Learning English through Short Stories

If I Were a Gentle Wind
by Brad Phillips

[image: image1.jpg]

	Please refer to the print version of this package for the story. Alternatively, the story can be accessed at http://www.merlynspen.org/read/library.php

1
loons: large birds that feed on fish

2
meadows: fields with wild grass and flowers

If I Were a Gentle Wind

by Brad Philips

Learning Activity 1

A.
You are going to read the story ‘If I Were a Gentle Wind’, but before you read, you should think about the vocabulary you will meet in the story. Have a look at the title of the story and the words in the table below. Work with your partner. Can you think of any words that could go under these headings? There are a few already there just to help.

	Land
	Water
	Animals/Birds
	Plant

	valley
	
	
	

	
	
	
	

	
	
	deer
	

	
	river
	
	grass

	
	
	
	

	
	
	
	

The following words appear in the story. Can you put them in the correct boxes?

sparrows - lakes - plains - mountains - loons - meadows - eagle - forest

B.
With the title of the story and the words you put under different headings, try to build a picture of what the story will be about by writing short answers to these questions:

1. Where do you think the story will take place?

2. Who do you think will be in the story?

C.
Read the story and see if you guessed correctly. While you are reading, underline any of the words that you put in the boxes above that you see. Put them in the order that they appear in the story using the table below.

	Position
	Word
	Position
	Word

	1st
	
	8th
	

	2nd
	
	9th
	

	3rd
	
	10th
	

	4th
	
	11th
	

	5th
	
	12th
	

	6th
	
	13th
	

	7th
	
	14th
	

D.
After you have finished reading, think about this:
Was the story different from your guess or did you guess some of it correctly? Yes/No

Now answer the questions again.

1.
Where does the story take place?

The story takes place in ___

2. Who appears in the story?

E.
What parts of the story were you nearest to guessing correctly?

The ‘where’ question or the ‘who’ question?

Circle the answer: ‘Where’ ‘Who’

Ask your partner these questions:

1. Did you like this story?

2. Why did you like it/not like it?

3. How did it make you feel?

4. Who do you think is the ‘I’ in the story?

Learning Activity 2

A. The writer of this story is a teenage high school student from the U.S.A. Do you think that 14-year-old people are basically the same no matter where they come from?

Yes

No

Now look again at the last three sentences of ‘If I Were a Gentle Wind’. In the last sentence the writer says “I would be the most unhindered thing on earth, and that is all it would take to please me.” “Unhindered” means to be free.

1. What do you think a 14-year-old wants to be free from? What is it that “hinders” him?

2. Is there anyone in particular that he wants to tell how he feels?

3. Is he sad, happy or angry? Is there another word you would use to describe how he feels?

B.
With your partner, you are going to take turns to read the story aloud to each other. Before you read, underline any words you may have difficulty pronouncing. You may use a dictionary/ask a friend or your teacher to help.

After reading the story with your partner, answer the following question:

Which did you enjoy more: hearing the story or reading the story in silence?

I enjoy hearing/reading the story in silence (circle the answer) more because...
__

C.
In ‘If I Were a Gentle Wind’, a teenage high school student is telling a story about how he would feel if he were the wind.

With your partner choose one of the places or things that are written in the box in Learning Activity 1A. Imagine you are in the same place and time as the story and the wind is blowing. Write down adjectives that explain how you would feel.

	I have chosen

	The adjectives I would use to describe how I feel are:

Learning Activity 3
In the same way that the writer has told ‘If I Were a Gentle Wind’, work with your partner to write a story of your feelings and what it feels like to be you when the wind is blowing. Write your story in 100-150 words. Start with ‘If I were …’. You can choose to draw your story if you want to.
A.
Write your story below.

If I were a ___

__
__

__

__

__

__

__

B.
When you and your partner have completed the story, join with another pair of your friends and tell them your story. They will tell you theirs.

C.
Complete the exercise by editing your story to try to make it better. Take it home and type it as a finished story. You can make it more interesting by adding photos or drawings.

Learning Activity 4

With the help of the guidelines below, write a response to your partner’s story.

Name of Writer: ____________________________________

Title of Story: ______________________________________

My thoughts about this story

A.
My feelings about this story
When you are going to write this part of your review, think about:

1. Did you like this story? Why or why not?

2. What part of the story did you like? Why did you like this part?

3. How did you feel after you read it? Did it make you feel happy, sad, or excited?

B.
Language
Were there any words that you did not understand or any mistakes that you saw in grammar or spelling? Can you help to make the story better? Write what you thought the mistakes were and what is correct.

[image: image2.jpg]

 �

�

S 9

