
B
lake’s Topic B

an
k

Each literature unit contains:
n 8 pages of teaching notes
n Activities to take students into the book,

through the book and beyond the book
n Discussion questions
n 10 practical blackline masters
n National Profile outcomes

My Girragundji
by Meme McDonald
& Boori Pryor

by Kara Louise Munn

LT7 n My Girragundji
Middle Primary


© Blake Education – My Girragundji Literature Unit

Introduction
Synopsis 
My Girragundji is a retelling of the childhood memories
of one of the authors. It is about how, as a young boy, he
manages to overcome his fears of the Hairyman and of
the bullies at school. The narrator does this with the
help of girragundji, the little green tree frog.

Reading Level 
Independent reading 10 years and up; read aloud 9 to 10
years.

Overview of Unit
The aim of this unit is to encourage students to
hypothesise, empathise and evaluate while they are
reading. Many of the activities require students to reread
sections of the text or to search for details. Activities
provide students with opportunities to explore
Aboriginal English, similes and metaphors, adjectives,
maps and abbreviations. Students will reflect on their
own life by keeping a Dream Diary and mapping
significant events from their life. During this unit
students will be guided in their reading of a complex
text that deals with mature themes.

Major Themes
Spirit and protection, fear, family relationships,
friendship, love.

Literary Techniques
First person narration using some Aboriginal English. 

Grammar Focus
Use of adjectives, abbreviated words,
similes.

Useful Resources
Multiple copies of My Girragundji.
Meme McDonald and Boori Pryor, The Binna Binna Man.
Percy Trezise, Quinkin Mountain.
Percy Trezise and Dick Roughsey, The Quinkins. 
Local council information regarding history of
Aboriginal people in the surrounding area.
Sections of State, Territory or National English K–6
documents dealing with Aboriginal English.
Willett, Cox and Smith, Short List Information Book
1999, The Children’s Book Council of Australia.

1

Assessment
Students will:

Speaking and Listening
3.4 Reflect on own approach to communication

and the ways in which others interact.
n Compare the features of Aboriginal English with

those of English.
n Recognise that Aboriginal English is a language

of Australia.
n Construct a telephone conversation.
n Use and make abbreviated words.

Reading and Viewing
3.5 Interpret and discuss relationships between

ideas, information and events.
n Construct a map of places mentioned in the

text.
n Discuss characters.
n Recognise the order of events in the text.

Writing
3.10 Recognise that certain text types and features

are associated with particular purposes and
audiences.
n Write a glossary, a description, and a dream

diary.
n Recognise and write similes.

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit

1 The Cover
Show students the front cover of My Girragundji.

Questions 
n What could the book be about? 
n What language could the word girragundji

be part of? 
n What might girragundji mean?
n What could the title mean?
n What other clues on the cover enable you

to come to these conclusions? Read the
statement at the bottom of the front
cover. Have students consider the artwork
of the frog.

Now turn the book over and read the back cover to
students.

Questions 
n What could ‘growing up between two worlds’

mean? 
n What fears does the boy need courage to face?

Discuss daytime and nighttime fears. 
n What fears do students themselves face? You

will need to be sensitive and to value any
contribution to the discussion students may
make. Encourage students to listen and to
accept what their peers might say. 

Have students work in small groups. Provide each group
with a large sheet of paper and felt tip pens. Students
should divide their page into three sections, titled When
I was younger, Now and When I’m an adult. Ask students
to think of fears they may have experienced as a young
child, fears they have now and fears they consider they
may have as an adult. Talk about fears in the night
as well as in the day. One
student in each group can
act as scribe. Display the
work in the classroom so
that students can read
the work of other
groups and realise the
variety of fears that
people face.

2 The Hairyman
Reread the section on the back of
the book that talks about the Hairyman. Discuss the
type of character he could be. What would he look like?
As a class brainstorm some more words that could
describe a Hairyman. Have students work in small
groups. Provide each group with a range of craft
materials, scissors, glue, tape and paint. Craft materials
could include wool, tin foil, paper plates, boxes,
corrugated cardboard, or any other interesting junk
materials. Ask each group to make their own Hairyman,
making him as scary as possible. When students have
finished, have each group show their Hairyman to the
class. Encourage students to talk about what makes it
scary and why they chose particular craft materials,
colours and shapes. Read the back of the book again and
ask students if they think they will see a picture of the
Hairyman in the book. Why or why not?

3 About the authors
At the end of the book there are two pages titled ‘About
the authors’. Read these to students. Boori Pryor is an
author and a musician. Ask students to name and talk
about other Aboriginal people who have made
significant progress in their chosen fields. Display a
variety of books by Aboriginal authors. Take care to
only include books where the culture of the Aboriginal
people has been respected. Show Aboriginal artwork if
it has been approved by the Aboriginal people. 

Into the Book

2

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit

Pages 9–22 
The narrator is a young Aboriginal boy and incorporates
words from Aboriginal English in his narration. The narrator
explains the effect the Hairyman is having on the household
and describes his personal fear of the spirit. He tells of his
fond feelings for Sharon, and of his difficulties with some of
the kids at school. We begin to learn a little about the
narrator’s family and of his life at home. 

Questions
n What do you notice about the language of

the author? Think about the length of the
sentences and his choice of words.

n Have you ever been so scared that you
couldn’t even call out? What happened?
(Respect students’ rights to not share this
information.)

n What effect do the photographs have?
n Think about a time when someone at

school made life really tough for you. If
you feel like sharing this, tell us what
happened.

n Who is the narrator referring to when he
talks about ‘our people’ and ‘us mob’?

Session 1
Talk with students about the
significance of Aboriginal English in
Australia. Aboriginal English is a dialect of English and
it incorporates words from Australian Aboriginal
languages. Much of the language is spoken and until
recently was not recorded in the written form. The
written form therefore contains a variety of spellings.
The English K-6 documents have some interesting notes
and explanations dealing with this. On chart paper
make a list of words from the text that are Aboriginal
English. Play a game with students called ‘I’m thinking
of a word that means... ’. Students can also play this
game in small groups.

Session 2
Provide each student with BLM 1. Ask students to
write a glossary of Aboriginal English words from the
text. Remind them to include a short definition or
translation of each word and to place the words in
alphabetical order. Most of the words are defined by the
narrator. Encourage students to guess the meanings of
words from their context if they are not defined.

Session 3
The text contains some interesting examples of similes.
Explain to students that a simile likens one thing to
another that is quite different. The use of ‘as’ or ‘like’
prepares the reader for this comparison. Have students
think of examples from everyday life. (I’m hot as toast;
she’s silly as a monkey; we were busy as bees; they were
cool like cucumbers.) Distribute BLM 2. As you read
aloud the pages listed, have students identify and record
the similes. Discuss the vivid picture that they portray.
Have students try to come up with their own, different
similes for the same images.

Reading the Book

3

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit

Pages 23–41
In the midst of a terrifying visit from the Hairyman, the
narrator finds that a green tree frog, girragundji, has landed
on him. The two develop a relationship and Gundji gives the
narrator the courage he needs to deal with school, football
and life at home. The narrator believes that the old people
have sent girragundji to protect him.

Questions
n What effect does the change of font and

different-sized writing have on the way
you read pages 24 to 29?

n What do you notice about the length of
the sentences?

n Have you ever felt a frog? What did it feel
like?

n Imagine having a frog land on you in the
middle of the night. How do you think
you would react?

n Who does the narrator believe sent
girragundji to watch over him?

n How has girragundji changed the
narrator’s life?

Session 4
Have students think about how the narrator describes
the features of girragundji. Ask for some examples and
talk about the adjectives that the narrator uses. Explain
to students that an adjective is a describing word. On
BLM 3, have students draw a picture of girragundji.
Encourage students to use lots of details and to use the
illustrations and photographs from the book to help
them. Ask students to write a description on the lower
section of the BLM. They may need to continue on the
reverse of the page. The description should begin with a
general introductory statement and be followed by a
series of statements about the different characteristics
and qualities of girragundji. Encourage students to use
lots of adjectives, and to use their thesaurus to find
words with a similar meaning. 

Session 5
Explain to students how an acrostic
poem is written. Explain that each
letter in a chosen word is used to begin a line in the
poem, with each line relating in some way to the word.
Show students how RIBIT stands for Real
and/Important to me;/ Bullfrog it is not—/It’s my own
beautiful/Tree frog. Have students work in small groups
to write an acrostic poem for girragundji. You will need
to specify if you want students to write statements for
each letter or individual words. Encourage students to
use their descriptions from their work on BLM 3.

Session 6
The narrator takes good care of girragundji. Have
students in pairs read pages 33, 34, 39 and 40 again. Ask
students to imagine that the narrator is going away for a
night. He has telephoned them to ask if they would
mind girragundji while he is away. Provide students with
two old telephones, or equipment representing
telephones. Have one student take on the role of the
narrator, and then conduct an imaginary conversation
with another student in the class who will be looking
after Gundji. Remind students of telephone etiquette.
Have students sit back to back, or separated in some way
so that students cannot see each other. On BLM 4 have
each student record their telephone conversation. 

4

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit

Pages 42–63
As the narrator’s father teaches him how to kill for food, the
narrator draws on the strength of girragundji. Back home
everyone is scared of the Hairyman and it is decided that he
be smoked out of the house. When the Hairyman visits the
narrator he overcomes his fears. The narrator is now also
brave enough to speak with Sharon.

Questions 
n Are you sometimes scared to go the toilet

in the middle of the night? Think about
the route you take to get to the toilet? Is it
similar to the narrator’s route?

n Does your family have a special place to
visit, like the Bohle is for the narrator?
What makes it special for you?

n The narrator takes some important steps
on his way to becoming an adult in this
section of the book. What are they? 

n Popeye the grandad is asked to smoke the
Hairyman from the house. Why? 

n When Popeye’s generation has died, who
will perform these culturally significant
tasks? 

Session 7
Ask students to think about the significant places that
are mentioned in the text. Make a list of these. The list
could include the narrator’s house, the hibiscus tree, the
dunny, the Bohle, Sharon’s house and the footy field.
Can students make inferences as to where they are in
relation to each other? Provide students with BLM 5
and ask students to draw a map of the narrator’s local
area. Have students use the text where applicable, but
encourage them to use their imagination as well. Have
students include a title, a scale and a direction arrow.

Session 8
Discuss with students the dreams of
the narrator. Have students think
about their own dreams. For one week have students
keep a Dream Diary using BLM 6. Each morning they
should write about the dreams they can remember from
the night before. Students may only be able to
remember parts of their dreams. Encourage them to
write about these too.

Session 9
Play a game of ‘Who’s Who?’ with students. Write the
name of each character from the book onto a piece of
card. Students take turns to sit in a ‘hotseat’. Once in
the hotseat they put on a hat. You may prefer to use a
thin strip of cardboard coiled and glued into a cylinder
so it sits on their head. Have students in the hotseat
close their eyes and choose one of the cards. Attach it
to their hat with a paper clip. They must guess the name
of the character by asking questions that require a yes or
no answer. Use BLM 7 as a follow up activity.

Session 10
Much of the text contains words which have been
abbreviated. Ask students why abbreviated words might
be used. Discuss the differences between spoken and
written text, and the significance of Aboriginal English
in this book. Show students BLM 8. Explain to students
that they must cut, paste and add an apostrophe to make
the abbreviated forms of the words shown. Use
‘wouldn’t’ and ‘he’s’ as examples since these are not used
on the BLM. 

Alternatively you may prefer to use the BLM as part
of a game. Students play in pairs. Photocopy and glue
the word sections onto card and cut them out. Have
students place the cards face down in front of them.
This game is similar to what some students may know as
‘Memory’. Students take turns to turn two of the cards
over. If they can be combined to form an abbreviated
word the student keeps them and has another turn. If
they can’t then the words are returned face down on the
playing area. The game continues until all of the
abbreviated words have been formed. The winner is the
one with the most words.

5

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit

Pages 64–74
Disaster strikes as girragundji is taken by a snake. Although
the narrator is very sad, he is now a stronger and more
confident person. He recognises that what he has gained from
his friendship with, and the spirit of, girragundji, will remain
with him forever.

Questions
n Read to the bottom of page 65. What do

you think is going to happen?
n Now read pages 66–70. Have you ever

been as sad as the narrator must have
been?

n Think for a minute about what it would
feel like if your pet died suddenly? 

n Discuss the feelings that are involved
when a friend moves to a new school or a
kind neighbour moves away.

n How does the narrator know that
girragundji is still there protecting him,
even after she has died?

n In the narrator’s life, how significant has
his friendship with girragundji been?

Session 11
Ask students to recall some of the significant events in
the book. Write these on chart paper as students
volunteer answers. Discuss with students the order in
which these events occurred. Have students complete
BLM 9. Students may need to refer back to the text to
check the order of events. On each blank line students
record a significant event that follows the previous
event, but occurs before the next event listed.

Session 12
You may need to demonstrate how to map significant
events by doing your own ‘life events’, before students
attempt to do their own.
Example:

Have students think about
significant events that have made an
impact on their own life. You may
want to introduce this lesson on one day, encourage
students to talk with their parents or carers that
evening, then record on the following day. Students can
think about when they first learnt to smile or to speak,
their first day at school, the various teachers they have
had, when they learnt to swim, or when they have been
sick. Students will need to think about each event and
consider to what extent it had a positive or negative
impact on their life. Ask students to record the event
and its impact on BLM 10. You may need to help
students write the years along the lower axis. They may
prefer to use the year, or their ages—0,1,2,3.

6

had holiday in Mallacoota

1968 70 72 74 76 78 80

born in
Melbourne

started to talk

sister born

fell over;
got hole
in my
cheek

started school

had horrible
classroom
teachernanny

died

moved
house

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit7

1 Respecting Cultures
In the acknowledgments pages people are thanked for
treating the story with care. Ask students why the story
might need to be treated with care. Talk with students
about times in their lives when they have been asked to
respect a culture or religion that has been different to
their own. Encourage students to talk about entering
churches, visiting Uluru or being part of celebrations.
Depending on the time of year that you are doing the
unit, choose a celebration from a culture which is not
significantly represented in your class, and complete
some activities based around this occasion. 

Find out when the Chinese New Year starts and
which animal is associated with the coming year. Wish
others ‘Kung hay fat Choi’ which is the New Year
greeting and means ‘Wishing you to prosper.’ Have
students select items from a menu and arrange to have
Chinese takeaway delivered to your classroom. Chinese
children are given red packets of ‘lucky money’ to mark
Chinese New Year. Have students design and make their
own using red paper and gold felt-tip pens or pencils.

Divali is celebrated in October or November. The
date depends on the lunar calendar. Read the story of
Rama and Sita (by Govinder Ram) to students. Talk
about how the Festival of Lights in India is called Divali
and people light divas (lights) to celebrate the safety of
Rama and Sita. Make some divas. Use clay to make
pinch pots. Add a piece of crumpled yellow cellophane
for the flame.

2 Library visit
Take students to the school or local library. Help
students locate books about frogs. Use the index and the
contents pages to find specific sections about Australian
frogs. Have each student or groups of students research
one type of Australian frog. Write the following
headings onto chart paper and have students organise
their information using these headings.
Name of frog:
General classification:
Appearance:
Movement:
Habitat:
Food:

Life cycle:
Other interesting facts:

Encourage students to write an
information report based on their research. You may
need to revise the structure of an information report
with students first—general opening statement,
description and a concluding statement. Each section of
information should form a new paragraph. Students
should include a picture and may also choose to include
a glossary.

3 The Short List
Each year The Children’s Book Council of Australia
(CBCA) present the Children’s Book of the Year
Awards. In 1999 My Girragundji was short-listed for the
award of ‘Book of the Year: Younger Readers’. Talk with
students about the criteria for the award. The CBCA
states that ‘Literary merit is the primary consideration.
Child appeal, design, production and quality of printing,
and quality of illustration are also taken into account.’
(Short List Information Book 1999, CBCA).

Ask students to pretend that in 1999 they were
invited to join the judging panel. Have them reread My
Girragundji from the point of view of a judge. Ask
students to write a review of the book, stating their
reasons for or against My Girragundji receiving the
award.

Beyond the Book
For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit 8

Integrated Activities
1 Science
Talk about the difficulties involved in having a constant
supply of mosquitoes available (for feeding girragundji).
Provide students with grid paper and have them design
and make a possible mosquito catcher. Provide the class
with as huge an array of craft materials as you can.
Include lots of boxes and containers from the recycling
container. Let students make their own mosquito
catcher.

Raise frogs from tadpoles. Check with your local
council that you are able to remove frog spawn from
ponds. As the eggs hatch, feed the tadpoles fish food
and boiled lettuce. Release most of the froglets back
into the pond as they tend to start eating each other if
there are too many. Keep just a few froglets and watch
them become frogs. Return the frogs to the pond when
they have stopped growing.

2 Society and Environment
Research the Aboriginal history of your local area.
Contact the council and the library for information.
Invite a guest speaker along if possible.

Research the Quinkins. Read Quinkin Mountain and
The Quinkins. Where in Australia do they come from?
What do their ancestors look like?

3 The Arts
Look at the photographs in the book. How does the
photographer create a scary mood? Plan and take some
scary photos. Use shadows and other techniques from
the book. Display your photos and invite other classes to
come and see them.

Have students work in small groups. Ask them to
choose a section of the text which lends itself to musical
accompaniment. Students must think about the mood
they wish to create. They can choose to use well-known
pieces of music or make up their own percussion. 

Repeat the previous activity using dance to portray a
section of the text.

Have students use modelling clay to make
girragundji. They can use the illustrations in the book to
check the proportion and detail of her body parts.

Look at artwork done by
Aboriginal artists such as Bronwyn
Bancroft, Elaine Russell and Jim
Pike. Look at the designs and patterns they use in their
paintings. Compare them to the designs on girragundji.

4 PD and Health
Talk with students about people they can turn to if they
are having bullying problems at school. Play some
confidence building or trust games. Depending on the
existing level of ‘trust’ in your classroom you may prefer
to play a variation of the following game. Have the class
sit in a circle. Blindfold one student with an airline
blindfold or a scarf. Arrange some ‘explodable’ objects
(books, paddle-pop sticks, beanbags) in the middle of
the circle. Choose one student to direct the blindfolded
student across the circle to a specified position, without
letting them stand on the ‘explodable’ objects.
Instructions need to be specific, for example ‘take two
small steps to your right’ or ‘take a tiny step backwards.’

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Name__________________________________________ Date____________________

Aboriginal English

BLM 1

Aboriginal English is a dialect of English. Aboriginal English incorporates words from

Australian Aboriginal languages. 

Write a glossary of Aboriginal English words used in the text. For each Aboriginal English

word write the English meaning. The narrator sometimes tells us what the word means. If

not, use the context of the word to work out its meaning. Don’t forget to put the words

in alphabetical order.

Glossary

Aboriginal English word Your definition

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Listen as your teacher reads aloud the pages listed. Write down the simile as you hear it.

Think about the image the author is trying to portray. Try to write your own similes for the

same images.

p. 12 _______________________________________________________________________________

____________________________________________________________________________________

p. 14 _______________________________________________________________________________

____________________________________________________________________________________

p. 16 _______________________________________________________________________________

____________________________________________________________________________________

p. 18 _______________________________________________________________________________

____________________________________________________________________________________

p. 19 _______________________________________________________________________________

____________________________________________________________________________________

p. 20 _______________________________________________________________________________

____________________________________________________________________________________

Write down the similes you find when you read the following pages. Again, create your

own similes for these images.

p. 62 _______________________________________________________________________________

____________________________________________________________________________________

p. 65 _______________________________________________________________________________

____________________________________________________________________________________

p. 70 _______________________________________________________________________________

____________________________________________________________________________________

Name__________________________________________ Date____________________ BLM 2

Similes

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Name__________________________________________ Date____________________

Girragundji

BLM 3

Draw a picture of girragundji.

Write a description of girragundji. The description should begin with a introduction and

follow with a series of statements about the different characteristics and qualities of

girragundji.

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Minding girragundji

Pretend that the narrator has telephoned you. He is going away for one night and wants

you to stay at his house and look after Gundji. What would he say to you on the phone?

What questions would you need to ask? Write the conversation you might have in the

speech bubbles below.

Name__________________________________________ Date____________________ BLM 4

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Name__________________________________________ Date____________________

Mapping the local area
Make a list of the places that are significant for the narrator. Work out where they are in

relation to each other. Make a guess at their position if the information is not provided for

you. On the map outline below mark these places and include a direction arrow, a title

and a scale.

BLM 5

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Dream Diary

Name__________________________________________ Date____________________ BLM 6

Each morning for one week write about any dreams, or parts of dreams, you can

remember from the night before.

Night 1 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Night 2 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Night 3 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Night 4 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Night 5 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Night 6 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Night 7 _____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________

Put a star next to the best dream you had.

Put a cross next to the worst dream you had.

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Name__________________________________________ Date____________________

Who’s who?
Each point relates to someone in My Girragundji.

See if you can name the character(s).

/ jumps into the narrator’s bed because he’s scared of the Hairyman

____________________________________________________________________________________

/ eats mosquitoes __________________________________________________________________

/ learns to kill a turtle for food ______________________________________________________

/ packs the ute _____________________________________________________________________

/ knows the way of the old people___________________________________________________

/ tells lots of stories_________________________________________________________________

/ drags his feet on the lino __________________________________________________________

/ has her own bike _________________________________________________________________

/ are too scared to sleep in the boys’ room until the Hairyman has been smoked out

____________________________________________________________________________________

/ says bad people did bad things in the house a long time ago

____________________________________________________________________________________

/ saw the Hairyman in the boys’ room________________________________________________

Now make up some more ‘Who’s who’ points for your friends.

/ _________________________________________________________________________________

________________________________________ = _________________________________________

/ _________________________________________________________________________________

________________________________________ = _________________________________________

/ _________________________________________________________________________________

________________________________________ = _________________________________________

BLM 7

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Abbreviations
The following words are abbreviated in My Girragundji.

Name__________________________________________ BLM 8

are not p. 42

it is p. 42

someone is p. 42

does not p. 43

they are p. 43

do not p. 44

is not p. 46

they have p. 47

you have p. 47

there is p. 50

there will p. 53

how is p. 54

we will p. 56

I am p. 57

she is p. 58 

that is p. 61

I have p. 62

good day p. 62

Cut out the word sections below. Make the abbreviated versions of the words in the list

above by pasting them onto another piece of paper. You will need to add apostrophes in

the correct places. Check your answers using the page references.

I s there m

t aren ve s

she t isn that

ve how g ll

s it don s

doesn l re ve

there we s they

ll t t someone

s you day they

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

Name__________________________________________ Date____________________

Before or after?
Read the sections of text that are listed below. Think of things that happened between

these events and write them on the lines provided.

1. The narrator wets the bed and is afraid of the Hairyman.

2. __________________________________________________________________________________

____________________________________________________________________________________

3. The narrator has a fight with Stacey Straun.

4. __________________________________________________________________________________

____________________________________________________________________________________

5. The narrator no longer fakes a belly-ache before school.

6. __________________________________________________________________________________

____________________________________________________________________________________

7. Mum starts to cut back the hibiscus tree.

8. __________________________________________________________________________________

____________________________________________________________________________________

9. Cousin Kev is scared of the Hairyman.

10. _________________________________________________________________________________

____________________________________________________________________________________

11. The narrator and his dad build a fire.

12. _________________________________________________________________________________

____________________________________________________________________________________

13. The narrator manages to say g’day to Sharon.

14. _________________________________________________________________________________

____________________________________________________________________________________

15. The narrator grows warts on his fingers.

16. _________________________________________________________________________________

____________________________________________________________________________________

BLM 9

For all your teaching needs visit www.blake.com.au


© Blake Education – My Girragundji Literature Unit
This page may be reproduced by the original purchaser for non-commercial classroom use.

M
y 

lif
e

ye
ar

/a
g

e

N
am

e
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

D
at

e
__

__
__

__
__

__
__

__
__

__
B

LM
 1

0

Pl
o

t 
th

e 
im

p
o

rt
an

t 
ev

en
ts

 o
f 

yo
u

r 
lif

e.

re
al

ly
g

re
at

n
o

t 
so

g
re

at

For all your teaching needs visit www.blake.com.au


