

Furry Friends

Chatterbooks activity pack

About this pack

Here are some great new stories and picture books about all kinds of animals, plus ideas for activities in your Chatterbooks reading group, and suggestions for much more reading.

The pack is brought to you by **The Reading Agency** and their publisher partnership **Children's Reading Partners**

Chatterbooks is a reading group programme for children aged 4 to 14 years. It is coordinated by The Reading Agency and its patron is author Dame Jacqueline Wilson. Chatterbooks groups run in libraries and schools, supporting and inspiring children's literacy development by encouraging them to have a really good time reading and talking about books.

The Reading Agency is an independent charity working to inspire more people to read more through programmes for adults, young people and Children – including the Summer Reading Challenge, and Chatterbooks. See www.readingagency.org.uk

Children's Reading Partners is a national partnership of children's publishers and libraries working together to bring reading promotions and author events to as many children and young people as possible.

Contents

3	Ideas for your sessions – things to talk about
4	Activity ideas
9	Recent picture books and fiction for you to enjoy
15	More Furry Friends stories!

Ideas for your Chatterbooks sessions

Things to talk about

Get together a collection of books about animals – stories and non-fiction – so you've got lots to refer to, and plenty of reading for your group to share.

Looking after your pets

Tell each other about the animals you have as pets – what they're like, what they do, how you feel about them. Talk together about looking after them and get your group to find books in the library about caring for pets.

On a flip chart make a list of all the different animals people have as pets and for each animal write down a top tip for looking after it.

Did you know? ... awesome facts about animals

Make a list of as many animals as your group can think of, then see if people can add interesting facts about them – eg. 'the biggest snake in the world can reach 20 feet in length.'

Explore fact books and encyclopaedias for more awesome facts.

Animal agendas

Think about animals in the wild, animals in captivity, pets, and farm animals.

Talk about the pros and cons of

- Keeping animals in zoos
- Hunting animals – for food; for pleasure
- Eating animals; being a vegetarian

With an older group you could decide on a proposition – eg. *It is wrong to kill animals for food* – and then have a formal debate, with people in pairs preparing and making speeches for and against the proposition, and answering questions from the rest of the group. Then have a vote – those for and against, once there has been discussion.

Links to some websites about animals and animal issues

www.cats.org.uk

Cats Protection

<http://www.pdsa.org.uk/>

People's Dispensary for Sick Animals

<http://www.rspca.org.uk/home>

Royal Society for the Prevention of Cruelty to Animals

<http://www.wwf.org.uk/>

World Wild Life Fund

Activity ideas

WARM UPS

Animal jokes

Get together a collection of joke books. Choose your favourite jokes about animals, or make some up! - then have a joke-telling session together.

Animal homes

Match these animals to the places where they usually live

Wild rabbit		Stable
Race horse		Forests and grassland in Asia
Lion		Kennel
Tiger		Fields and hillsides
Water vole		Forests in North America
Dog		Cage
Sheep		Burrow
Hamster		Wildlife reserves in Africa and Asia
Black bear		River bank

Wordsearch : People who work with animals

FARMER

ZOO KEEPER

SAFARI PARK WORKER

DOG WALKER

SHEEP SHEARER

PET SHOP ASSISTANT

JOCKEY

ZOOLOGIST

ANIMAL TRAINER

PET SITTER

VET

Look for these words in the squares below - across, down, diagonally, and from right to left.

The answers are at the end of this pack

F	A	R	M	E	R	Q	E	T	U	I	P	L	S	J	G
D	N	A	X	V	N	M	B	C	Z	A	S	F	A	G	T
G	I	J	L	O	U	T	E	Q	W	R	Y	I	F	P	N
Z	M	C	B	M	N	V	C	Z	A	D	G	J	A	K	A
A	A	S	D	G	Z	O	O	K	E	E	P	E	R	H	T
U	L	T	E	Q	O	W	R	Y	I	P	R	L	I	K	S
O	T	K	D	H	O	F	S	Z	C	E	B	M	P	B	I
L	R	J	O	H	L	G	D	A	R	Z	X	C	A	V	S
P	A	O	G	Y	O	T	E	A	W	A	S	F	R	H	S
J	I	L	W	M	G	N	E	V	C	Z	A	D	K	G	A
H	N	F	A	D	I	H	S	Q	E	T	U	P	W	K	P
C	E	X	L	Z	S	A	D	F	V	E	T	H	O	J	O
V	R	B	K	P	T	N	L	J	G	D	A	Q	R	G	H
Q	E	T	E	U	O	L	J	G	D	S	Z	C	K	V	S
Z	C	E	R	B	J	O	C	K	E	Y	N	J	E	F	T
W	H	R	Y	I	P	L	H	F	D	A	Z	C	R	S	E
S	C	B	M	N	C	S	R	E	T	T	I	S	T	E	P

LONGER ACTIVITIES

Animal charades

Ask children to draw out of a hat the name of an animal – they then mime (without sounds) what this animal is like and get everyone to guess which animal they are miming.

This often works best if you only make the animal sounds when people can't guess from your actions what the animal is!

Act out an animal story

Choose a short story about animals - for example a picture book with lots of animal characters would work well.

Get your group to make animal masks. You can download from the internet plain animal masks that can be coloured in, or make your own, and then act out the story together.

Animal similes

Using animal similes can add great colour to a story and it is a brilliant way to add character to the description of an animal.

When using animal similes we have to remember that some animal similes can add an insult and some can add an uplifting character. It is a very powerful descriptive tool for writers and poets, that you can use in your writing.

Here are some examples:

- As angry as a hornet
- As blind as a bat
- As brave as a lion
- As busy as a bee
- As eager as a beaver
- As free as a bird
- As graceful as a gazelle
- As gentle as a lamb
- As happy as a lark
- As hairy as a gorilla
- As hungry as a horse

As a group, see if you can add to this list – then come up with a story, using at least three of these animal similes.

Animal characters

All sorts of animals are used as characters in books. But have you noticed that some animals are nearly always bad, and others are often good?

For example, wolves are often the villains of a story like the wolves in *Little Red Riding Hood* and *The Three Little Pigs*, and mice are often heroes such as the mouse in *The Gruffalo* and the mouse Stuart Little or the mouse in *The Tale of Despereaux*.

Why do you think this is the case? Is it because each animal has different characteristics that make it seem either good or bad? For example, foxes are thought to be cunning and sly, so they are often the baddies, and rabbits or mice are furry and cute so are often the goodies...

Are foxes really cunning and sly? Why do we think that they are?

Choose an animal to turn into a character. Choose whether your animal character will be good or bad and draw a picture of them. Give them clothes, and as much personality as you can. Describe your character to the group.

Animal Top Trumps

Think of your favourite animal characters from books - for example, *Fantastic Mr Fox* and *Mog the Forgetful Cat* and create a set of Top Trumps for each of the characters. You might like to use some/all of the following as categories:

** Speed

** Scariness

** Mischief

** Cuteness

** Appetite

Check out the [Gruffalo top trumps](#) to get ideas!

Furry friends.....and some not so furry!

Some recent fiction and picture books for you to enjoy

Picture Books

Peter Bently *The Great Sheep Shenanigans* Andersen
978-1849393843

"A lamb for my supper will taste mighty fine!"

Thought a wily old wolf by the name of Lou Pine.

As he sneakily, slyly snuck up on the flock -

But it wasn't the sheep that were in for a shock...

With a stunningly cunning plan, Lou Pine, finds a disguise that is sure to deliver a lamb stew or two. But this flock of sheep aren't quite the dumb mutton they seem... and Red Riding Hood's Gran is also very much on the ball !

Peter Bently studied languages at Oxford. He lives in the writer-filled town of Totnes with his wife and a perfect ready-made audience of two young children. He enjoys visiting schools and sharing his writing.

Rebecca Cobb *Aunt Amelia* Macmillan 978-1447242369

When Mum and Dad go away for the night, Aunt Amelia comes to look after one very cross little girl and boy. They do NOT want to be looked after and, even worse, Mum has left a list of boring instructions. But Aunt Amelia turns out to be rather different from expected . . . and a LOT more fun! A charmingly funny, warm and beautiful new story from the hugely

talented creator of LUNCHTIME. Gorgeous illustrations accompany sweet, funny, friendly text – every child (and adult!) will wish for an aunt like Amelia!

Rebecca Cobb is a fast-rising star in children's picture books. Having collaborated on two picture storybooks with the Orange-Prize winner Helen Dunmore, Rebecca's debut solo project, the hugely accomplished and heart-breakingly beautiful *Missing Mummy*, was published by Macmillan in 2011 and her book *Lunchtime* followed, winning the Waterstone's Children's Book Prize. *Aunt Amelia* is every bit as warm, engaging and original as Rebecca's other books, and is sure to continue to establish her as a real 'one to watch'. Rebecca lives in Cornwall.

Catherine Rayner Abigail Little Tiger 978-1848956452

Abigail loves to count. It is her very favourite thing. But when she tries counting Zebra's stripes and Cheetah's spots, they just won't sit still. It's hopeless! What will Abigail do? A beautiful book for younger children and a perfect bedtime read with a stunning fold-out night sky ending.

Catherine Rayner is the winner of the 2009 CILIP Kate Greenaway Medal for *Harris Finds His Feet*. She was born in Harrogate and now lives in Edinburgh. She has a BA Hons in Visual Communication and Illustration from Leeds College of Art and Edinburgh College of Art. Much of her inspiration for her illustration comes from her pets.

*...there was no point even **trying** to count Cheetah's splotches. **Whoosh...** He was just too fast.*

You could use this book with your group as a focus for discussion on picture books for younger children – get together more picture books showing different animals, and talk about which ones you like/you think little children would like best, and why. Or you could do the same with a collection of books about counting.

Michael Rosen Howler Bloomsbury 978-0747571377

The human world is as confusing as ever for our canine hero. He can't understand why Trixie is getting bigger and bigger, and Rex is getting more grumpy. Then Trixie comes home with another small human! And nobody seems keen on our hero getting very close to him. But he soon finds consolation with the rather attractive lady dog next door who goes through a rather similar transformation to Trixie! A rambunctious dog's eye view of the chaos a small baby brings to the house.

Michael Rosen is one of the best-known figures in the children's book world, renowned for his work as a poet, performer, broadcaster and scriptwriter. He visits schools with his one-man show to enthuse children with his passion for books and poetry. From 2007 - 2009 he was Children's Laureate, and he set up The Roald Dahl Funny Prize which gives awards to the funniest children's books of the year. He lives in London.

I tried wagging my tail. I went and got the ball in case they had lost it. I hunted my tail very quickly. But no matter what I did, no-one noticed me.

Fiction

Sam Angus *A Horse Called Hero* Macmillan 978-1447235774

It is 1940. As the Second World War escalates and London becomes a target for German bombs, Dodo and her horse-mad little brother Wolfie are evacuated to the Devon countryside, away from everything they know, and anxious about their father who has been accused of deserting the army. After weeks of homesick loneliness, they come across an orphaned foal. They name the horse Hero for surviving against the odds and together they raise him, train him, and learn to ride. Their days are suddenly full of life and excitement again, but the shadow of war looms over their peaceful existence, and soon Hero must live up to his name . . .

Sam Angus grew up in Spain. She studied Literature at Trinity College, Cambridge, and taught A level English before becoming a ski wear designer. She lives between London and Exmoor with her children, horses and dogs.

Again Hero wet his snout and blew and slurped and sloshed, and Wolfie laughed with the sweetness of it. Hero was tiring. Like a baby, Wolfie thought, seeing the eyelids droop, the long straight lashes dark against the pale, furry coat. Wolfie placed his hand on hero's narrow forehead. His lips were twitching. Dreaming of milk and honey, Wolfie thought to himself. His hand followed the crest of Hero's neck, down to the withers. He felt the muscles relax and soften under his stroking.

There are lots of things for your group to talk about and learn more about when reading this book – including life in London during the Blitz; being evacuated; looking after horses; horses being used to work in mines.

Julia Green *Seal Island* OUP 978-0192735669

'Grace looked directly at the seal pup and spoke softly to it. 'I'll be back soon. Don't give up.' Grace is excited about her holiday, staying with Granny at her house by the sea. A whole week exploring rock pools, collecting shells, and playing on the beach – perhaps she might even get to see a baby seal? Grace makes friends with local boy Col who knows all the secrets of the Island. When Grace discovers a small seal pup, separated from its mother after a storm, she's not sure if she can help it, but she has to try ...Beautifully illustrated in black and white, this is a heart-warming tale of friendship and discovery in the wild outdoors by the author of *Tilly's Moonlight Fox*.

Julia Green lives in Bath and writes fiction for children and young adults. She is the Course Director for the MA in Writing for Young People at Bath Spa University, and leads creative writing workshops for children and adults in a variety of settings, including festivals and schools and for the Arvon foundation. She has also been a publicity officer, a sub editor for a publishing company and a library assistant at a medical school in London.

She shifted position. Now she could easily reach out and touch the seal, but she knew that was wrong. She mustn't make the seal pup smell of her, of human, in case the mother seal came back. If her baby smelt of human, the seal mother might reject it. That happened to wild animals sometimes, Grace knew.

Gareth P. Jones The Hammer of Thor – Ninja Meerkats Stripes 978-1847154200

Legend tells of the Clan of the Scorpion, four mighty meerkats who are armed to the teeth with ninja-knowhow. They are sworn to protect the world from their long-time nemesis, the Ringmaster...Small, deadly and furry, the Ninja Meerkats are four warriors on a mission. In Book 10 in the Ninja Meerkats series, The Ringmaster has stolen the Hammer of

Thor, an electrifying weapon that controls thunder and lightning. A hilarious series featuring death-defying meerkat action, for boys and girls aged around six to eight years.

Gareth P. Jones is author of *The Dragon Detective Agency* series and *The Considine Curse*, for which he won the Blue Peter Book of the Year 2012 award. He also works as a producer of TV documentaries and he lives in London.

...the Ringmaster shot out a bolt of lightning and burned the rope of the grappling hook to a crisp. 'Your gadgets are no use against this ancient power', said the Ringmaster. The lightning cage continued to shrink, leaving less and less space between the meerkats and the deadly electric current. They tucked their tails in to avoid being burned.

Rebecca Lisle Brightling Hot Key 978-1471400575

Thrown out of the Knip and Pynch Children's Home, Sparrow is an orphan accompanied only by her loyal cat Scaramouch and a single clue to her real family. Sparrow travels to the town of Stollenbach where, lost and afraid she is taken in by Gloriana, a strange and colourful street girl. Sparrow thinks she has found a home in the 'nest' – a hideout for homeless girls run by the beautiful but menacing Miss Minter. But all is not as it seems. Just what is the glowing and magical Brightling? Sparrow's adventure, with Scaramouch, realises the dark secrets of Dickensian London with a fantastical twist for younger readers.

Rebecca Lisle has been writing and illustrating stories since she was little – according to her mother, she was trying to tell stories before she could even speak. She has lived in France, the USA and Australia and is now settled in Bristol. Her books include *The Dog in the Diamond Collar*, *The Boy in the Black Box*, and *The Spin*.

Scaramouch lay on her, pushing his forehead against her chin and purring loudly. His long whiskers tickled her chin. His massive paws kneaded her stomach as if it were a lump of bread dough '...Scaramouch – you dear, wonderful thing'...'You found me. You saved my life!'

**Dave Lowe *My Hamster is a Genius* Templar
978-1848772939**

'My mum had a long history of unusual punishments – And now, thanks to the sticky-taping incident – she announced that she was buying me a pet.' Meet nine year old Benjamin Jinks and his grumpy hamster, Jasper Stinkybottom. Benjamin is a very normal boy who hates maths. Stinky is a genius hamster, who likes carrots. Together they are an unstoppable team! But can they overcome the evil scheming of Ben's maths teacher,

Beardy McCreedy? New talent Dave Lowe's first adventure is brilliantly brought to life by illustrator Mark Chambers in this hilarious read.

Dave Lowe has lived and worked around the world, including teaching in a school for disadvantaged children in Istanbul, and working in Malaysia and Australia. He's currently working as the manager of an English language school.

And then my mum asked the question: 'Is anybody helping you with your homework, Ben?'
I took a deep breath. I could hardly explain to my parents that my hamster was a) able to talk and b) a genius, could I? So I said:
'No.'

Stinky the hamster in this story can talk to Benjamin and helps him with his maths – imagine you have a pet who can talk: write a story about how your genius pet helps you with something.

What kind of pet?

What is its name?

What are you having problems with?

How does your talking pet help you with your problems?

**Daisy Meadows *Magic Animal Friends: Lucy Longwhiskers Gets Lost* Orchard Books
978-1408326251**

Best friends Lily and Jess love all animals. So it's a dream come true when they discover Friendship Forest – a magical world where all the animals can talk. But the forest creatures need their help – can the girls rescue baby rabbit Lucy Longwhiskers from the wicked witch Grizelda? An enchanting new series full of adorable animals, magic and friendship.

Daisy Meadows is the author of over 100 *Rainbow Magic* books.

They glanced back. The door had disappeared but they could still make out the letters carved into the tree trunk. 'It wasn't a dream,' Lily murmured. 'Friendship Forest is real.'

Tom Moorhouse

***The River Singers* OUP 978-0192734808**

Something was approaching the burrow. Something deadly. Something that made Sylvan's fur bristle with fear . . .

Knowing their lives are under threat, Sylvan, a water vole, and his brother and sisters have no choice but to abandon their burrow for ever. Together they set out on an epic journey along the Great River; but with dangers lurking at every turn, will they ever find a safe place to call home?

Adventurous, exciting, and bursting with charming illustrations – this is a book you'll want to treasure for ever.

Tom Moorhouse lives in Oxford, where he enjoys the refreshing and perpetual rain. When not writing fiction he works as an ecologist at Oxford University's Zoology Department. He loves hiking up mountains, walking through woods, climbing on rocks and generally being weather-beaten outdoors. Pouring words into books makes him very happy.

He rose onto his haunches and scented the breeze. It was fresh and cool. No enemies. Not yet. ..He dropped to his feet and began threading his way through the grasses. This was his world. It was every bit as wonderful as he had once dreamed it would be. It was also immeasurably more terrible. It was his though. And it was just as it should be.

Look out for *The Rising* – continuing this story, and coming soon!

Jeremy Strong Chuckle Bob's Great Escape

Barrington Stoke 978-1781122150

When Chuckle Bob spies the door of the pet shop has been left open, he makes a run for it – he wants to see grass and trees again! Can he survive in the wild? Fun abounds in another Jeremy Strong classic. Particularly suitable for struggling, reluctant and dyslexic readers of 8+

Jeremy Strong is a much-loved humour writer for children. A former Head Teacher, he is an enthusiastic advocate for funny books for children and his own titles have been responsible for turning thousands of children into enthusiastic readers. He writes from a shed in his garden near Bath and travels the UK talking to schoolchildren about books.

Jessica knelt in the snow and put her coat around the trembling monkey. She lifted the bundle into her arms and walked back to the house.

Mum was already on the phone to the vet. He came out right away and was amazed that Chuckle Bob had survived for so long. 'It's a miracle he's still alive,' the vet said. 'He's a very lucky animal.'

This story really gets you thinking about the pros and cons of animals being in the wild or being kept as a pet or in a zoo.

Olivia Tuffin *The Palomino Pony Comes Home*

Nosy Crow 978-0857633033

Georgia is pony-mad, and she spends all her spare time at the local stables, mucking out and loving being with all the ponies. So when she stumbles upon a mistreated palomino pony in the Welsh hills, she knows what she has to do. Save her from her cruel owner and bring the palomino home –

Olivia Tuffin lives on an arable farm in Dorset with her farmer husband, three ponies, two dogs and a pet sheep called Florence. She never outgrew the pony-mad stage and her favourite thing to do is to ride off for hours into the countryside. She's always loved writing and wanted to write the kind of pony story she adored as a child.

She was quite possibly the prettiest pony Georgia had ever seen; although she looked flea-bitten she had a golden coat with a small pink snip between her trembling nostrils, and huge amber eyes that didn't leave Georgia's face. Her cream mane swept all the way down her shoulder and her high-set tail reached the ground, but both were dirty and full of tangles and burrs.

More furry friends stories!

	PICTURE BOOKS		
Peter Brown	 <p><i>Mr Tiger Goes Wild</i></p>	Macmillan	978-1447253280
T S Eliot	 <p><i>Macavity the Mystery Cat</i></p>	Faber	978-1848773929
Paul Geraghty	 <p><i>The Hoppameleon</i></p>	Andersen	978-1849397735
Steve Smallman & Emma Yarlett	 <p><i>Bear's Big Bottom</i></p>	Little Tiger	978-1848955868

Steve Smallman & Richard Watson		<i>Big Bad Owl</i>	Little Tiger	978-1848957503
Paul Stewart & Chris Riddell		<i>A Little Bit of Winter</i>	Andersen	978-0862649982
David Wiesner		<i>Mr Wuffles!</i>	Andersen	978-1849397803
Salina Yoon		<i>Found</i>	Bloomsbury	978-1408854402
RECENT FICTION – and a few more activity ideas!				
Sam Angus		<i>Soldier Dog</i>	Macmillan	978-1447220053
Judy Brolin		<i>Petbots – The Great Escape</i> Have a go at designing your own Petbot!	Piccadilly	978-1848123489
Katy Cannon		<i>V I P (Very Important Pup): Pooch Parlour</i> What do people think about dressing up animals?	Stripes	978-1847154286
Michaela Clarke		<i>Tiger Thief</i>	Nosy Crow	978-0857631374

Amelia Cobb	 <p><i>Zoe's Rescue Zoo: The Silky Seal Pup</i></p>	Nosy Crow	978-0857632340
Ross Collins	 <p><i>Blamehounds</i></p> <p>These dogs make a business out of taking the blame: what businesses could other animals set up? - eg. We say 'elephants never forget' – perhaps their business could be data collection!</p>	Barrington Stoke Little Gems	978-1781123928
Cornelia Funke	 <p><i>Young Werewolf</i></p> <p>Scary fun – and gets you thinking about 'is eating animals right?'...</p>	Barrington Stoke	978-1781122686
G R Gemin	 <p><i>Cowgirl</i></p>	Nosy Crow	978-0857632814
Caryl Hart & Alex T Smith	 <p><i>Foxy Tales – The Cunning Plan</i></p>	Hodder	978-1444909319
Mo O'Hara	 <p><i>My Big Fat Zombie Goldfish – Fins of Fury</i></p>	Macmillan	978-1447248729
Michael Rosen	 <p><i>Choosing Crumble</i></p>	Andersen	978-1849395281

Andy Stanton		<i>Sterling and the Canary</i>	Barrington Stoke	978- 1781122716
Kate Willis- Crowly		<i>Queen Sardine</i>	Templar	978- 1848774209
Julia Wills		<i>Fleeced</i>	Templar	978- 1848779853
Anna Wilson		<i>Monkey Madness</i>	Macmillan	978- 1447236641
	SOME CLASSIC ANIMAL STORIES			
Richard Adams	<i>Watership Down</i>		Puffin	978- 0141341934
Michael Bond	<i>A Bear Called Paddington</i>		HarperCollins	978- 0007174164
Colin Dann	<i>The Animals of Farthing Wood</i>		Egmont	978- 1405225526
Kenneth Grahame	<i>Wind in the Willows</i>		Vintage	978- 0099572947
Rudyard Kipling	<i>The Jungle Book - illustrated</i>		Walker	978- 1406304787
Hugh Lofting	<i>The Story of Dr Dolittle</i>		Red Fox	978- 0099427322
Beatrix Potter	<i>The Tale of Peter Rabbit</i>		Warne	978- 0723247708
Felix Salten	<i>Bambi</i>		Aladdin	978- 1442467453
Anna Sewell	<i>Black Beauty</i>		Wordsworth	978- 1573353625
E.B.White	<i>Charlotte's Web</i>		Puffin	978- 0141317342

Wordsearch answers

F	A	R	M	E	R	Q	E	T	U	I	P	L	S	J	G
D	N	A	X	V	N	M	B	C	Z	A	S	F	A	G	T
G	I	J	L	O	U	T	E	Q	W	R	Y	I	F	P	N
Z	M	C	B	M	N	V	C	Z	A	D	G	J	A	K	A
A	A	S	D	G	Z	O	O	K	E	E	P	E	R	H	T
U	L	T	E	Q	O	W	R	Y	I	P	R	L	I	K	S
O	T	K	D	H	O	F	S	Z	C	E	B	M	P	B	I
L	R	J	O	H	L	G	D	A	R	Z	X	C	A	V	S
P	A	O	G	Y	O	T	E	A	W	A	S	F	R	H	S
J	I	L	W	M	G	N	E	V	C	Z	A	D	K	G	A
H	N	F	A	D	I	H	S	Q	E	T	U	P	W	K	P
C	E	X	L	Z	S	A	D	F	V	E	T	H	O	J	O
V	R	B	K	P	T	N	L	J	G	D	A	Q	R	G	H
Q	E	T	E	U	O	L	J	G	D	S	Z	C	K	V	S
Z	C	E	R	B	J	O	C	K	E	Y	N	J	E	F	T
W	H	R	Y	I	P	L	H	F	D	A	Z	C	R	S	E
S	C	B	M	N	C	S	R	E	T	T	I	S	T	E	P