[image: image1.jpg]

Reading Notes
Sophie Scott Goes South
Alison Lester
SYNOPSIS:
Sophie Scott is only nine years old, but she is travelling to Antarctica on an icebreaker with her dad, the ship's captain. During the voyage to Mawson Station and back, Sophie keeps a diary. In it she records in her own words the icebergs, penguins, seals and whales that she sees, as well as the new friends she makes on the ship and at Mawson Station, her experiences of the southern lights and being stranded in a blizzard, and then the journey home. All of this is accompanied by beautiful artwork and photography that illustrates the sights and activities of all on board the ship.
WRITING STYLE
Alison Lester writes in a voice that is authentically a child’s in the way only she can, while still capturing the poetry and beauty of life at sea on the expedition boat and the wonders ashore in Antarctica. Her artwork beautifully illustrates the sights and experiences in different styles, all of them perfectly suited to a child’s diary of the journey.
ABOUT THE AUTHOR
Alison Lester is one of the most popular and best-selling writers and illustrators of children's books in Australia, and has won many awards, including the Children's Book Council of Australia Picture Book Award for Thing by Robin Klein (OUP), and Honour Book for The Journey Home (OUP). Her career now spans more than twenty-one years, and in that time she has produced such classics as the Clive Eats Alligators series, Magic Beach, Imagine and Our Farm. In recent years she has also started writing novels, including The Quicksand Pony and The Snow Pony, and the Bonnie and Sam series with Roland Harvey. Alison's famous picture book Are We There Yet? has proved to be an Australia children's classic, winning the CBCA Picture Book of the Year Award in 2005. Running with the Horses was an Honour Book in the 2010 CBCA Book of the Year Awards and 2010 Prime Minister's Literary Awards, and Alison Lester's picture book about environmental renewal One Small Island was published in August 2011, and has been short-listed in the 2012 APA, ABIA and CBCA awards.
From the author, Alison Lester:
When I got back from Antarctica in 2005 I went to Penguin with the idea of turning my online diary into a picture book.
‘Mmm,’ said Laura Harris. ‘It would be better if it was a child’s diary.’

That was the start of Sophie Scott, the little girl whose father skippers the icebreaker Aurora Australis. I rewrote my posts and worked with Amy Thomas and Jane Godwin, refining the story and making sure it was Sophie’s voice, not mine, though of course there is a lot of me in Sophie.
I had a stack of photographs to use and all the Kids’ Antarctic Art images, so a lot of the illustrations existed before I began. I filled in the gaps with pencil drawings, stamps and homemade maps and diagrams.
I wanted the book to look like a scrapbook, to be good to look at, fun, full of information and to give children the feeling that they are on the voyage.
EDITORIAL COMMENTS
Alison has created in Sophie a very likeable and believable character with inquisitiveness and an adventurous streak, capturing her voice beautifully, and showing us her wonder at her surroundings on her journey on the Antarctic expedition ship that Alison Lester actually voyaged on in real life, keeping a diary of her experiences on which Sophie is based. Readers will experience Sophie's excitement as she sees her first iceberg and whale, her trepidation as she experiences a blizzard and watches the expedition ship break through ice on its way to the Mawson base in Antarctica, and her sense of awe as she finally gets to Antarctica, one of the most beautiful places in the world and one of the most precious. All of this is accompanied by Alison’s beautiful artwork and photographs, bringing the story to life vividly. Some of the artwork was created with the help of children participating in Alison’s Kids’ Antarctic Art project, set up as part of her Antarctic Arts Fellowship in 2005 when she journeyed to Antarctica; and all of it authentically captures the naïve wonder of children seeing Antarctica for the first time.

May 2011 to June 2012 is the Antarctic Centennial Year and there are many conferences and public events happening to coincide with this in and around Hobart and the rest of the world (see http://www.antarcticcentennial.tas.gov.au/home for more information), so these would provide some great points of interest for studying this book in the classroom along with general Antarctic and sustainability studies.

STUDY NOTES/ACTIVITIES FOR TEACHERS

THEMES:

· Conservation

· Man vs. nature

· Geographic and environmental challenges

PRE-READING:

· Look carefully at the end papers at the front of the book. Check the map against an atlas, is it correct?

· Record TWO facts you learned from reading the notes in the endpapers.

· What is the name of the ship that Alison travelled aboard to get to Antarctica?

· New vocabulary: Antarctica, Treaty, Huskies, environmental, Equator, Voyage, Gangway, Winch

POINTS FOR DISCUSSION:

Page 3

· Why is Sophie going to Antarctica?

· Look up on the internet what an icebreaker ship is. Why are these ships special?

· What kind of animals is Sophie expecting to see?

· Why are there no polar bears in the Antarctica?

· What is a blizzard?

Activity

· Imagine that you are in a plane flying over Antarctica and the pictures in the book are the view you have from the window of the plane. Write a journal entry that describes how you are feeling and what you are expecting to see when you land.

Page 3

· Why was Sophie’s mum being brave?

· Why are ships always girls?

· What does the Aurora Australis deliver?

Page 5

· What are sea legs?

· What does Sophie’s dad mean when he says ‘One hand for the ship and one for yourself,’

· What is Sophie’s bunk called?

· What is the kitchen called?

· How many people are on the ship?

· Where is the helideck? What do you think it is for?

Page 9

· How do you think Sophie is feeling about the ship ‘rocking and rolling’?

· If you were Sophie, what kinds of things would you be drawing and painting?

· What does Sophie’s mum’s friend Sarah say the room she works in is like and why?

Page 11

· Find a picture of a fifteen storey building. Imagine seeing an iceberg that big!! How would you feel?

· What is a jade iceberg?

· How do they get their stripes?

· What is a Gore Tex jacket?

Page 13

· Can you find out what the normal daily temperature is in Antarctica?

· What are growlers?

· What are krill?

· Why does the sun not set till 10.30pm?

Page 15

· What is Mawson Station?

· Who was Douglas Mawson?

· What is a helideck?

· What is the Monkey Deck?

· What is a skipper?

Page 17

· How would the ropes between the buildings stop you getting lost in a blizzard?

· Do you think the Red Shed is really red? Draw a picture of what you think the Red Shed might look like. Can you find a picture of the Red Shed in the book?

· Why do you think the scientists at Mawson’s Station might need so many supplies at once?

· Research Weddell Seals in the library. How are they different from other seals?

Page 19 – 20

· What is a plateau?

· Do you think you might have been scared travelling in the Hagglund?

· Why does Sophie need spiky chains on her boots?

· How would you have felt being stranded in a blizzard in Antarctica?

· Looking at the photos on page 20, why do you think the Apple Hut is called an Apple Hut? Draw a picture of what you think it looks like on the inside.

Page 21

· What is a ‘white- out’?

· What is an Adelie penguin?

· Why wouldn’t the Adelie penguin feel cold?

Page 23

· This illustration shows the Aurora Borealis. What is this phenomenon? How and why does it occur?

· Can you find some real photos of the Aurora Borealis?

· How many penguins live on Macey Island?

· Can you find Macey Island on a map?

Page 25 - 26

· Have a close look at the Penguins on this page. Can you make up a story about the penguins? Imagine a conversation between the penguins and write it down.

Page 27 - 28

· Why do you think they took the blades off the helicopter and stowed them away?

· What are flares? What are they used for?

· Why did the crew have a King Neptune service?

· Have a close look at the photos on page 28. What colours can you see? List them. Why do you think everyone thinks Antarctica is white?

Page 29

· Who is Roald Amundsen?
· Who is Sir Robert Scott?
· Who is Sir Ernest Shackleton?
· Who is Sir Douglas Mawson?
· Where are these men from? Why are they famous? Choose one of these men and research them further.
Page 30

· What will the researchers learn from the Acoustic Recording Package?

· Why is it important to protect the Antarctic environment?

· Make a series of posters encouraging others to help protect our environment.

Activity:

· Do further research on Antarctica and what this region has faced with regards to conservation.

· Read the glossary. What are some of your favourite words? Try to write a story using these words.

· Read the notes made in the endpapers of the book. What more have you learnt about Antarctica? Draw your own picture for Sophie Scott Goes South.

· Look closely at the pictures in the book. How do they make you feel?

· Which picture is your favourite and why?

MARKETING AND PROMOTION:

Advertising & Publicity

Education Marketing

Feature in Penguin Catalogue.

Alison to appear at Professional Development Day for Primary teachers in Melbourne.

Advertising in Magpies and Reading Time

Review copies to be sent to Education Consultants and reviewers

Feature on Penguin Teachers' Corner blog.
On-Line

Feature title on puffin.com.au

 Page 1 of 6

