Guided Reading activities for level four children – RED/BLUE groups using
The Railway Children by Edith Nesbit.
· Discuss when the book was written and what genre it belongs too. AF2/7
· Look at the front cover, blurb and story introduction on first page. How much does this tell you about the story? Predict what happens next? Has anyone seen the film version of the book a actually read the book themselves? AF3

· Discuss unfamiliar words – see glossary on pg.58 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
· Use comprehension questions on pg 61. AF2/3
· Find evidence in the text to answer the questions about chapter 5/6, on pg. 62. AF2
· Write a newspaper report about the near train accident. 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
