INTERMEDIATE LEVEL

Ring of Thieves by Richard Prescott

A Before Reading

- 1 You wake up. You are lying on a bench in a park. You have a big bump on your head. You can't remember anything. Who are you? Where are you? What day/month/year is it? What can you do to find out the answers to these questions? Make a list of ideas.
- 2 Read Chapter 1. What does the man in this chapter discover and how?

B While Reading

3 Read Chapters 2 - 7. Here are the pictures and documents which record what happened. Put them in the right order. Write numbers 1 to 10 in the boxes.


4 Read Chapters 8 - 13. You are going to make pictures and documents like the ones in Question 3 to record the rest of the story. Make notes about what you are going to do.

C After Reading

- 5 Make your pictures and documents to record the events of the story. Ask someone else who has read the story to put them in the right order.
- 6 James has a conversation with Karen Winter at the Chilton Hotel. Write their conversation.
- 7 Karen Winter tells the police about her plan to steal money. You are Karen. What do you say?
- 8 Design a piece of jewellery made from gold and diamonds for a special person in your life. Write a description of it. You can look at James' design on page 43 to get some ideas.

Have you read the exciting Intermediate Level Guided Reader, Jurassic Park by Michael Crichton?