[bookmark: _GoBack]Year 11 English Studies teaching and learning program
Co-designed by C. Shiu, Sydney Secondary College, Blackwattle Bay Campus and the Learning and Wellbeing Team, Student Engagement Interagency Partnerships.
Unit Title
Module G: Local Heroes
Duration
15 hours
Summary of student voice activities
Please note: Student voice activities have been highlighted in grey throughout the unit.
Teachers use a range of formative assessment strategies to assess student knowledge and inform lesson planning, include assessing and activating prior knowledge and exit slips.
Students participate in scaffolded activities which provide choice and opportunities for collaboration.
Students reflect on and evaluate their learning and share this with their teachers.
Students create resources and present their learning to the class.
Students engage with the school (or wider) community, joining extracurricular activities and helping promote them within the school.
Unit rationale
The following is the unit description for Module G – Local Heroes which has been selected for its capacity to broaden student voice and enhance their personal and social capabilities. It is a five week course which represents 15 out of the 30 hours required to complete the module.
Through the study of the module Local Heroes – English and community life, students develop an understanding of and proficiency in the use of language to investigate the positive contributions of individuals and groups in their local community. Students develop knowledge and skills to explore and research local issues and the life stories and experiences of community members in the local and broader community. They identify individuals who have made a positive contribution to the community and reflect upon how their own experiences and identity are influenced by selected community members.
Students respond to and compose a range of texts related to community life and engage in a range of rich language experiences that are given significance through being connected to their local community. Students have the opportunity to interact purposefully with local organisations, groups and individuals, and establish connections with their local community. These community organisations could include sporting clubs, charities, creative and performing arts groups, business networks or media agencies.
Students consider role models in the community and examine the qualities, behaviours and values these people exhibit to develop an understanding of how communities can be formed and sustained by social and cultural relationships. They respond to and compose a range of short and more sustained texts, as well as critiquing and reflecting on the stories and experiences of these community members.
Students explore their own collective experiences and opinions through a range of creative and personal compositions and develop an appreciation of how texts represent the connection between individuals and their communities, and the effect of such texts on individuals and communities.
Through engaging in the learning opportunities that this module offers, students develop their skills in comprehending and responding to texts, and develop their abilities to use language imaginatively, expressively and purposefully. By creating a range of responses to the texts studied, students develop a stronger understanding of the power of language to communicate their ideas effectively and learn about the importance of using vocabulary, register and modality appropriately. Opportunities to plan, proofread and edit their work help students develop greater control of spelling, punctuation, syntax and grammar.
Learning across the curriculum areas
The general capabilities addressed throughout this Module are:
Critical and creative thinking [image: CCT-ICON-critical creative thinking.png]
Ethical understanding [image: EU-ICON-ethical understanding.png]
Information and communication technology capability [image: ICT-ICON.png]
Literacy [image: L-ICON-literacy.png]
Personal and social capability [image: PSC-ICON-personal social capability.png]
Intercultural understanding [image: Intercultural understanding]
Civics and citizenship [image: Civics and citizenship]
Difference and diversity [image: Difference and diversity]
Assessment
	Formative course work
(Assessment for and as learning)
	Summative Assessment Task

	Talking and listening
expressing preferences and points of view
displaying appropriate listening behaviours during class discussions and peer presentations
displaying appropriate viewing behaviours during film screenings
contributing appropriately to class discussions
interacting appropriately with peers and teachers
observation of students expressing an opinion/preference
Reading and viewing
predicting, recounting and summarising information
locating information provided in short stories, poetry and novels
viewing and identifying elements in writing
Writing and composing
writing personal responses
using online collaboration tools to communicate information
responses to texts about cultural experiences
compositions in response to texts studied including letters and speeches
	Students research a local issue and an individual who has made a significant contribution to the community in addressing this issue. Students explore the life stories of these individuals, how they came to be involved in serving the community, their connection to the local issue, and their achievements in addressing this issue.
Students create a multimodal presentation that documents their findings and promotes the work being done by this individual (and their associated organisations) with the purpose of seeking broad community support and/or funding from the Department of Family and Community Services.
Student presentations are to utilise three communication modes (visual, textual, verbal). Possibilities include:
a TED Talk style presentation
a television advertisement / public service announcement
a poster or brochure and accompanying verbal presentation

Outcomes
[bookmark: _Toc5019574][bookmark: _Toc5019733]Source: https://educationstandards.nsw.edu.au/wps/portal/nesa/11-12/stage-6-learning-areas/stage-6-english/english-studies-2017
The focus outcomes for the unit are – ES11-2, ES11-6, ES11-7, and ES11-8. The formal assessment addresses these outcomes. The content for these outcomes is detailed in the table below. Additional outcomes will be covered, but not a focus, during the course of the unit. These include – ES11-1, ES11-4, ES11-5, and ES11-9.
[bookmark: _Toc499028237]
ES11-2 identifies and uses strategies to comprehend written, spoken, visual, multimodal and digital texts that have been composed for different purposes and contexts
ES11-6 uses appropriate strategies to compose texts for different modes, media, audiences, contexts and purposes
ES11-7 represents own ideas in critical, interpretive and imaginative texts
ES11-8 identifies and describes relationships between texts
ES11-1 comprehends and responds to a range of texts, including short and extended texts, literary texts and texts from academic, community, workplace and social contexts for a variety of purposes
ES11-4 composes a range of texts with increasing accuracy and clarity in different forms
ES11-5 develops knowledge, understanding and appreciation of how language is used, identifying specific language forms and features that convey meaning in texts
ESS11-9 identifies and explores ideas, values, points of view and attitudes expressed in texts, and considers ways in which texts may influence, engage and persuade

| NSW Department of Education

[image:]education.nsw.gov.au	
4	Year 11 English Studies resource
© NSW Department of Education, Aug-19	3
	Syllabus outcomes / content
	Teaching, learning and assessment
	Resources

	Objective A: develop knowledge, understanding and skills in order to communicate through speaking, listening, reading, writing, viewing and representing.

ES11-5: develops knowledge, understanding and appreciation of how language is used, identifying specific language forms and features that convey meaning in texts

Objective D: develop knowledge, understanding and skills in order to express themselves and their relationships with others and their world

ESS11-9: identifies and explores ideas, values, points of view and attitudes expressed in texts, and considers ways in which texts may influence, engage and persuade

ES11-1: comprehends and responds to [short texts]
	Week 1
* In meeting requirements by NESA and the Disability Standards for Education Act (2005), teachers are to provide adequate adjustments and accommodations according to student needs and interests. Appendix 1 is an example of how these records can be kept as part of evidence for both students’ application of the HSC Disability Provisions as well as the NCCD (Nationally Consistent Collection of Data on school students with disability).

Defining and discussing key terms
What do we mean by the word ‘heroes’? What associations does the word have? How has the way we define a ‘hero’ changed over time?
Discuss with students the meaning of community (studied previously in 1st terms unit). Draw a mind-map on the board - students to copy into workbooks/laptops.
Discuss with students the variety of community organisations that exist - ones that specifically deal with homelessness if they can remember them.
Create a class Wordle that brings together words and ideas from this discussion of key terms. This can be printed and displayed in the classroom for the duration of the module.

Considering the community
Informal assessment for learning (Assessment for learning) discussion, Google Form or survey to ask students:
What problems can a community face? (e.g. crime, environmental concerns, lack of affordable housing, domestic violence, access to emergency services, etc.)
Differentiation: What makes a successful community? Compile a list. (E.g. strong infrastructure, promotion of diversity, celebrate community heritage, election of leaders with shared community values, etc.)

Opportunities for student voice:
“The Pros and Cons of Where I Live”: Describe the suburb that you live in. What do you like about your area? What do you think needs improving? Think about housing, schools, facilities, environment, etc.
Extension: students to look at the census data of their suburb from the Australian Bureau of Statistics, identify new facts that they have learnt and to compare with their own perceptions from the above activity. They can also further explore SBS: How diverse is my suburb? And discuss how cultural diversity impacts a community.
Reflection: What are some issues that you feel strongly about? How would you like to improve the community (and the world) with your contributions? Suggestions: youth homelessness, domestic violence, climate change, etc.
Who were/are your heroes? Why did you look up to them? What qualities do they have?
Student voice activity: Find 1 – 2 people who live in the same suburb as you do and share your findings / reflections with the class on ‘The Pros and cons of where I live’. Work collaboratively to prepare a presentation which could be a speech, pamphlet, word document, visual representation or any other mode you think is appropriate.

Pre-Reading Activity (Appendix 2):
Feature Article: “Nick Vujicic – The Man Who Leads with No Limbs”
Students to read the article and watch the embedded video before they complete the comprehension worksheet
Extended writing: Write an email to the school principal / deputy principal / year advisor outlining why you think Nick Vujicic should be invited as a guest speaker for the next Diversity Day event.
Assessment for learning discussion: features of a letter, etiquette of writing, spelling, grammar and syntax.
Student voice activity: Students collaboratively co-construct the email to the nominated staff member using what they believe to be the best parts of their individual emails. Send the completed email (forewarn staff member and ask them to reply).

	Laptops / Student workbooks
Example: 2016 Census Data Quickstats for Leichhardt suburb
Digital copies (on Google Classroom/Edmodo, etc) and hard copies of feature article

	ES11-1: comprehends and responds to a range of texts, including short and extended texts, literary texts and texts from academic, community, workplace and social contexts for a variety of purposes

ES11-4: composes a range of texts with increasing accuracy and clarity in different forms

	Week 2
Context of set text: “A Streetcat Named Bob” by James Bowen
Read aloud the feature article “How a street cat named Bob rescued a heroin addict”
Students to highlight new/unfamiliar words and write it down in their workbooks. Definitions can be discussed as a class and/or researched using an online dictionary.
Students further supplement their understanding of James Bowen by watching “A Streetcat named Bob – a short documentary”.

A Streetcat Named Bob – Chapters 1 and 2
Read aloud both chapters to the class and engage in the Chapter Activities (see Appendix 3)
Discussion and completion of ‘Bob the Cat Introductory Worksheet’ (Appendix 4) includes:
A crossword that contain vocabulary gained from the module so far
Screenshots of YouTube comments from the documentary that students must rewrite with correct grammar, punctuation and spelling

Student voice activity: a response (written or typed directly on YouTube) to one of the user comments with consideration of online etiquette and proper English language conventions.
Students then reflect on the practice of commenting on YouTube videos (and on social media) and write advice for younger students given their own experience and online behaviours. The teacher reviews these with the students and students create posters for the school based on their advice (for homework) to be their own ‘Local Hero’ (Voice, having influence). Students then reflect on what they have learned from this experience and share their reflection with their teacher.
	Feature article linked in program and another interview of James Bowen for differentiation
Copies of “A Streetcat Named Bob” by James Bowen
Digital copies and hard copies of both:
Chapter 1 & 2 Activities &
‘Bob the Cat Introductory Worksheet’

	ES11-1: comprehends and responds to a range of texts, including short and extended texts, literary texts and texts from academic, community, workplace and social contexts for a variety of purposes

ES11-2: identifies and uses strategies to comprehend written, spoken, visual, multimodal and digital texts that have been composed for different purposes and contexts

Objective B: students develop knowledge, understanding and skills in order to use language to shape and make meaning according to purpose, audience and context

ES11-5: develops knowledge, understanding and appreciation of how language is used, identifying specific language forms and features that convey meaning in texts

ES11-6: uses appropriate strategies to compose texts for different modes, media, audiences, contexts and purposes
	Week 3
The beginning of each lesson is dedicated to reading key chapters from the novel.
A Streetcat Named Bob – Chapters 4 and 5
Teacher to read aloud chapters to the class. Students then complete the writing activities (Appendix 5) including:
Comprehension questions and expansion of vocabulary
Student voice on first question – “Does it surprise you that James tries to return Bob to the streets at the beginning of this chapter? Why or why not?”
Student voice on imaginative task – encouraging a personal response and some creativity

Chapters 6 and 8
Teacher Voice: teachers to create their own activities for Chapters 6 and 8 as per their school context and needs of the students. They can use the prepared ones found in the Appendix as a guide. Possibilities include:
Comprehension questions (ranging through ALARM matrix) to check for understanding
Extension of vocabulary – students to highlight, define and use three new words
Extension of language techniques – identify a metaphor/simile/symbolism in the chapters
Extended writing activities – reflection, creative writing or persuasive

Student voice: Connecting with the school community
Student-led discussion on how their school contributes to the wider community. Brainstorm on whole school events and their purposes (e.g. Diversity Day, ANZAC day, Wear It Purple Day, etc.). Next, students are to consider a list of the extracurricular activities/clubs offered in the school and provide verbal responses to the following questions: which clubs are you a member of and why did you join it? Which clubs would you be interested in and why? Are there any clubs missing or issues that need addressing?

In developing their research skills that can be later applied to their assessment task, students will select an extracurricular activity or club of their choice to create a promotional poster for. These will be distributed around school grounds, website, school Facebook and other online platforms. They need to approach the teacher or student in charge to ask them a series of questions that will assist them in providing the right information on the poster. Under teacher guidance (that can be spread throughout various lesson/weeks), students will learn to:
Contact the teacher/student via email to request an interview (online etiquette, CC messaging, etc)
Compose purposeful research questions that will enable them to collect relevant information for their poster
Identify and analyse the successful features of posters and other advertising material
Use technology responsibly and creatively to produce their own posters
Differentiation/extension: Students can engage in the above activity with a member of the wider community beyond school.
	Copies of “A Streetcat Named Bob” by James Bowen
Digital and hard copies of Chapter 4 and 5 Activities; Chapter 6 and 8 Activities
Hard copies of lists of extracurricular activities/clubs – classroom teacher to develop one as per their own school context. Suggestions include: name of the extracurricular activity, a short description, teacher or student in charge and their email.

	ES11-5: develops knowledge, understanding and appreciation of how language is used, identifying specific language forms and features that convey meaning in texts

ES11-6: uses appropriate strategies to compose texts for different modes, media, audiences, contexts and purposes

Objective C: Students develop knowledge, understanding and skills in order to think in ways that are imaginative, creative, interpretive and critical

ES11-7: represents own ideas in critical, interpretive and imaginative texts

	Week 4
“A Streetcat Named Bob” – Chapters 10 and 11
Students to be split into pairs and they read aloud to each other, correcting each other pronunciation if necessary. Teacher to monitor and facilitate.
Chapter 10 “Santa Paws” – Rewrite the chapter in 200-300 words from Bob’s point of view. Your writing must reveal to the reader:
· How Bob spent his Christmases previous to meeting James
· How he feels about his new presents
· His feelings towards being a house cat and his experiences so far
· You must: integrate at least two new words you have learnt from previous weeks

Chapter 11 – Think, Pair, Share
In pairs, students are to consider and then openly discuss with each other the chapter based on the questions below. They may wish to use the Internet to help them define new terms/ideas:
What is a recession? How does this impact individuals and wider society?
Why are buskers and street performers policed and controlled? How does their presence impact a community both positively and negatively? Why do they require permits to be able to perform in public?
How does James Bowen sharing his difficulties of being a busker and recovering drug addict change your perception of people on the street? What did you learn from this chapter that you didn’t know or realise before? Why is hearing his story important?
Student voice: Connecting with the school community (continued)
Students will carry out the relevant research activities as introduced from last week including:
Finalising research questions
Poster study
Interviewing their subjects

Student voice: Opportunity to be in newsletter
Students to participate in a school wide event, extracurricular activity or club. Upon return to next lesson they are to submit a 150-300 word paragraph to their classroom teacher on how they felt about it. The following questions can be considered:
What did you participate in?
What was your favourite part of the day?
How does this event/activity assist in the wellbeing of students and the wider community?
These paragraphs can be anonymously distributed where students correct each other’s spelling, grammar, syntax, etc. They can be finalised by the classroom teacher before submitting to the school newsletter on students’ behalf.
Differentiation: Students can participate with consideration of the multimodal by being assigned to capture specific photos/videos.
	Copies of “A Streetcat Named Bob” by James Bowen
Student laptops and notebooks

	ESS11-9: identifies and explores ideas, values, points of view and attitudes expressed in texts, and considers ways in which texts may influence, engage and persuade

ES11-1: comprehends and responds to a range of texts, including short and extended texts, literary texts and texts from academic, community, workplace and social contexts for a variety of purposes

ES11-8: identifies and describes relationships between texts

	Week 5
Assessment task notification handed out – teacher to go through and explicitly deconstruct.
Teacher Voice: Teachers to create scaffolds and/or adjustments to task as per student interests and needs.
‘A Streetcat Named Bob’ – Chapters 12 and 13
Pivotal chapters regarding James Bowen’s move from busking to selling copies of The Big Issue.
This can be considered a potential related text for their upcoming assessment task.

Related Text - The Big Issue (no. 559, April 2018)
Introduce students to The Big Issue Magazine by inviting them to browse the organisation’s website (https://www.thebigissue.org.au)
Distribute copies of the front cover and guide students through the visual literacy activities.

Researching a Social Issue: Homelessness in Sydney
Watch the short film, Please Bring Tents (produced by two Y10 students at Balmain Campus in 2017). Then, read and interpret the data on the infographic on homelessness in the City of Sydney and the table of street count data. In doing so, teacher can guide a focus on visual literacy and numeracy.
Student Voice opportunities:
As part of their research assessment task, students choose a social issue that they care about/local hero of their own choosing to explore. Teacher can provide guidance and suggestions for lower ability students.
As a multimodal task, students have agency in presenting their research. Possibilities include a filmed and edited video, TEDTALK style presentation, poster and presentation, or other student negotiated options.

Exit Slip at last lesson of the week: students to write down their preferences as well as any questions that they have on the assessment task (Appendix 5)
	Copies of “A Streetcat Named Bob” by James Bowen
Assessment task notification and supporting materials to cater to students
Student laptops/notebooks
Exit Slips

	Evaluation of program
At the end of the program, teachers evaluate and document the efficacy of the activities/propose changes for next year.
Differentiation in classroom activities, adjustments, and other observations related to the unit and program can be recorded here for reference.

Appendix 1 – Record of accommodations and adjustments
Record of accommodations and adjustments
Student name:_________________	Subject :___________________	Year group:_____
Teacher: ______________	Unit of work:	_________________________________
Term: ________	Week: ______
Accommodations and adjustments made
	Date
	Task – Assessment, Assignment or Classwork
	Detail of adjustment made

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Outcome/ Impact of adjustment
	

	

	

	

	

	

	

Class Teacher __________________		Head Teacher __________________
Appendix 2 – Feature Article & Writing Activities for: ‘Nick Vujicic - The Man Who Leads With No Limbs”

Year 11 English Studies, Module G: Local Heroes
Text: ‘The Man Who Leads With No Limbs’
Instructions: Read the article and watch the video in the link below:
http://www.bbc.com/capital/story/20150318-leading-without-limbs

Questions:
What is the name of Nick Vujicic’s condition? What physical difficulties does he face with regards to everyday living?
What are some recreational activities that Nick Vijucic engages in? How does this challenge assumptions that are made about him?
Who inspired Nick Vijucic to go into public speaking? How does this demonstrate the importance of influencers and the wider community?
What outlook on life does Nick Vijucic have? What are the ways in which he is considered a ‘hero’ for others?
Extended writing:
Write a LETTER to the Principal of your school requesting Nick Vujicic to speak to our community on Diversity Day. Have three body paragraphs outlining:
1. Nick Vujucic’s life
2. Why he can be considered a local hero
3. The impact he will have on your fellow students and the wider community

Appendix 3 – Chapters 1 and 2 Activities
Vocabulary
Look up definitions to the following vocabulary that appears in chapters 1 and 2 of the novel and demonstrate your understanding of the word by using it in your own sentence.
	Word
	Definition
	Your own sentence

	Plaintive (p.2)
	
	

	Studious (p.3)
	
	

	Aloof (p.3)
	
	

	Reluctantly (p.5)
	
	

	Threadbare (p.7)
	
	

	Domesticated (p.12)
	
	

	Flotsam and jetsam (p.13)
	
	

	Festering (p.16)
	
	

	Neutered (p.19)
	
	

	Schizophrenic (p.21)
	
	

	Boisterous (p.22)
	
	

	Notorious (p.25)
	
	

	Itchy feet (p.28)
	
	

	Hemmed in (p.31)
	
	

	Anaesthetised (p.34)
	
	

	On an even keel (p.37)
	
	

Setting
Setting is the time and place in which a story takes place.
When and where does this story take place?
What setting is introduced in the early part of Chapter 1?
Copy one of the author’s descriptions of this setting into your answer.

Characterisation: James Bowen
What do we learn about James Bowen’s background in these first two chapters? Briefly describe the types of experiences he had had, prior to meeting Bob.
What was James’ state of mind when he met Bob? How did he feel about his ability to look after an animal at that time? Use a quote from the book to support your answer.
“Maybe he’d spotted a kindred spirit in me.” What does James Bowen mean by this quote that appears on page 13?

Appendix 4 – “Bob the cat introductory worksheet”
Complete the crossword over the page and check with your teacher. The words are related to our unit Local Heroes and on ‘A streetcat named Bob’:

[image:]
For teacher reference – crossword answers

	Across
	Down

	2. Tom
6. Homeless
8. Stoicism
9. Starving
10. Garden
12. Mannequin
	1. Local
3. Domesticated
4. Busking
5. Dignity
7. Hero
11. Nine

Read the following YouTube comments on the “Streetcat Named Bob – Short Documentary”:

[image:]
[image:][image:]

1. Rewrite each YouTube comment so that they are grammatically correct and with proper spelling.
2. ‘Reply’ to one of the ‘Youtubers’ comments in the space below or directly under your education account. Your response should include:
Whether you agree or disagree with them and explaining why
A sharing of your own personal experience on how a person or animal has changed your life (or changed your way of thinking)
Your thoughts on James Bowen and his streetcat Bob
Reply to ___________ from ____________ :_______________________________________
__
__
__
__

Appendix 4 – Chapters 4 and 5 Activities
Chapter 4
Does it surprise you that James tries to return Bob to the streets at the beginning of this chapter? Why or why not?
Why does James continue to feel that Bob needs to move on?
What is Bob’s reaction to James’ attempts to return him to the streets?
On page 52 James says that he admired Bob’s tenacity and perseverance. Write definitions for both of these words below:

Tenacity: __
Perseverance: ___

This chapter marks an important turning point in the novel. What happens and what does James realise?
Chapter 5 - Imaginative Writing Task
In this chapter of the story, Bob ventures into central London at James’ side. It is in this chapter that it becomes clear that Bob is a hit with the general public and people soon start to stop James in the street to fawn over his new found friend.
First, watch this video (https://www.youtube.com/watch?v=m9PYlYXV14w&feature=youtu.be) to get a sense of the environment that James and Bob were moving through in this chapter.
Now, imagine that you are one of the people that James encounters on the street in this chapter. Write a journal entry about coming across James and Bob in the street. You should aim to write at least half a page. As you begin writing, think about the following:

Who are you? What is your life like? Be clear about your character and the perspective that you’re writing from.
What were you doing and where were you going at the time?
What did you think when you noticed James and Bob? What drew your attention to them?
How did you approach them? What sort of conversation did you have?
What was the impression of James and Bob that you were left with?

Appendix 5 – Reflection and exit Slip
Name: __
1. Write down your strengths in assisting you with creating a multimodal presentation. (E.g. your research skills, public speaking skills, your use of technology, etc.)
1. Write down TWO things about the assessment task that you would like more help / clarification on.
1. Which style of multimodal presentation are you currently interested in for your task? Circle one.
Filmed and edited video
TedTalk PPT presentation
Poster & presentation
Brochure and presentation
Other: _______________________________________
1. How do you think this task and unit on ‘Local Heroes’ can assist you in the world beyond school?
1. What do you think of James Bowen’s real-life story as based on the book “A Streetcat Named Bob”? Write down one positive thing you enjoyed about the novel and one aspect that the writer could improve on.

image1.png
e g

image2.png

image3.png

image4.png

image5.png
Ny

image6.gif

image7.gif

image8.gif

image10.emf

Complete the crossword puzzle below

Name:

1

2

3 4

5

6

7 8

9

10 11

12

Down
1. Of the community or neighbourhood
3. When an animal is kept as a pet; opposite of wild
4. Entertaining in a public place for donations
5. Living on the street strips away your...
7. Someone who is courageous, selfless and helps others in need
11. A cat has _______ lives

Across
2. A male cat
6. A person living on the street is...
8. To be able to endure hardship or pain without outward display of
emotion
9. Extremely hungry
10. James Bowen busks at Covent ______
12. Model used to display clothes at a shop window

Created using the Crossword Maker on TheTeachersCorner.net

Complete the crossword puzzle below

Name:

1

2

3 4

5

6

7 8

9

10 11

12

Down

1. Of the community or neighbourhood

3. When an animal is kept as a pet; opposite of wild

4. Entertaining in a public place for donations

5. Living on the street strips away your...

7. Someone who is courageous, selfless and helps others in need

11. A cat has _______ lives

Across

2. A male cat

6. A person living on the street is...

8. To be able to endure hardship or pain without outward display of

emotion

9. Extremely hungry

10. James Bowen busks at Covent ______

12. Model used to display clothes at a shop window

Created using the Crossword Maker on TheTeachersCorner.net

image11.png
LBENSON 5 years ago

hi guys | am an addict atm wish | could say recovering although | have done i the past but fell back into the lifestyle, isnt easy | suppose
when you have 6 dealers living in the three streets around you, but | am currently about 3/4's of the way thru this book atm & am cutting
down day by day & lookin 4ward 2 be drug free by end of the year, really helping me with things though this book tbh, even just the time
spent reading it!)

e 19 & REPLY
Hide replies A

Gorilla Glue 5 years ago
Good luck and keep trying, xox

5 & RePLY

image12.png
Karlmall 4 years ago
‘Sometimes your guardian angel comes to you in the shape of a cat.)

0 81§ REPLY

image13.png
o

Epsonthe Giraffe 4 years ago

“This book not only changed my view on the loyalty of cats. It changed my behavoir towards people in need who are wandering the
streets, people | usually passed without a second look. What shocked me about the book was how someone manages to survive every
day like that, completely depended on the mercy of richer people passing by. On some days they earn enough and sometimes the money
is barely enough for food.

I canit pass people playing the guitar or homeless people selling street magazines witout thinking about this incredible story and | hope
in helping them out alttle bit, | can make the difference for them that day.
Show less

e 190 @' REPLY

image9.png
GOVERNMENT

