

PARVANA’S

JOURNEY

A WORK BOOKLET

NAME:

CLASS 9

Name: Tutor Group 9MCC

Parvana’s Journey Text Study - tasks

TASK Level Completed

TEACHER COMMENT

REMEMBERING/
FINDING
INFORMATION
True or false

2
3

3

 1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

BOARD GAME
UNDERSTANDING
Key events
identified

2
3

  1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

UNDERSTANDING
Matchup-
verb/adverb

3
4
5

 1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

APPLYING
Diary entries

3
4
5

 1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

ANALYSING
 Character
Identification and
description

3
4
5
6

 1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

EVALUATING
Themes

3
4
5
6

 1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

ANALYSING
Children’s Bill of
Rights

3
4
5
6

  1 Shows knowledge of the text

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
 Total /5

CREATING
Comic strip

3

4

5

  1 Shows knowledge of the book

 2 Preparation and planning

 3 Followed instructions

 4 Neat, creative, interesting

 5 Spelling and grammar
Total /5

REMEMBERING/

FINDING FACTS

True or False
Place either a ‘T’ for True or an ‘F’ for False in each box

next to each statement based on what information you can find from your notes, the

book or online from your webquest.

1 Afghanistan is a small country in Central America.

2 The Taliban militia took control of the capital city Kabul in Sep, 1996.

3 Afghan people first came to Australia in 1960.

4 Only 23% of the population have access to safe water.

5 23 years of war have destroyed the infrastructure of the educational

system and further increased the illiteracy rate in Afghanistan.

6 The Taliban’s policies have increased women’s freedom.

7 After the Taliban’s rise to power, women and girls were discriminated

against and their human rights were violated.

8 Afghanistan has been at war since 1879.

9 After the United Nations left Afghanistan, a civil war erupted.

10 The capital city of Afghanistan is Baghdad.

11 The Taliban enforced strict rules for girls and women to follow.

12 The word Taliban meant religious scholars.

13 Parvana dresses as a boy because she wants to.

14 Leila is protected from mines by a guardian angel and because she buries

some food in the ground.

15 Parvana finds her family

Use the template below to create a board game which uses some key events from the story.

Positive events will be for going forward and negative things might throw the players back a few

squares. Add in pictures – you can do this on paper or use on a computer.

Events in the novel :

Parvana’s father has died and she buries him.

She leaves to escape being given to the Taliban

She finds a baby in a house where a woman has died – calls him Hassan

Parvana gathers up some food and soap from the empty houses

She runs from the Taliban who are marching towards the village

She finds a cave which is home to a one legged boy called Asif

Time is spent cleaning and washing themselves

They dig for an imagined treasure box but find only a case of bullets

They move on

They clean a hen house but are not paid properly so they return and take three eggs and a chicken.

By accident they walk into a minefield

Leila finds them and they follow her to her house

They stay some time cleaning the place, looking after her grandmother, making a home and eating

well.

Leila has collected food from blown up travellers’ possessions and one day they get half a goat

Parvana starts to teach Leila to read and write and gives the grandmother a book.

Then the area is bombed, the house is destroyed and grandmother killed

The children start walking again but run out of food and water quickly. They eat pages of Parvana’s

book “To kill a mockingbird”

They walk on a road with other refugees but often there is bombing of the road.

They reach a refugee camp where Hassan is helped in the hospital clinic

Parvana makes a small lean to with some plastic and spends hours queuing for water and food.

Planes drop food parcels but in a minefield and Leila is killed trying to pick one up.

Parvana fetches her body and while crying over her loss, finally meets her mother again

 She is reunited with her sisters Nooria and Maryam but her baby brother Ali has died.

Start

Move

Ahead 3

Spaces

Super

Skip

Move

Ahead

Move

Back 3

Spaces

Skip One

Turn

Oh No!

Go Back

Move

Ahead 2

Spaces

Oh No!

Go back

to Start

Title Your Board

Here – and include

some clip art.

Rules Box

Finish

UNDERSTANDING AND LITERACY SKILLS

Verb / Adverb match up – Activity

Adverbs tell us more about verbs, other adverbs or about adjectives. Examples are

She sings loudly –loudly tells me about how she sings (verb)

She sings very loudly – very tells me about how loudly (adverb) she sings

She sings a fairly happy song – fairly tells me about the adjective happy

1.) Match the adverbs in the box below to the appropriate verbs. Note there are adjectives

mixed in that would be wrong choices if you want to describe more about the verb.

Some wrods could have more than one adverb that works but try to use them all once

Adverbs:
neatly carefully fast quickly

quick quietly always slowly

suddenly down gently completely

sadly handsome uncomfortably

Verb Adverb

read

sitting

fled

guided

touched

helped

combed

looked

burst

covered

dressed

steps

lying

2.) Look at page 91 and find two more verb/ adverb pairs of your own and add them to

the above table.

3.) Write a sentence of your own using ONE of the verb/adverb pairs in the table.

APPLYING

Diary Entries

1.) Parvana’s life: Pretend you are Parvana. You wake up one morning and are going to

stand in line for food in the queues at the refugee camp. Does Parvana have a shower first?

Does she get to choose what she wears? How does she feel? Describe as if you are Parvana,

how you feel when you are getting ready to go. Describe what choices you have about the food

you will eat in the day? What is it like for your whole family to live in the camp? Explain what it

is like to be so crowded and what you feel about the people you see. When you are moving

around the camp, men sometimes shout that you should cover up- how do you feel?

2.) Your life: Now write a diary entry describing your experience. What do you typically wear when

you wake up in the morning on a school day? Do you get to decide what you have for breakfast?

Do you have options? Is your family all living in one room? Do you have the choice about what

you wear when you go out to the shops? How do you feel when you see the police on the

street? Do you have to dress a certain way in order to be safe? Does an institution or school tell

you how to dress and how does that make you feel?

Note – you can add an extra piece of paper here if you wish to write more than will fit this

space.

ANALYSING

Creating character through implication

Much of the information the reader gains about Asif’s character and motivation is gained indirectly

through his actions and words, rather than from Parvana’s explicit descriptions of him.

Read the statements below. In this exercise, sentences that have indirect or implied information have

been listed. For each example, write down what information about or characteristics of Asif are

implied (suggested). Try and do this on your own first, then look at the page of words about character

to help you and add in more. Write the words you chose first in one colour, and the words you added

from the list in a different colour.

Statements Implied characteristics

“ I can’t walk!” he yelled. “How stupid you are, not to

notice that. Now bring me some food!” “

I’ll say what I please; I don’t take orders from a girl!” Asif

taunted

 Rude

 Angry

 Bossy



“ It would probably really annoy you if I came with you,

wouldn’t it? You’d hate it. …In that case I will come.

And don’t try to sneak away without me because I’ll catch

you and make you sorry.”

Asif poured a little bit of water into the cap of the bottle.

Parvana watched him pour it ,bit by bit, into Hassan’s

mouth, not spilling any.

“I could carry him on my back.” Hassan took off his

blanket shawl and tied it into a sort of sling. Hassan can

sit in here and I can tie it around my neck.”

She knew without turning that Asif was awake, and she

waited for him to say something rude about her singing.

Instead he shuffled over on his bottom. He gently tugged at

the corner of her blanket and she wrapped it around both

their shoulders… then they sang together.

“You led us into a minefield! You are stupid, stupid,

stupid!” As he yelled at her he kept grabbing at the place

where his leg used to be.

“There’s no protection against minefields. You two are

idiots.”

“I don’t even feel like me anymore, “ said Parvana

“There’s no me left. I am nothing.”

“You’re not nothing,” Asif said. Then he grinned at her a

little. “You’re an idiot. That’s not nothing.

Parvana wrapped his frail body in gigantic hug. To her

great surprise, he hugged her back.

WORDS TO DESCRIBE CHARACTER - additional note

Brave

insecure gentle

defiant

lonely irritating

Aggressive

afraid considerate

Determined

loyal protective

Rude

resourceful critical

Helpful

devoted caring

Frightened

loving practical

Asif’s story – the facts we can assume

His family were all killed

He lost his leg , probably blown off by a mine

He lived with an uncle

The uncle made him work very hard but did not treat him well or feed him enough

The uncle whipped him very badly and scarred his back.

He had taken some fruit he was picking and eaten some.

His uncle locked him in a shed after whipping him again and threatened to call the Taliban to cut

off his hands.

He broke the lock with his crutches and ran as fast as he could to get away.

He ended up in a cave with very little food and was starving and sick when Parvana found him.

THEMES

Theme- The issues the author explores in the text

Use the headings below and find events and characters that illustrate the

 themes and find a quote to support your statements. Explain what you feel

 about the ideas.

Family Courage The Horror and cruelty of war

All the children in this story
show that family is very
important. Explain how we are
shown this. Discuss the
different ‘family’ groups in this
book.

Parvana shows great courage
in her journey to find her
mother. Find three or four
examples where she shows
courage and comment on this.

Parvana’s journey reveals to
the reader how terrible war is.
Discuss three/four different
events that show this and say
what the author wants the
reader to think about.

 UNDERSTANDING ANALYSIS KNOWLEDGE EVALUATION

Read the Children’s Bill of Human Rights on the loose chart which is
bigger than the picture below or the text below the picture.

Answer the questions that follow:

1. Name one organisation that is involved with children which appears

on this poster.

2. What is the U.N. ? What does it do?

3. Name five things mentioned on here that children have a right to.

4. Article 28 – What sort of link does Parvana have to this article?

5. Who is supposed to make sure children get these rights?

a)

b)

6. Read Articles 13 and 15 again.

a) What do these articles have in common?

b) What do you think the last sentence in each is pointing out?

7. What is one right mentioned on this whole chart that surprised you?

Explain why you are surprised.

8. Visual analysis:

a) What makes this poster appealing to a child? (Think of two or three
things)

b) What is a logo?

c) Copy one of the logos used on this poster.
d) Can you find out what it stands for?

Article 1
Everyone under 18 has these rights.
Article 2
All children have these rights, no matter
who they are, where they live, what their
parents do, what language they speak,
what their religion is, whether they are a
boy or girl, what their culture is, whether
they have a disability, whether they
are rich or poor. No child should be
treated unfairly on any basis.
Article 3
All adults should do what is best for you.
When adults make decisions, they should
think about how their decisions will affect
children.
Article 4
The government has a responsibility to
make sure your rights are protected. They
must help your family to protect your
rights and create an environment where
you can grow and reach your potential.
Article 5
Your family has the responsibility to help
you learn to exercise your rights, and to
ensure thatyour rights are protected.
Article 6
You have the right to be alive.
Article 7
You have the right to a name, and this
should be officially recognized by the
government. You have the right to a
nationality (to belong to a country).
Article 8
You have the right to an identity – an
official record of who you are. No one
should take this away from you.
Article 9
You have the right to live with your
parent(s), unless it is bad for you. You
have the right to live with a family who
cares for you.
Article 10
If you live in a different country than your
parents do, you have the right to be
together in the same place.

Article 11
You have the right to be protected from
kidnapping.
Article 12
You have the right to give your opinion,
and for adults to listen and take it
seriously.
Article 13
You have the right to find out things and
sharewhat you think with others, by
talking, drawing,writing or in any other
way unless it harms or offends other
people.
Article 14
You have the right to choose your own
religion and beliefs. Your parents should
help you decide what is right and wrong,
and what is best foryou.
Article 15
You have the right to choose your own
friends and join or set up groups, as long
as it isn't harmful to others.
Article 16
You have the right to privacy.
Article 17
You have the right to get information that
is important to your well-being, from
radio, news-paper, books, computers and
other sources. Adults should make sure
that the information you are getting is not
harmful, and help you find and
understand the information you need.
Article 18
You have the right to be raised by your
parent(s) if possible.
Article 19
You have the right to be protected from
being hurt and mistreated, in body or
mind.
Article 20
You have the right to special care and help
if you cannot live with your parents.
Article 21
You have the right to care and protection
if you are adopted or in foster care.

Article 22
You have the right to special protection
and help if you are a refugee (if you have
been forced to leave your home and live
in another country), as well as all the
rights in this Convention.
Article 23
You have the right to special education
andcare if you have a disability, as well as
all the rights in this Convention, so that
you can live a full life.
Article 24
You have the right to the best health care
possible, safe water to drink, nutritious
food, a clean and safe environment, and
information to help you stay well.
Article 25
If you live in care or in other situations
away from home, you have the right to
have these living arrangements looked at
regularly to see if they are the most
appropriate.
Article 26
You have the right to help from the
government if you are poor or in need.
Article 27
You have the right to food, clothing, a safe
place to live and to have your basic needs
met. You should not be disadvantaged so
that you can't do many of the things other
kids can do.
Article 28
You have the right to a good quality
education. You should be encouraged to
go to school to the highest level you can.
Article 29
Your education should help you use and
develop your talents and abilities. It
should also help you learn to live
peacefully, protect the environment and
respect other people.
Article 30
You have the right to practice your own
culture, language and religion - or any you
choose. Minority and indigenous groups
need special protection of this right.
Article 31

You have the right to play and rest.
Article 32
You have the right to protection from
work that harms you, and is bad for your
health and education. If you work, you
have the right to be safe and paid fairly.
Article33
You have the right to protection from
harmful drugs and from the drug trade.
Article 34
You have the right to be free from sexual
abuse.
Article 35
No one is allowed to kidnap or sell you.
Article 36
You have the right to protection from any
kind of exploitation (being taken
advantage of).
Article 37
No one is allowed to punish you in a cruel
or harmful way.
Article 38
You have the right to protection and
freedom from war. Children under 15
cannot be forced to go into the army or
take part in war.
Article 39
You have the right to help if you've been
hurt, neglected or badly treated.
Article 40
You have the right to legal help and fair
treatment in the justice system that
respects your rights.
Article 41
If the laws of your country provide better
protection of your rights than the articles
in this Convention, those laws should
apply.
Article 42
You have the right to know your rights!
Adults should know about these rights
and help you learn about them, too.
Articles 43 to 54
These articles explain how governments
and international organizations like
UNICEF will work to ensure children are
protected with their rights.

 CREATING

Parvana-The Comic Strip
TASK: Rewrite one chapter of the book with illustrations and speech bubbles.

