

1

WHOEVER YOU ARE
By Mem Fox
This story celebrates those external and internal qualities that make
us different and the same. This is seen through the book’s vivid
illustrations of children all over the world who exhibit different
customs, languages, food, homes and schools. The story reaffirms
the idea that even though we may appear different we share a
common bond of joy and pain.

 WITS Connection: Talk it out

Questions and Activities

PRE-READING ACTIVITIES
This book is an appropriate extension or summary to a curricular unit that celebrates
our unique characteristics. After students have explored their own personal qualities
they may compare and contrast those qualities of their peers as well as the children
described in this book.

Before reading the book to your students present each page of the book and cover
the words so that they may only view the pictures. While viewing just the pictures
ask students to describe those things in each page that seem to be familiar and
different. Prompt students to identify similarities and differences in appearance,
homes, transportation, schools, pets, animals, food, and clothing. While looking for
those things that are the same and different write those things on a Same Different
Chart or print the Same and Different handout for students.

After identifying those things that are the same and different begin to read the story
and ask that students check to see whether the things that they identified as the
same and different are also described by the text in the book.

PRE-READING QUESTIONS
1. Take a close look at the cover of the book

a. What do they see?
b. What are the people doing?
c. Where are they?
d. What appears to be with the people on the cover of the book?

2. What do you think the story is about?

POST-READING QUESTIONS
1. If you completed the pre-reading activity with your students review with them

those characteristics and qualities that are different and those that are the same.

2. What words does the author keep repeating? Why does she repeat those words?
“Whoever they are, wherever they are, all over the world?” Similarities and
differences are shared by people all over the world.

3. What are things that make you special and different?

4. How do our differences make us happy?

2

5. How do our differences make us sad? Sometimes differences create conflict.
What can we do when our differences make us sad? We can talk it out so that we
do not feel alone or left out.

6. What are things that may make you smile, laugh, and cause you pain? Do you
think those may be the same for other people, “whoever they are, wherever they
are, all over the world?”

POST-READING ACTIVITIES
 Play the video, Whoever You Are, created and performed by the Grade 2/3 Class

of Windang Public School.
http://www.literacyandnumeracy.gov.au/video/whoever-you-are

 Ask students to describe those things that are different and the same about the
children they know in the class. They may wish to interview one another with
questions such as:

 What games do you like to play?
 What food do you like to eat?
 What animals do you like?
 What music do you like to listen to?
 What places do you like to visit?

Record their answers on chart paper. Are there any matches with what is
different and the same how the children are described in the book?

 Stretch a Sketch
Distribute the Stretch a Sketch handout. Ask students to draw and colour what
they think is the most important message or information in the book.

 Global Venn Diagram
Distribute the Global Venn Diagram to students. Ask students to write those
things that make us unique or different in the outside parts of the circles and in
the middle portion of the diagram ask students to write similarities that they
share.

 Make a Venn Diagram collage
Distribute magazines, pictures, scissors and colouring tools. Ask students to
paste images in the areas of the outside parts of the diagram that show our
differences and paste images in the center of the diagram that represent our
similarities.

3

WHOEVER YOU ARE: Same and Different

In what ways are we similar?
How are we different?

Write the differences on the lines within the
stars around the globe. Write ways in which we
share similarities inside the globe. Think of
similarities and differences such as our
appearance, joys, homes, hurts, transportation,
schools, pets, animals, food, and clothing.

Names

4

WHOEVER YOU ARE: Stretch a Sketch

What is the most important message in the
book? Draw and colour your ideas on the scroll
below. Describe your drawing in the sentence
below the scroll.

Name

5

WHOEVER YOU ARE: Global Venn Diagram

H
ow

 are w
e different?

H
ow

 are w
e different?

H
ow

 are w
e sim

ilar?

Describe things that make us
unique or different in the outside
parts of the globe. In the center
shared by both globes describe the
similarities that we share.

Names

