	[image: image1.png]

Wind Singer (Andy, Helene, Rebecca and Rachel B) (permalink)

Home (permalink)

last edited by Andrew Whiteway on Tuesday, 10/14/2008 10:13 AM

The Wind Singer is a novel by William Nicholson which follows the adventures of the Kestrel Hath and her companions, her brother Bowman and their classmate Mumpo. The trio live in the fantastical city of Aramanth, a society that is strictly segregated and controlled by "the examiners". Social ranking in the society is controlled by family points which are gained and lost through performance in exams and behaviour in public. The better you perform as a family, the nicer your living accommodation is. Kestrel Hath and her family sense that there is something unfair and unhappy about their society, and, after rebelling against the system and running away, Kestrel accidentally meets the Emperor of Aramanth. The Emperor confides in Kestrel that times were once a lot happier in Aramanth thanks to a mysterious ancient object in the main arena of the city called the Wind Singer. Kestrel and her friends must embark on a quest to find a precious lost treasure, the legendary "voice" of the Wind Singer, in order to restore happiness to Aramanth and to save her family.

The Wind Singer is part one of Nicholson's Wind on Fire Trilogy, including Slaves of the Mastery and the finale, Firesong. It won both the Nestle Smarties Book Prize and the Blue Peter Best Book Award in the category of "The Book I Couldn't Put Down" in 2000. Nicholson is also known for his work on the film, Gladiator, for which he received the second of his two Oscar nominations.

 Reviews
Reading Matters
Lovereading4kids
Waterstones

Schemes of work and resources.

· Andy's Resources
The Wind Singer.ppt

Wind Singer Lesson Plan.doc
My City SEN worksheet.doc
Wind Sound Effect

· Rebecca's Resources
wind singer image cover.ppt
Rebecca's lesson plan.doc

· Rachel's Resources
Rachel's lesson plan for Wind Singer.docx
The wind singer writing frame work.doc
Checklist to be displayed on the IWB for peer assessment.docx
Quotes for Card sort.doc

· Helene's Resources
Writing to excite.ppt
Writing to excite handout.doc
LESSON PLAN PGCE ENGLISH.docx
checklist for writing to excite.doc
Into the Fire.docx

· Mid Term Plan
mid term plan.doc
IF YOU CANNOT ACCESS ANY OF THESE RESOURCES YOU MAY NEED THIS PATCH
[image: image3.png]

Comments

Top of Form

[image: image4.wmf]

[image: image5.wmf]

[image: image6.wmf]

Save

[image: image7.wmf]

0

[image: image8.wmf]

0

Add Comment

 HYPERLINK "javascript:tinyMCE.execInstanceCommand('mce_editor_0','Italic',false);" \t "_self"

 HYPERLINK "javascript:tinyMCE.execInstanceCommand('mce_editor_0','Underline',false);" \t "_self"

 HYPERLINK "javascript:tinyMCE.execInstanceCommand('mce_editor_0','Strikethrough',false);" \t "_self"

[image: image13.png]

 HYPERLINK "javascript:tinyMCE.execInstanceCommand('mce_editor_0','Redo',false);" \t "_self"

[image: image16.png]

[image: image18.png]

 HYPERLINK "javascript:tinyMCE.execInstanceCommand('mce_editor_0','InsertOrderedList',false);" \t "_self"

[image: image21.png]

[image: image23.wmf]

[image: image24.wmf]Add Comment

Bottom of Form

	[image: image25.png]teams

About | Feedback | Instructor Resources
Powered by Learning Objects, Inc., Copyright © 2003-2008

	
	

