knees while bowing her head.
- 10. A form of movement.

Down

- 1. One of the most famous ballet movements where the dancer spins around on one leg.
- 3. A type of frilly skirt often worn as dancewear in the ballet.
- 5. Another ground-dwelling bird known for its ability to mimic sounds.
- 8. A group of musicians with different instruments playing together.

Josephine Wants to Dance Crossword - Solution

Across

- 1. Performance
- 2. Understudy
- 4. Gully
- 6. Emu
- 7. Eagle
- 9. Curtsey
- 10. Dance

DOWN

- 1. Pirouette
- 3. Tutu
- 5. Lyrebird
- 8. Orchestra