

Penguin Readers Factsheets

Teacher's Notes

Newspaper Chase

by John Escott

About Easystarts

Easystarts are Penguin Readers written to the lowest level in the Penguin Readers series. They are specially written originals, using 200 headwords and the simplest grammatical structures.

There are more than twenty titles to choose from across a range of styles and subject matter. All titles are in full colour, with carefully selected photos and/or artwork which helps to guide early learners of English. There is one page of activities at the back of each book.

Penguin Readers Easystarts provide pleasurable reading for all tastes at an appropriate level of difficulty.

Summary

Newspaper Chase is a fictional story about a thief who steals a very expensive painting from an art gallery. At the beginning of the story Harry, the thief, comes into the art gallery and cuts the painting from its frame. On the way out he knocks over a table and breaks a beautiful vase. He laughs because he has broken a very expensive object.

Harry goes back to the rooming house where he rents a room, and hides the painting under his bed. Janey, the daughter of the rooming house owner, thinks recycling is very important - she always recycles bottles and newspapers. On Friday in the story she collects old newspapers from the house, including the newspaper under Harry's bed! She puts them in a box to give to the recycling van.

Harry is not at home. He is trying to sell the painting. He comes home as Janey is putting the box in the van. He gets very worried and jumps into the van to find his newspaper. Janey sees a piece of broken glass in his shoe. It is the glass from the beautiful vase and Janey has seen the vase on the news on television. She calls the police and they come and take Harry away.

Background and themes

Justice: Harry does a bad thing. He steals a painting to make money for himself. He is very greedy and the public can no longer see and admire the painting. But at the end of the story justice prevails and he gets what he deserves.

Social responsibility: Janey knows that Harry has done something very wrong so she calls the police. She is socially responsible and helps get the painting back for everyone to admire.

Responsibility for the environment: recycling is very important. Without it the world's natural resources will eventually run out. It is not good to waste anything that can be recycled.

Communicative activities

The following teacher-led activities cover the same sections of text as the exercises at the back of the Reader.

BEFORE YOU READ

Students look at the front of the book. Ask them the following auestions:

What is the man doing?

Where is he?

Why is he looking at the newspaper?

AFTER YOU READ

Show students the pictures on the following pages. How are the characters feeling?

page 2 - Harry

page 4 - Harry

page 7 - Harry

page 10 - Jenny

page 13 - the men in the recycling truck

page 14 - Harry

2 Ask students: You win 1 million pounds. What do you want to buy? A painting? A boat?

Extra words

There are twenty extra words, in addition to the 200 headwords, used in each Easystart title. The extra words used in this title are highlighted in question 1 at the back of the Reader. They are:

art gallery box break chase dollar frame glass jump million rooming house painting piece recycling remember reporter reward thief thousand truck vase

Penguin Readers Factsheets

Student's activities

ACTIVITIES BEFORE READING THE BOOK

Look at the front of the book. Think about the title of the book (Newspaper Chase). What does it mean?

ACTIVITIES WHILE READING THE BOOK

Pages 1-3

1 Write the correct word in the sentences below:							
	art galleries	thief	breaks	million	frame	vase	dollar
	(a) Harry take	s the p	ainting fro	om its	·		
	(b) American	money	is the	·			
	(c) I like painti	ngs. I	often go t	0			
	(d) Harry is a						
	(e) The beaut	iful	is blu	ue.			
	(f) I have a lot dollars.	of mo	ney. I buy	painting:	s for one		-
	(g) Harry	the	e vase into	o pieces.			

- 2 Answer the questions:
 - (a) What time is it when Harry goes to the art gallery?
 - (b) How does Harry see the painting in the dark?
 - (c) What does Harry take from his coat, when he takes the painting from its frame?
 - (d) What colour is the beautiful vase?
 - (e) Why does Harry smile?

Pages 4-7

1	Write the correct words in the sentences below:						
	rooming house thousand reporter painting piece truck						
	(a) The building is one years old.						
	(b) Harry tries to get money for the						
	(c) The recycling comes on Fridays.						
	(d) I have a room in a						
	(e) I am a for a newspaper.						
	(f) I like this cake, can I have a big please.						

- Are the questions right or wrong?
 - (a) Harry puts the painting in the kitchen.
 - (b) Mrs Allen and Janey hear Harry come home.
 - (c) Janey thinks recycling is important.
 - (d) The vase is in a thousand pieces now.
 - (e) Harry wants fifty-five thousand dollars for the painting?

Pages 8-11

recycling	chases	box	jumps	shoe
(a) Janey 	outs the n	ewspa	pers into	а
(b) Janey i	s looking	at Har	ry's	·
(c) Janey ₋	bo	ttles a	nd news	papers.
(d) Harry _	aft	er the	recycling	j truck.
(e) Harry _	int	o the r	ecycling	truck.

1 Write the correct word in the sentences below:

- 2 Answer the questions:
 - (a) Why does Janey look for old newspapers?
 - (b) Where does Janey see the newspaper in Harry's room?
 - (c) What colour is Janey's recycling box?
 - (d) What are the men from the recycling truck doing?
 - (e) How many newspapers are in the truck?
 - (f) How old is Harry's newspaper?

Pages 12-15

· u	y63 12-10					
1	Write the correct word in the sentences below:					
	glass remember angry reward					
	(a) I am one of the men from the recycling truck. Aman is my truck. I am very					
	(b) She is telling the police about the thief. Maybe she can get a					
	(c) I can't his name.					
	(d) The vase breaks into a hundred pieces of					
2	Answer the questions:					
	(a) Where does Janey see the piece of blue glass?					
	(b) What is Harry's family name?					
	(c) Who does Janey talk to on the telephone?					
	(d) How are the men in the recycling truck?					

ACTIVITIES AFTER READING THE BOOK

(e) How many policemen arrive? (f) What can Janey buy with the reward?

- Work with a partner. Look at the pictures in the book. Tell your partner the story again. Look at the pictures, not the words. You tell the first piece of the story, your partner can tell the second piece.
- 2 Do you recycle? What do you recycle? Do you think recycling is important? Why?

