[image: image1.jpg]

 Reading Notes

Graeme Base
SYNOPSIS:
Far, far away in Ancient Egypt, Jackal and Ibis are brought before the Cat Pharaoh to be punished for stealing from the town market. In a merciful moment, the cat Pharaoh decides to give the friends one last chance. She tells them they must journey up the River Nile to the temple of Karnak and bring back something that has been taken from her – a beautiful and precious Jewel Fish. But she has a warning for the two prisoners:

'Do not take anything else while you are in Karnak. And be warned that the Jewel Fish is magical. Be sure it does not get wet.'

Jackal and Ibis are not very clever and ignore the Cat Pharaoh's words by taking a few more riches for themselves . . .

They are banished to the banks of the River Nile by the Cat Pharaoh and forced to search for the Jewel Fish for the rest of their days. Will they ever find it?
WRITING STYLE
This stunning tale is recounted in a simple style using quite a formal third person narrative. This conveys the fable-like qualities of the story and complements the atmosphere and beauty of Ancient Egypt and Graeme’s portrayal of some well-known Egyptian spectacles.
ABOUT THE AUTHOR
Graeme Base is one of the world's leading creators of picture books. Animalia received international acclaim when it was first published in 1986 and it has achieved classic status with worldwide sales of more than two million copies. It is now an animation series being screened in Australia and the US.

The Eleventh Hour was made joint winner of the 1989 CBC Awards. It is currently in development as a major feature film, as are the much-loved Sign of the Seahorse and The Worst Band in the Universe. Other perennial favourites by Graeme Base include My Grandma Lived in Gooligulch and The Discovery of Dragons.

Graeme's recent picture books, The Waterhole (an ingenious fusion of counting book, puzzle book, storybook and artbook), Jungle Drums (an African fable with a look-and-find element, about one little Warthog and three magic wishes) and Uno's Garden (a search-and-find counting book about sustainability) were huge successes when they were published in Australia, the USA, Canada, Italy, France, Denmark and the UK.

In 2003 Graeme published his first novel for young readers. TruckDogs was short-listed for the 2004 CBC Book of the Year Awards and Graeme is currently writing a sequel called F.E.T.C.H. Graeme's last books for Penguin are Enigma - a highly original story with a cryptic puzzle for readers to decode, and The Legend of the Golden Snail, which also has the added feature of a mini book within, a search-and-find game and a magical 3-D feature to enjoy!

EDITORIAL COMMENTS
I am a huge fan of this book. Graeme has captured the magic and awe of ancient Egypt with his masterful illustrations, and created some memorable characters, whose journey will resonate with readers long after the book has finished. The jewelled fish code at the back of the book is truly a sight to behold, and has been so skilfully created that children will be enthralled with its complexity.

STUDY NOTES/ACTIVITIES FOR TEACHERS

THEMES:
· Leadership

· Greed

· Deception

· Honesty

· Punishment

· Atonement / Redemption

· Temptation

POINTS FOR DISCUSSION:
· This book would work in beautifully with a unit of myths or cautionary tales. It is reminiscent of the Greek myths or tales such as Orpheus in the Underworld, who is warned not to look to back, but does so, losing his wife Eurydice to Hades forever.

Additional Reading:

· Orpheus and Eurydice available at http://greece.mrdonn.org/greekgods/orpheus.html
· Other Greek myths such as Prometheus, Narcissus and Daedalus and Icarus are available at http://greece.mrdonn.org/myths.html
· The project Gutenberg’s Cautionary Tales for Children by Hilaire Belloc is available as an e-book at http://www.gutenberg.org/files/27424/27424-h/27424-h.htm
· Adventures of a Midnight Swearer by Nette Hilton published by UQP

Pre-reading exercises:

· Read or view some simple cautionary tales. What are some common themes, characters or plot lines? Answers may include:

· wicked protagonists

· a quest or challenge set as punishment or retribution

· obstacles to overcome

· a warning about behaviour modification

· greed

· temptation

· disobedience

· lasting punishment or drastic consequences for disobedience

· Examine the cover of The Jewel Fish of Karnak. What aspects of the cover depict Egypt?

· What can you determine about these characters or images? (eg their wealth, status, attitudes, importance etc).

· Around the edges of the cover are a number of hieroglyphics. What are hieroglyphics? What purpose did they serve in Ancient Egypt?

· Examine the illustrations on the inside of the dust cover. Familiarise yourself with these facts about Ancient Egypt as they will assist in your understanding of the story and in solving the clues.

Read the book through once to understand and enjoy the story. Additional readings will be required in order to solve the puzzle.

Pages 1-2
· What is a pharaoh?

· Why did Graeme Base choose to make the leader a cat? How does this tie in with what you know about how cats were regarded in Egyptian society?

· What does this first illustration reveal about each of these characters?

· Ibis and Jackal look very repentant and sorry about what they have done. Do you think they really are sorry, or are they just afraid?

· Why does the Cat Pharaoh send them on a journey to retrieve the Jewel Fish? What is she hoping to achieve?

· To complete this quest, Jackal and Ibis must go to the Palace of the Crocodile Prince. Why would this have been a particularly terrifying request? How did the Egyptians feel about crocodiles?

· Why are Jackal and Ibis so eager to take on this challenge?

· What characteristics do you think they might possess that will enable them to succeed on this challenge?

Subtext

· Examine the hieroglyphics at the bottom of the page. How do these illustrations help to support the main story line?

· What do you think this illustration depicts?

· As you read each page, consider how the hieroglyphics reflect or add to the storyline.

Pages 3-4

· How do Jackal and Ibis look as they set out on their quest?

· What typically Egyptian images are depicted on this page?

· Do you think Jackal and Ibis will be successful? Why?

Pages 5-6

· What feeling is depicted on these pages? How do Jackal and Ibis look? How do the colours help to reinforce this feeling?

· Look at the images of the buildings on the edges of the Nile. What does this reveal about Egyptian society?
Pages 7-8

· Consider how the mood changes on these pages as the pair arrive at the Palace of the Crocodile Prince. What helps to create this feeling?

· What is the effect of using so much green on these pages?

· What information is given about Ancient Egypt on these pages?

· Much of the hieroglyphic panel is hidden behind bulrushes. Why might this effect have been used?
Pages 9-10

· How would Jackal and Ibis have felt when they walked into this room?

· What images are presented on these pages?

· What does this treasure reveal about the Egyptians?

· What can you tell about the Crocodile Prince from this illustration?

· Jackal and Ibis are in luck. The Prince is asleep and they easily manage to find and take the Jewel Fish. Do you think they will just be content to take the fish? Why?

· What would you do in this situation?

Pages 11-12

· What is the mood on these pages? Consider the change in colour, light etc.

· What do you predict will happen to Ibis and Jackal?

Pages 13-14

· There is only one sentence on this page, yet it is very powerful. How does Graeme Base manage to portray fear, danger and speed on this page?
Pages 15-16

· Look at the expressions on the guards’ faces. What does this suggest about the fate of the two thieves?

Pages 17-18

· According to the information on the inside of the dust cover, what is the difference between a felucca and a coracle? What might this suggest about the fate of the thieves?

· How do the Jackal and the Ibis look? Why are they so smug? Do you think that just by escaping the Crocodile Prince they will have got away with their crime?
Pages 19-20

· What does this page suggest about the consequences of their greed?
· If they hadn’t stolen three other treasures, would their coracle have sunk?

· In fact, if they hadn’t stolen the other treasures, would they even be in the coracle?

· What statement is this page making about the dangers of greed?

· What is the impact of making the illustrations on this page so dark?
Pages 21-22

· What challenge does this page present for Jackal and Ibis?

· To an honest person, this would have been a stunning and beautiful sight. How would Jackal and Ibis feel when they saw all of these brightly coloured fish?

· How do you feel for them? Is this what they deserved?

Pages 23-24

· What is the emotion on this page? How is it achieved? Consider the use of colour, body language etc.

Pages 25-26

· Look carefully at the illustration. How would Jackal and Ibis be feeling?

· Why is the Cat Pharaoh impressed?

· What punishment would you have given the thieves?

· What punishment does the Cat Pharaoh give?

· What does this reveal about her character?

· Do you think this is a severe or a lenient punishment? Why?
Pages 27-28

· What mood is established on these pages?

· What might this suggest about their punishment?

· Why was this a better punishment than throwing them in jail or banishing them?
· Do you think Jackal and Ibis will ever find the Jewel Fish?
Pages 29-30

· What has happened to Ibis and Jackal?

Themes:
A Cautionary Tale:

· In what ways does this story fit into the genre of a cautionary tale?
· Many of the cautionary tales are often quite funny in some way. Why might writers want their stories containing serious messages to be funny?

Leadership:

· What sort of leader is the Cat Pharaoh?

· What does she hope to achieve by sending Jackal and Ibis on this mission?

· Is it likely that she will be able to help them change their behavior in doing so?

Greed:

· How does the thieves’ greed lead directly to their downfall?

· Make a list of all the things that resulted from their greed.

Deception:

· Which characters in this story are deceitful?

· How are these characters portrayed?

· What would this suggest will happen to people who behave badly?

Honesty:

· The cat Pharaoh is not impressed by Jackal and Ibis’ behavior, but she is pleased by their honesty at admitting their failure. Why does this please her?

· What does this suggest about what we should do if we know we have done the wrong thing?

· Do you think that their honesty produced a more lenient punishment?

Punishment:

· Why did the Cat Pharaoh choose to send the thieves to retrieve the Jewel Fish.

· Was this a fair punishment?

· Why might this be a better punishment than throwing them in jail?

· It is hoped that punishment will be a deterrent, but will also help to rehabilitate (re-train) the criminal. In what way might the Cat Pharaoh have thought that this quest would help to rehabilitate Jackal and Ibis?

· What might this suggest about the punishments we use at home or in our society?

· Should punishment be more than just a restriction of freedom?

· In a way, Jackal and Ibis enforce their own punishment. The Cat Pharaoh does not force them to continue fishing for three thousand years. What might this suggest about how they have changed?

· Why might they be prepared to continue fishing for all this time?

Atonement / redemption:

· How do you feel about Jackal and Ibis by the end of the story? Do you think they are totally bad, or do you in fact feel some level of sympathy for them?

· Why might we start to see them as good people?

· This might suggest that if we atone for, or make up for our bad behavior, we can become a better person. Do you agree with this? Should we be prepared to forgive people for their bad behavior of they do something to make up for it?

· Does this mean that we can excuse all bad behavior so long as we do something good afterwards?

Temptation:

· Jackal and Ibis give in to the temptation of taking more from the Crocodile Prince than they were supposed to.
· Why were they tempted to take more treasures? What did they hope to gain from this?

· Have you ever been tempted to take something or to do something that you knew you shouldn’t?

· Do you think everyone faces temptation at some stage in their life?

· What differentiates the people who resist temptation from those who give in to it?

· What does it take to be able to resist temptation?

· If you give in to temptation and do the thing you shouldn’t, does it ever really pay off?

· Even if you are never caught, what negative effects may it have on you?
Solving the Puzzle:

The real Jewel Fish is never shown in any of the illustrations, so it is impossible to identify it just by looking, but there are a number of clues provided throughout the book.

To solve the puzzle, students need to carefully examine the hieroglyphics as they contain messages.
The hieroglyphics on pages 1-2 reveal that each letter of the alphabet is represented by a symbol. By finding these symbols, students can spell out the messages contained in each of the hieroglyphic panels.

Pages 1-2:
Asyut - Get Them! - Yikes! - Uh Oh! - Watch for Coded Clues
Pages 3-4:
Go! - This way - Hotel - Nile - (The duck say ‘quack’)
Pages 5-6:
off to adventure
Pages 7-8:
Karnak - you go first - yeah - ssh! - Don’t take anything else
Pages 9-10:
the jewel fish - look to the very start

Front cover:
gaze ye upon the fish tail: with this in mind you cannot fail.

The fish tail is the biggest clue. Look at the large circle on the tail, surrounded by three jewels.
Pages 11-12:
three
Pages 13-14:
come back you thieves - Help! - Exit - this way!
Pages 15-16:
my publisher wondered if this picture might be better reversed but I reckon it will be fine as it is.
Pages 17-18:
roar - quick jump in - off we go - down to the river

Pages 19-20:
Jackal + Ibis - panic - greed leads to disaster!!
Pages 21-22:
tail
Pages 23-24:
dang! - Now look what we’ve done - front cover
Pages 25-26:
homeward - hope she doesn’t turn us into something awful like a bird (thinks Jackal) - Asyut - or a dog (thinks Ibis)
Pages 27-28:
Jackal and Ibis kept fishing for three thousand years
All of these clues lead us to look for the fish with the circle and the three jewels on its tail. This would suggest the small fish to the right of the centre that has red and green jewels on its body, and the circle on its tail surrounded by 2 red jewels and one yellow one.
· Consider which of these clues is actually needed to help solve the riddle.

· Which of them help to make the story more interesting?
· Which of them add humour to the story?

· Why might Graeme Base have wanted to add humour?

Activities:
· Using research: Look again at the information on the inside of the dust cover. How has Graeme Base managed to include all of this information in his story?

· As you read the story, students could move around the classroom, creating appropriate actions for Jackal and Ibis’ journey – try to convey the same mood or pace as was portrayed on the page.

· Have students read passages aloud. Convey the meaning of the words through their expression and delivery.

· Students can write their own cautionary tales in which their character is tempted to do wrong. While he or she give in to temptation and what will be the outcome? What moral or message do you wish to convey?

· Write your own messages using the hieroglyphics contained in the story.
· Create a Jewel Fish of Karnak board game. What options could you include? What happens to the player? Try to include options for the wrong decision and the right decision (eg You steal three treasures. Move back 3 spaces; or You only take the jewel Fish and the crocodile stays asleep. Move forward 3 spaces).

Remember to go on-line www.graemebase.com and register your solution to check if you are correct!

MARKETING AND PROMOTION:
Advertising

Part of a national Christmas advertising campaign in Australian Women's Weekly and Better Homes & Gardens - on sale in December issues

Publicity
High profile author tour taking in Sydney, Melbourne, Brisbane and Hobart

Widespread review coverage across major newspapers and magazines nationally

Key interviews for ABC and commercial radio programs around the country

Top rating interviews on morning and daytime TV shows, across the major networks

On-Line

Feature title on puffin.com.au and penguin.com.au

 The Jewel Fish of Karnak

K

arnak

Reading Notes 2010

 Page 1 of 9

