

A Unit for Lower School

Winnie's Magic Wand

By Anna Melcher

Teaching Literature and Culture

Teacher's instructions

- Suitable for year one or two
 - Especially helpful to revise telling the time, telling the way and clothes
 - Read out the book to the pupils and stop at the respective pages to do the following exercises:
1. Provided the kids are already familiar with Winnie, for example by having read “Winnie the Witch” (lesson plan + materials available on www.epep.at). As an alternative, show them the cover of the book and work with expectations (who/what is she, who does she live with, where does she live, what might happen in this book...)
 2. Useful to revise “telling the time”
 3. Cut the sheets (dotted line) so that every pupil gets a different sheet. As a fast alternative, delete the instructions (+ clothes) and have them draw their own favorite clothes and label them.
- 4-6 should be clear
7. You can also place the red sign somewhere else and thus make it easier or more difficult.
3. At last, ask your pupils to look at the page showing Winnie arriving on the stage (“They arrived just in time for Winnie’s spell”) They should try to remember as much as possible from the scene. Then ask them questions, such as the following:
 - How many people are on stage?
 - How many microphones are there?
 - Is anything lying on the floor? If yes, what?
 - What are most people wearing on their heads?
 - What time is it?
 4. This follow-up exercise can be done as a homework.

Winnie's Magic Wand

1. What do we already know about Winnie?

2. At what time does Winnie get up?

When do you usually get up in the morning?

3.1. Winnie took her clothes out of the washing machine and hung them on the line. Which ones were mentioned in the story? Below are six more pieces of clothing that need to be dried. Draw all the items onto the line.

A pair of grey trousers, a light blue skirt with dark blue dots on it, a long pink coat, and yellow socks with red ribbons.

3.2. Now walk around with your picture and tell your classmates what is on your line. Try to find the person who has hung up the same pieces of clothes. When you have found each other, sit with your partner and see how many accessories you can think of that cannot be washed.

3.1. Winnie took her clothes out of the washing machine and hung them on the line. Which ones were mentioned in the story? Below are six more pieces of clothing that need to be dried. Draw all the items onto the line.

A silver hat with golden stars on it, a green sweater with blue sleeves, a white dress with blue stripes on it and a pair of orange socks.

3.2. Now walk around with your picture and tell your classmates what is on your line. Try to find the person who has hung up the same pieces of clothes. When you have found each other, sit with your partner and see how many accessories you can think of that cannot be washed.

3.1. Winnie took her clothes out of the washing machine and hung them on the line. Which ones were mentioned in the story? Below are six more pieces of clothing that need to be dried. Draw all the items onto the line.

A pair of blue jeans, a light blue skirt, a yellow sweater with green sleeves and a pair of orange socks with red dots.

3.2. Now walk around with your picture and tell your classmates what is on your line. Try to find the person who has hung up the same pieces of clothes. When you have found each other, sit with your partner and see how many accessories you can think of that cannot be washed.

3.1. Winnie took her clothes out of the washing machine and hung them on the line. Which ones were mentioned in the story? Below are six more pieces of clothing that need to be dried. Draw all the items onto the line.

A pair of blue jeans, a light blue skirt, a black evening gown, a green sweater with blue sleeves.

3.2. Now walk around with your picture and tell your classmates what is on your line. Try to find the person who has hung up the same pieces of clothes. When you have found each other, sit with your partner and see how many accessories you can think of that cannot be washed.

4.1. Winnie took her clothes out of the washing machine and hung them on the line. Which ones were mentioned in the story? Below are six more pieces of clothing that need to be dried. Draw all the items onto the line.

A dark blue coat, grey socks, white pants, an orange T-shirt and a purple night gown.

4.2. Now walk around with your picture and tell your classmates what is on your line. Try to find the person who has hung up the same pieces of clothes. When you have found each other, sit with your partner and see how many accessories you can think of that cannot be washed.

3.1. Winnie took her clothes out of the washing machine and hung them on the line. Which ones were mentioned in the story? Below are six more pieces of clothing that need to be dried. Draw all the items onto the line.

A pair of black trousers, a light blue T- shirt, a white hat and a red coat with yellow flowers on it.

3.2. Now walk around with your picture and tell your classmates what is on your line. Try to find the person who has hung up the same pieces of clothes. When you have found each other, sit with your partner and see how many accessories you can think of that cannot be washed.

4. “ ‘I’ll try again. I’ll turn this apple tree back into an apple again.’ She picked up the wand, and shouted, “ABRACADABRA!” → Guess what happened next! Do you think, the spell worked this time?

I think.....

5. “It was nearly time for the Magic Show. The wonderful new spell would be a disaster.” → Circle the words that describe Winnie’s feelings at that moment:

- worried happy hopeless proud sad nervous
 miserable relaxed depressed scared down in the dumps

6. “Then Wilbur ran through the cat flap with the new wand” Which words best describe Winnie’s feelings when she gets her new wand?

- angry relieved surprised ashamed happy sad
 disappointed jealous
 frightened nervous
 proud

7. Wilbur: you need a new wand for Winnie, but you don’t know

where to find one. Ask someone to explain you the way. Mark the right path on your map!

4 “I’ll try again. I’ll turn this apple tree back into an apple again.” She picked up the wand, and shouted, “ABRACADABRA!” → Guess what happened next! Do you think, the spell worked this time?

I think.....

5. “It was nearly time for the Magic Show. The wonderful new spell would be a disaster.” → Circle the words that describe Winnie’s feelings at that moment:

worried happy hopeless proud sad nervous
miserable relaxed depressed scared down in the dumps

6. “Then Wilbur ran through the cat flap with the new wand” Which words best describe Winnie’s feelings when she gets her new wand?

angry relieved surprised ashamed happy sad
disappointed jealous frightened nervous proud

7. Witch: You know a place where wands are sold. Describe the way to Wilbur, who is looking for a magic wand for Winnie.

8. Look at the picture “Winnie on stage” for two minutes and try to remember as many details as possible!

9. Now try to sum up the main points of the story, by saying what happened at what time...
