Guided Reading activities for level four children – RED/BLUE groups using
The Turbulent Term of Tyke Tyler by Gene Kemp.

· Discuss when the book was written and which genre it belongs too. AF2/7
· Look at the front cover, blurb and character introductions on first page. How much does this tell you about the story? Predict what happens next? AF2/3
· Why has the author used the words in the title? What is this called? AF 5
· Looking at the characters in the story,  pages 9/10, what does 4M and 4P stand for? AF2
· Discuss unfamiliar words as you read. Piebald, blue roan, comprehensive etc. AF5
· Write as one of the characters as though they are writing a diary. Concentrate on different sections or chapters of the book. Express how the character is feeling and wishes the reader to feel, by adding more emotions and description of these emotions than the author has. AF3
· What type of person is Tyke Tyler? How do we know this? Use evidence from the text. AF2/3
· What type of person is Danny? How do we know this? Use evidence from the text. AF2/3
· How does the school differ to your own school? Use evidence from the text. AF2/3
· Stop reading after pg. 101. There are two more chapters of this book. Predict what will happen next and storyboard or draw a cartoon sketch of your prediction. AF3
· Write a newspaper report about the finding of the bones. AF4
· Write a synopsis and book review about the book. Who would you recommend should read it? AF2
· How does the author make you, as the reader, feel at the end of each chapter? What is the author trying to achieve at these points? AF5/6
