[image: image1.jpg]

The Meerkat Wars
Vita Vya Meerkat

H. S. Toshack

Teaching and Learning Resources
Student Copy
Student Copy
Chapter One: Kisusuli

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	1

	Sheena is rather unhappy on this page. Which of the following is NOT a reason for that?

a) She is very thirsty.

b) The sun is making her light-headed.

c) She feels squashed.

d) Things are not what she had expected them to be on this trip.
	

	4

	Why have the family chosen to camp in the shade of a large tree?
	

	5

	a) Why has Sheena wriggled into the bush?

b) Why, probably, does Dad Allen drive off in a hurry, before he has collected much wood?

	

	6

	Think of a word that means the same as ‘short hairs’, and is connected with a word earlier in the same sentence.
	

	7

	How does the author show on this page that he enjoys playing with words?
	

	8

	What hard fact does the scorpion have to face?
	

	9
	Find words on this page that mean the same as:

a) Strategy

b) Stop [it] from moving

c) Sticking out
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

	Have a conversation with a partner in which you try to ‘turn a challenge into a conversation’.
	

	3. Group discussion, interac​tion
	Does acting aggressively make you safer? Read and discuss Andrew Young’s poem The Dead Crab (next page).
	

	8. Engage with, respond to texts
	Think about any stories you have read that begin with a meeting of two people (or animals) that have not met before, or not met for a long time. How does that meeting prepare us for what happens later in the story?
	

	9. Creating and shaping texts

	What in this opening chapter will make us want to read further into the story?
	

	11. Sentence structure, punctuation
	How does the author use parentheses (brackets) on Pages 7 and 8?

	

	 The Dead Crab
 A rosy shield upon its back,

That not the hardest storm could crack,

From whose sharp edge projected out

Black pinpoint eyes staring about;

Beneath, the well-knit cote-armure

That gave to its weak belly power;

The clustered legs with plated joints

That ended in stiletto points;

The claws like mouths it held outside: -

I cannot think this creature died

By storm or fish or sea-fowl harmed

Walking the sea so heavily armed;

Or does it make for death to be

Oneself a living armoury?

 Andrew Young

Possibly new vocabulary (in the order in which it appears):

bluff

bristling

bulbous

immobilise

protruding

The Riddle:

	Page
	Task

	1

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Questions on the illustrations:

For all the illustrations, you can imagine ‘speech bubbles’ coming from the animals’ mouths. Write down something short you think each animal might be saying (not part of their actual dialogue, but something you yourself have thought up). If you have separate copies of the illustrations, you can put the speech bubbles in place. (Your teacher may not want you to write in the book itself…)
	Page
	Task

	2

	What might we find surprising in the illustration (and also in the story)? How can we explain it?

Personal Writing:

	Task

	Write about a time when you were left behind somewhere – by your parents, or by friends. Alternatively, write about a time when you went somewhere, expecting one thing, and found something different.

Chapter Two: Suricate
Page by Page (Strand 7 – Understand and interpret texts):
	Page
	Task
	Responses

	10
	Which word suggests that the animal who has been stung feels something unfair has happened to him?
	

	11

	How many reasons does the second animal give the first one to explain why his scorpion sting hurts, and may cause problem?
	

	12

	In what ways does the second animal look ‘altogether…sharp’?
	

	13
	a) Find a hyphenated word on this page that means the same as ‘auto-suggestion’.

b) Explain what it means. (It will help if you first of all re-read the paragraph beginning ‘It was all happening very pat…’)
	

	14

	a) For what reasons might Sheena decide not to carry Pebble on her back?

b) Why does she decide to carry him after all?
	

	15

	What does the word ‘wade’ suggest about the exact difficulty Sheena may soon have as she carries Pebble up the slope?
	

	16
	In the last paragraph on this page, Sheena slows down, near the top of the slope. Find a word earlier on the page that means the same as ‘slope’.
	

	17

	Why was it difficult to tell exactly how many animals were on top of the mound, after the first one had been joined by others?
	

	18

	In what way is the meerkats’ shouting ‘confused’?
	

	19

	a) What two handicaps do these animals have?

b) What makes it particularly difficult for them to identify these approaching figures?
	

	20

	Rewrite what Pebble says, in correct sentences.
	

	21

	‘Suspicious is good around here,’ Sheena says. What happens on this page to suggest that she is right?
	

	22

	How on this page do two situations that seem frightening to Sheena turn out be quite safe?
	

	23

	What kind of word does Sandstepper create, without realising it?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

	Develop and deliver a lecture on the topic ‘Symptoms of Scorpion Poisoning’. Use the structure and information on Pages 12 and 13, expanded as you wish (in other words, speak in full sentences and add further explanations of your own).

 When you have listened to someone else’s lecture, ask appropriate questions.
	

	3. Group discussion, interac​tion
	When someone new joins a group (or class) of which you are a member, how do you ‘inspect’ them? How do you behave towards them?
	

	4. Drama
	Re-read the list of scorpion poisoning symptoms on Pages 12 and 13. Take turns at acting out Nos. 1-8.
	

	6. Word structure and spelling

	The word ‘mongooses’ on Page 12 may sound strange to you. Do you think the word should be ‘mongeese’? Give reasons if you can.

	

	8. Engage with, respond to texts

	Pebble very quickly develops all the symptoms of scorpion poisoning, and it seems at one point as if he may die.

a) How does the author let us know, by the end of the chapter, that he is in fact likely to recover?

b) Think about how authors in general let us know what things are likely to happen later in their stories.
	

	9. Creating and shaping texts

	Re-read the long paragraph in the middle of Page 18.

a) Think about how Sheena constructs an argument to support her decision to ignore Sandstepper’s instruction, ‘You wait here.’

b) Construct an argument of your own to explain why you are going to disobey an instruction you have been given.
	

	9. Creating and shaping texts

	Write two or three short sentences in slurred speech.
	

	10. Text structure and organisation

	On Pages 12 and 13 Sandstepper makes use of a numbered list to remind Pebble of the symptoms of scorpion poisoning. How does the author

a) change direction in the last two items in the list?

b) make use of that list later in the chapter?
	.

	12. Presentation

	Think again about the way the author uses a numbered list in this chapter.

· How do lists work?

· When and why are lists better than full paragraphs?

· When might you use bullets instead of numbers?

· When might you use a list without either numbers or bullets?
	

Possibly new vocabulary:

elegant
envenomation

assumption

posture
The Riddle:

	Page
	Task

	10

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Questions on the illustrations:

	Page
	Task

	11

	What impression do you get of Sandstepper from this illustration?

	17

	Why do you think Sandstepper has turned back towards Sheena?

Personal Writing:

	Task

	Re-read Page 22. Write about a time when you got stuck somewhere, or felt trapped. Did you feel a sense of panic? How did you deal with it? How did you escape?

Chapter Three: Nyegere
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	24

	What phrase on this page tells us that Sheena is extremely thirsty by now?
	

	25

	Why does Sheena creep in ‘from the side’ to look down into the hole Sandstepper is digging?
	

	26

	How does the word ‘snack’, as it used on this page, suggest the origins of the word as we commonly use it?
	

	27

	Why will Sheena’s life become ‘too interesting’ if she does not find the Allens?
	

	28

	What two recent events at Deepden do we learn about on this page?
	

	29

	What ‘pile’ is Nyegere promising to help Sandstepper climb?
	

	30

	What surprises us on this page, but is soon explained?

	

	31

	Why does Nyegere speak more loudly now?
	

	32

	If Nyegere side-swipes Sandstepper ‘the other way’, what effect will that have?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

4. Drama

	Speak Nyegere’s dialogue aloud, sentence by sentence. Try to change your voice to show how his behaviour also changes, from ‘friendly’ to ‘nasty’. Remember to increase the volume for the final part of what he says, on Page 32.
	

	3. Group discussion, interac​tion

	Sheena does not believe Sandstepper will agree to do what Nyegere asks, and betray the meerkat tribe (Page 29).

a) Why does she believe that?

b) Discuss the question of what makes you remain loyal to a group, even though you could personally benefit by doing something different.
	

	8. Engage with, respond to texts
	Have you read any other stories in which one character tries to strike a bargain (‘do a deal’) with another one? If so, tell a partner, or the class, about it.
	

	9. Creating and shaping texts

	Sheena’s first impression of Nyegere, on Page 28, is that he’s friendly.

a) List the steps by which she comes to realise he is not.

b) Then think about the ways in which writers control the information they give the reader – how they sometimes ‘feed it’ to us bit by bit.
	

	9. Creating and shaping texts

	Re-read the first paragraph on Page 30.

a) How does the author convey the impressiveness of Sandstepper’s dance?

b) Describe something else impressive or memorable, using the same technique. (The thing described need not be violent or loud, and can be a scene rather than event.)
	

	10. Text structure and organisation

	Re-read the paragraph on Page 26 that begins, ‘The grub popped in her mouth…’ a) How is part of the paragraph’s structure repeated in the next paragraph?

b) What is the effect of that?
	

	11. Sentence structure, punctuation

	When on Page 30 Sheena says, ‘They’ll have plenty of time to put The Plan into operation,’ why is ‘The Plan’ capitalised?
	

Possibly new vocabulary:

termites

draped

albino

forage, foraging

camelthorn

bulkier
The Riddle:

	Page
	Task

	24

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Questions on the illustrations:

	Page
	Task

	31

	What expressions are on the three animals’ faces?

Personal Writing:

	Task

	Imagine you are negotiating with someone – trying to get them to do something, or give you something, in return for something you will do for them (or give them). Tell the story of your negotiations.

Chapter Four: Ncha
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	33
	‘If she ran too slowly, however…’ Complete the sentence with words of your own.
	

	34

	Sheena has been careful, so far, not to run so fast that Nyegere falls a long way behind. In the last complete paragraph on this page, however, she increases her speed. Why?
	

	35

	a) Once again, the things the meerkats shout out are …………. (Complete that sentence.)

b) What other things are …………. on this page?
	

	36

	a) What evidence is there on this page to show that some meerkats are brave?

b) What contradictory evidence can you find (evidence to suggest that they may not be so very brave)?
	

	37

	Sheena remembers Nyegere’s ‘last cruel words to Sandstepper’. Can you remember them?
	

	38

	What words and phrases suggest how strong Nyegere is and how much effort he is making as he digs?
	

	39

	Can you explain, now, what the ‘extension’ to Sheena’s Plan has been?
	

	40

	What word suggests that Nyegere is leaving with difficulty?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama
	Pretend you are Sheena explaining her Plan (the one involving the scorpion’s tail) to the meerkats. Do the explaining, then issue the necessary instructions to Tuft and his companion.

 The ‘listening meerkats’ can ask questions about anything they don’t understand or make any comments they wish about the Plan itself (e.g. ‘That scorpion is old: I hope its poison hasn’t dried up.’)
	

	8. Engage with, respond to texts

	a) How does the author create a mystery on Page 35?

b) How does he maintain it on Pages 36 and 38?

c) Think of some other stories in which the author holds some information back in order to create a feeling of suspense.
	

	9. Creating and shaping texts

10. Text structure and organisation

	Read again the contradictory shouts of the meerkats on Page 35. Imagine a situation in which another group (of people or animals) show their panic (or other strong feelings) by shouting contradictory things. Write down what they shout.
	

	11. Sentence structure, punctuation

12. Presentation

	In the sentence, ‘She did continue to control her speed, however, so that it seemed as if he might get as close if he tried a little harder…’:

a) Why are two words italicised?

b) Why does the sentence end with three dots?
	

Possibly new vocabulary:

readily
faring

inflicted

The Riddle:

	Page
	Task

	33

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Questions on the illustrations:

	Page
	Task

	38

	Why has the illustrator made the background to this drawing so dark?

Personal Writing:

	Task

	The first time Sheena goes down into the tunnel, she becomes very frightened of getting stuck. That doesn’t stop her, however, from going down into it a second time, ready to confront Nyegere. Write about a time when you went ahead and did something even though you were afraid of what might happen.

Chapter Five: Usingizi
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	41

	How can we tell that Tuft’s attitude to Sheena has changed?
	

	42

	How does Sheena’s imagination cause her problems?
	

	43

	Why is this version of the war-dance ‘therapeutic’?
	

	44

	How many symptoms of unwellness do Sheena and Pebble have, in total?
	

	45
	What do you think the word ‘twizzle’ means, as used by Pebble to describe the meerkat of that name?
	

	46

	Find another word or phrase of your own for ‘problematical’
	

	47

	What therapeutic activities take place on this page?
	

	48

	How do we know that Pebble has fully recovered from Dysarthria?
	

	49
	What new symptom of Pebble’s do we learn about on this page?
	

	50
	What two activities that could be never-ending are described on this page?

	

	51

	What things seem as if they have merged?
	

	52

	In what ways do you think Sheena feels ‘quite close’ to Pebble, in addition to being near him?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama
	Re-read the large paragraph near the beginning of Page 49. Imagine you are Sandstepper. Re-tell the story of your encounter with Nyegere, in your own words.

 The audience (of meerkats) can ask questions and make comments as they wish, then they can explain to Sandstepper what happened to Nyegere to cause him to act like that.
	

	3. Group discussion, interac​tion
	Discuss nicknames. How do they come about? Should everybody have one? Can nicknames be hurtful? Share your own nickname, and your feelings about it. How easy would it be for you to change your nickname? If you did change it, what new nickname would you choose?
	

	6. Word structure and spelling

	Explain what the word ‘aheadstrong’ (Page 49) means, and how the author (and Sandstepper) have created it.
	

	8. Engage with, respond to texts
	Consider stories you have read in which some of the characters are brought close together by difficulties they have faced and come through. Why do stories like that make us feel good?
	

	9. Creating and shaping texts

	Re-read the final paragraph on Page 44. In it we are given an explanation for something that has happened earlier in the chapter, and which we have only seen the results of (from Sheena’s viewpoint).

 Take a simple event which you have read about from only one point of view – from the ‘front’, or ‘the receiving end’ if you like. Then write an explanation of what has happened ‘behind the scenes’.

 Note the tense the author uses in this case (‘had taken longer’, ‘had tried to jab’), and write in the same way.
	

	10. Text structure and organisation
	Re-read Page 42. Sheena becomes more and more anxious as she travels down into the burrow.

a) Note how the author maintains the suspense, and her anxiety, through quite a long description.

b) Which sentence towards the end of the page tells us that the worst is over?

c) The author doesn’t quite let us ‘off the hook’ (relieve the suspense) at the end of the page: even though Sheena is not now going any deeper, her initial anxiety is replaced by another one. What is it?
	

Possibly new vocabulary:

therapeutic

distinguishing

perpendicular

problematical

labyrinth

radiating
The Riddle:

	Page
	Task

	41

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Questions on the illustrations:

	Page
	Task

	51

	Could we describe Sheena as being ‘enfolded’ in this illustration? Why?

Personal Writing:

	Task

	Write about a time you felt particularly ‘close’ to a group of people (your family, or your friends), or to just a single person.

Chapter Six: Maadui
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	53

	Several things are ‘deduced’ (worked out) on this page, some of them by Sheena. What are they?
	

	54

	a) Why is Sheena surprised by how short the tunnel is?

b) How is the reason for her surprise partly explained?
	

	55

	Changes take place to several things on this page. What things?
	

	56

	How does the second paragraph on this page help us to understand the meaning of ‘invigorated’ in the first paragraph?
	

	57
	Which TWO of the following does Sheena NOT feel on this page?

a) Confident

b) Curious

c) Respectful

d) Offended
	

	58

	How does Sheena show her open-mindedness on this page?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	6. Word structure and spelling

	If ‘invigorated’ (Page 55) means filled with ‘vigour’, why is it not spelt ‘invigourated’?
	

	8. Engage with, respond to texts

	Think of other books you have read in which two opposing sides play a part.

a) What kind of books do these tend to be? b) What do you expect from them?
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read the first paragraph on Page 55. Write a paragraph of your own in which something unusual or unexpected occurs, then things quickly return to normal as if nothing at all has happened.

 Pay some attention to how the people who are not directly involved in the event behave.
	

The Riddle:

	Page
	Task

	53

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

postures

reinforced

swivel

occurrence

absorbing

conviction

Questions on the illustrations:

	Page
	Task

	56

	What do you think the meerkat who is standing upright is doing, or thinking?

Personal Writing:

	Task

	Write about getting up in the morning. How do you feel? What makes you feel better (if you need to do that)?

Chapter Seven: Nungunungu
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	59
	Find a phrase on this page which suggests that returning to the chamber may not be straightforward, for Sheena.
	

	60
	In spite of that idea from Page 59, Sheena is not concerned, as she sets off. Why?

	

	61
	How does Sheena try to use logic to reassure, and help, herself?

	

	62
	a) What reminds us of a problem Sheena has had recently?

b) How could the problem recur?

c) What signs were there on the previous page that that might happen? (Try to answer without looking back.)

	

	63
	a) Why does Sheena think the tunnel needs ‘a good sweep’?

b) Why might that make her more anxious about what is now happening to her?

	

	64
	What similarity is there between the youngster’s voice and its nose?
	

	65

	How does Sheena ‘take more control’?
	

	66

	Explain why Sheena insists that she is not

a) a servile cat

b) a mere cat.
	

	67

	How does Spickle copy

a) his mother

b) his father?
	

	68

	What does Sheena do carefully on this page?
	

	69

	What tells us that the porcupines take their duties seriously?
	

	70

	a) What extra bit of punctuation does Spickle add?

b) Why does he add it?
	

	71

	What sound decisions does Sheena take?
	

	72
	What word that Sandstepper used to describe Pebble could also be applied to Spickle?
	Aheadstrong

	73

	What is the difference between bouncing off something and rebounding from it?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

4. Drama
	Working in groups of three, pretend you are the porcupines talking about your encounter with Sheena. Share your thoughts about what frightened you, made you feel relieved, impressed you, made you decide to help her, and so on.
	

	6. Word structure and spelling

	a) Why does Sheena make the mistake on Page 65 of thinking that these animals are called ‘porcuspines’?

b) Is she making another mistake when she thinks that Spickle has ‘got himself into a bit of a prickle’?
	

	8. Engage with, respond to texts
	What other stories have you read where part of the action takes places underground (in tunnels, or a mine, or a cave)? How do the authors make use of the surroundings to create an air of suspense and perhaps make their stories frightening?
	

	8. Engage with, respond to texts

9. Creating and shaping texts
	We noticed how on Page 59 the phrase ‘work her way’ suggests that returning to the chamber may not be straightforward, for Sheena.

a) Note how in that way the author, by using a single phrase, alerts us to what may happen next in the story.

b) Find a similar example on Page 60.
	

	9. Creating and shaping texts 10. Text structure and organisation

	Write the agreement the porcupines have come to with the meerkats. Make it as formal (legal-sounding) as you can (remember the female porcupine’s reference to ‘clauses’, and the need to include the point about keeping out intruders).
 You may find it helpful to read the sample lease agreement (below), so that you can follow its style and layout. You can copy parts of it into your own writing, modifying them to make them match the story.
	

	LEASE AGREEMENT

THIS LEASE AGREEMENT is made and entered into by and between _________________ ______________________, whose address is ______________________________________ (hereinafter referred to as "Lessor") and___ (hereinafter referred to as "Lessee").

WHEREAS, Lessor is the owner of certain real property lying and situate in ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​___

NOW, THEREFORE, the parties hereto hereby agree as follows:

1. TERM. Lessor leases to Lessee and Lessee leases from Lessor the above described Premises, for a term of __ year(s).

 2. USE OF PREMISES. The Premises shall be used and occupied by Lessee and Lessee's immediate family, consisting of___________ __ exclusively, as a private single family dwelling, and no part of the Premises shall be used at any time during the term of this Agreement by Lessee for the purpose of carrying on any business, profession, or trade of any kind, or for any purpose other than as a private single family dwelling.

3. CONDITION OF PREMISES. Lessee stipulates, represents and warrants that Lessee has examined the Premises, and that they are at the time of this Lease in good order, repair, and in a safe, clean and tenantable condition.

4. ALTERATIONS AND IMPROVEMENTS. Lessee shall make no alterations to the buildings or improvements on the Premises or construct any building or make any other improvements on the Premises without the prior written consent of Lessor.

5. MAINTENANCE AND REPAIR; RULES. Lessee will, at its sole expense, keep and maintain the Premises and appurtenances in good and sanitary condition and repair during the term of this Agreement and any renewal thereof.

6. INSPECTION OF PREMISES. Lessor and Lessor's agents shall have the right at all reasonable times during the term of this Agreement and any renewal thereof to enter the Premises for the purpose of inspecting the Premises and all buildings and improvements thereon.

7. SURRENDER OF PREMISES. Upon the expiration of the term hereof, Lessee shall surrender the Premises in as good a state and condition as they were at the commencement of this Agreement, reasonable use and wear and tear thereof and damages by the elements excepted.

8. INDEMNIFICATION. Lessor shall not be liable for any damage or injury of or to the Lessee, Lessee's family, guests, invitees, agents or employees or to any person entering the Premises or the building of which the Premises

IN WITNESS WHEREOF, the parties have signed below:

Lessor:

Lessee:

	LEASE AGREEMENT

The Riddle:

	Page
	Task

	59

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

obstruction

scrutinised

servile

quills

Questions on the illustrations:

	Page
	Task

	70

	How is Spickle behaving in character (in other words, as we would expect him to do)?

Personal Writing:

	Task

	Write about a time when you were lost, or were afraid of becoming lost, or thought you were lost and discovered you weren’t. Alternatively, write about the different ways there are of being lost (e.g. being ‘lost in thought’).

Chapter Eight: Mtego
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	74

	Why does Sheena take the message back to Deepden alone? (Give as many reasons as you can.)

	

	75

	a) What two things on this page are straightforward?

b) How do we learn that the story itself may soon not be so straightforward?

	

	76

	What suggests that the lookout may not have been doing his job very well?
	

	77

	a) Which character on this page expresses doubt?

b) Which character expresses disagreement?

c) Which character is lucky?

d) Which character boasts?
	

	78

	How has the situation ‘changed around her’ (Sheena)?
	

	79

	What single word tells us that Tuft and Moon find leading the Duwara a big responsibility?
	Burden

	80

	a) Find four different words on this page meaning conflict(s) of one kind or another.

b) Place them in the order: least serious first, most serious last.
	

	81

	a) What has changed since Sheena was here last?

b) What has not changed?
	

	82

	The tunnel they go to inspect has a double entrance. What is convenient about that, as far as Sheena is concerned?
	

	83

	Find two different words on this page that mean roughly the same as a ‘meerkat charging in’.
	

	84

	How are we reminded on this page that some of the Duwara may die when the Utongo attack?
	

	85

	Explain, in your own words, the Principle of Division of Labour
	

	86

	How is it suggested on this page that the Utongo may have planned their attack carefully?
	

	87

	‘Would the Utongo even come?’ Why might they not?

	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

	Imagine you are Sheena. Go back to Page 78, where she explains her Plan to the Utongo. Explain it (now that you know what it is). Listening ‘meerkats’ can ask questions.
	

	3. Group discussion, interac​tion
	The porcupines all have the same name.

 a) What would happen if all people had the same name?

b) Choose a single first name to be shared by the whole group. Have a discussion about something you’re all interested in. During the discussion, address each other, or refer to each other, by your common first names. How difficult does that make the discussion?
	

	3. Group discussion, interac​tion
	Re-read the two paragraphs on Page 86 beginning, ‘This was such a peaceful scene…’ and, ‘Then they reminded her…’

a) Can you be reminded of something that has never happened to you?

b) Can you be reminded of something that hasn’t happened to you yet?

c) Give the group some examples of both situations, from your own experience.
	

	6. Word structure and spelling

	What is interesting about Sheena’s phrase ‘A slurp then a sleep’ (Page 85)?
	

	8. Engage with, respond to texts

10. Text structure and organisation
	Examine the way in which this chapter moves around in time. It tells the story of what is happening in the present (beginning with Sheena at Rockhome and ending with her waiting alongside the Duwara to see if the Utongo will come). In between, however, it has made reference to things

a) that may happen in the near future

b) that may happen in the more distant future

c) that have happened recently

d) that happened a long time ago.

Find an example of each of those. How, overall, do they help maintain the interest of the chapter? Do they slow the action down too much?
	

	9. Creating and shaping texts

	Re-read the account of the Plan on Pages 82 and 83. It ends, ‘The younger and more timid meerkats would help where they could.’ Write a new paragraph in which you explain (using your own ideas) how they will help.

 Use the verb form, ‘would’, as in ‘they would hide…and then they would…’
	

	11. Sentence structure, punctuation

	Re-read the final paragraph on Page 86, and the short paragraph on page 87.

a) What effect do the question marks have?

b) Re-write the questions as statements (e.g. ‘There was no way of telling how many Utongo would attack.’) Try to vary the construction of your sentences (don’t begin each one in the same way.)
	

The Riddle:

	Page
	Task

	74

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

assumption

tolerant

offspring

retaliated

skirmishes

entanglement

impaled

reciprocal

Questions on the illustrations:

	Page
	Task

	76

	How has the illustrator suggested Crossclaw’s great age?

	83

	How do we get the impression that the tunnel entrance is a dangerous place?

Personal Writing:

	Task

	Explain how The Principle of Division of Labour works, in our own lives.

Chapter Nine: Ushindi
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	88
	Complete the following sentence: ‘Things are made difficult for the Duwara by the absence of a moon, and also of a ……’
	

	89

	How are the yelps at the beginning of the page different from those near the end?
	

	90

	a) The meerkats return to Deepden Mound in a variety of ways, as described in the first complete paragraph. What other things on this page are ‘various’ (differentiated)?

b) Why has the author stressed these variations?
	

	91

	This Sunwake is different from Sunwake on the previous day. In what ways?

	

	92

	a) Why might we be surprised by what Crossclaw says?

b) Why might we not be surprised by it?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama

3. Group discussion, interac​tion
	Imagine you are a meerkat who has returned from the battle. Tell your story, making up any details you wish.

 The other meerkats (your audience) can ask questions in order to get more information, and the whole group can then discuss what to do next.
	

	8. Engage with, respond to texts
	Give this chapter a title of your own choosing.
	

	9. Creating and shaping texts

10. Text structure and organisation

11. Sentence structure, punctuation

	Re-read the passage of dialogue on Page 90, in which the returning meerkats begin to describe what they have seen and done.

 Write a passage of dialogue in the same format (i.e. in unfinished sentences), in which a group of your friends start talking about a recent event (perhaps a startling, exciting or worrying one).
	

The Riddle:

	Page
	Task

	88

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

refuge

jaunty

prolonged

subdued
Questions on the illustrations:

	Page
	Task

	91

	How could you tell, if you did not already know, that it is sunrise (or perhaps sunset) in this illustration?

Personal Writing:

	Task

	Write about a time (real or imaginary) when you were part of a victory that was not a complete victory, or one in which something was lost as well as gained. Alternatively, write about hearing noises at night and not knowing what they are.

Chapter Ten: Chemba
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	93

	Three questions are raised on this page.

a) What are the three? (Note: only one of them takes the form of a question ending in a question mark.)

b) Two of them have possible answers given on the page. Which one does not?

c) What is the answer to that question likely to be, however?
	

	94
	How many groups are the Duwara separated into, on this page?

	

	95

	Have the Utongo escaped underground or above ground?
	

	96
	What three sorts of clue to the Utongo’s whereabouts do the Duwara look for, and fail to find?
	

	97
	a) What single word on this page expresses the depth of hatred between the two tribes?

b) It has been used once earlier this chapter. Do you remember what it was used to describe?
	

	98

	Why do you think the Utongo do not attack the Duwara?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

4. Drama
	Tuft gives lots of orders on Page 94. Give them to your class or group as if you are Tuft. Add your reasons, and be prepared to defend your decisions.

 The listeners can ask for further explanation, and can argue with Tuft if they wish.
	

	8. Engage with, respond to texts
	Very often, in the middle of a story, problems increase either in number or in magnitude (things get worse for the characters). This can be called a ‘downturn’ in the action. Think of some stories in which things get worse (in the middle of the story) before they begin to get better.
	

	9. Creating and shaping texts

11. Sentence structure, punctuation

	a) How many sentences on Page 95 are questions?

b) What is the effect of having so many questions on one page?

c) Write a short paragraph about a situation with several ‘unknowns’ in it. Include several questions.
	

	10. Text structure and organisation

	Re-read the final paragraph on page 98. What is the effect of the lengthy sentence in the middle of the paragraph?
	

The Riddle:

	Page
	Task

	93

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

raked

diversion

outcrop

luxuriant

outflanked

wearisome
Questions on the illustrations:

	Page
	Task

	96
	Which of the two animals, Tuft or Sheena, seems more afraid of the porcupine quills?

Personal Writing:

	Task

	Write about a time when you have ‘retreated’ because that was the sensible thing to do.

Chapter Eleven: Tishio
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	99

	Which other Duwara meerkat or meerkats may be imprisoned in the chamber?
	

	100

	How does Sheena show herself to have an active and curious mind?
	

	101

	a) Why might Shuffle expect that the Duwara will not welcome him?

b) Why might he expect that they will?
	

	102

	What’s the first reason why you should never stand behind a Porcupine, as Sheena sees it?
	

	103

	a) How many times is Shuffle horrified on this page?

b) What might have horrified him earlier?
	

	104

	‘He was saved only by the fact that they were in a great hurry.’ Can you remember what saved Shuffle from being more severely injured the last time the Utongo attacked him?
	

	105

	What precautions are taken on this page?
	

	106

	Why does the meerkat describe Spickle to his parents as ‘your precious little ball of spikes’? Consider each part of the description separately.
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

4. Drama
	Re-read Page 102 and act out the discussion between the Utongo and Nungunungu. Add any details you wish to the negotiations.
	

	8. Engage with, respond to texts

	Examine how this chapter too, like Chapter Eight, moves around in time. In particular notice how an incident that has already taken place is described again, from a different viewpoint and with additional details. How do we, as readers, respond to that re-telling?
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read the paragraph on Page 102 that begins, ‘He could hear only parts of the discussion…’ Write a paragraph of your own in which you report a conversation you have only partly overheard. Write in the same way – using only phrases to suggest what is being said, and retaining some uncertainty.
	

The Riddle:

	Page
	Task

	99

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

smothered

allegiances

offspring

fatigue

morsels

manoeuvre

unwieldy

vibration

Questions on the illustrations:

	Page
	Task

	104

	What fact about meerkats is emphasised in this illustration?

Personal Writing:

	Task

	Write about some of the strange things parents do when their offspring’s future is involved.

Chapter Twelve: Mbogo
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	107

	Are these large black animals attacking Deepden?
	

	108

	a) List the physical features that emphasise the animals’ size.

b) Find three separate words, describing their movement, that also suggest their great weight and clumsiness.

	

	109

	a) How does Sheena insult the animal, twice?

b) Can you remember an incident in the previous chapter when injury was added to insult?
	

	110
	Why do the other animals follow the leader of the herd?

a) Because they have had enough to eat

b) Because they realise something strange is happening

c) Because they always follow the herd leader, automatically

d) Because it is easier to go down the slope
	

	111

	a) What does Sheena’s phrase, ‘Long horns, short memory’ suggest about how she views these animals’ mental abilities?

b) What other details on this page reinforce her impression?

	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion
	Have a short conversation with a partner or partners in which the only word any of you uses is ‘Hrrummff’. Try to suggest what you are saying by the way you speak the word (e.g. in an enquiring tone, or a commanding one) and your accompanying gestures and facial expressions.

 Then discuss (in normal language) how we can sometimes do without words, and sometimes not.
	

	6. Word structure and spelling

	How has the author created the word ‘hi-jumped’ (Page 111)?
	

	6. Word structure and spelling

	‘Hi-jumped’ (above) is a hyphenated word. a) How many other hyphenated words can you find in this chapter?

b) When do we join words by means of a hyphen?

c) Can you find a single word on Page 100 that may once have been two words joined by a hyphen?

d) Which of the hyphenated words you found in answer to a) is often written as a single word without the hyphen?
	

	8. Engage with, respond to texts

	How important is it, in a story that is mainly serious, to have episodes which are ‘fun’, like this one? Think of some ‘serious’ stories you have read that from time to time have their mood lightened in this way.
	

	9. Creating and shaping texts

10. Text structure and organisation

	Consider the way the two sounds made by Sheena and the hrrummffalo (‘Beep! Beep!’ and ‘Hrrummff! Hrrummff’) are spaced out across Pages 109 and 100, and seem at times to answer each other.

a) What effect does that have?

b) Write a description of a short incident in which sounds seem to answer each other.
	

The Riddle:

	Page
	Task

	107

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

ponderous

swivelled

tormenting

lumber

Questions on the illustrations:

	Page
	Task

	
109

	What does the way the illustrator has drawn the buffalo’s eyes suggest that it is struggling to do?

Personal Writing:

	Task

	Write about anything you like.

Chapter Thirteen: Makole
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	112

	What does Tuft mean when he says, ‘Once more, little cat, once more’?
	

	113

	What possible reasons might there be for the fact that Shuffle is not able to tell the Duwara anything about the Utongo plans for the pups and Pebble?
	

	114

	In what way are the two arguments Sandstepper uses ‘economic’?
	

	115

	Four different types of argument are used on this and the previous page.

a) What are they?

b) What kind of argument, in addition, does Moon use?
	

	116

	What do you think Sheena has in mind, when she wonders ‘how the Duwara had learned that’?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

	a) Say some ‘teacherish’ things to one another. Respond with some ‘studentish’ (‘pupilish’) things.

b) Discuss how groups of people tend to speak in the same way (using similar words, phrases, gestures, ideas and arguments).
	

	8. Engage with, respond to texts
	If you had not read the next page (Page 114 – perhaps you haven’t, yet) how would you know who was speaking in the final paragraph of this one?
	

	9. Creating and shaping texts

	Re-read Pages 114 and 115, and your answer to the question on Page 115 (Strand 7 – Understand and interpret texts).

 Write a short piece of your own in which you use some of those different types of argument, either for or against a proposal.
	

	12. Presentation
	Why does the author put into italics some of Crossclaw’s words in the final paragraph of Page 113?
	

The Riddle:

	Page
	Task

	112

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

forebears
diminished

supremacy

Questions on the illustrations:

	Page
	Task

	113

	Can you identify any of the meerkats?

Personal Writing:

	Task

	Imagine you are Crossclaw. Explain how you are torn between the historical argument and the religious one. Alternative question: How do you think the history you study in class would be different if it was ‘herstory’?

Chapter Fourteen: Kinyonga
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	117

	We noted Sheena’s open-mindedness in Chapter Six (Page 58). What further evidence is there on this page of that open-mindedness?
	

	118

	On this page Sheena is sure about some things, and less sure about others. List them, in the following order: the thing she is most sure about, first, and the thing she is least sure about, last.
	

	119

	Sheena experiences an illusion on this page.

a) What is it?

b) What is the connection between this illusion and the overall situation she finds herself in?
	

	120

	Think of another word that could replace ‘premise’.
	

	121
	Which of the following is Sheena NOT, on this page?

a) Mystified

b) Curious

c) Envious

d) Fanciful
	

	122
	a) Why does Sheena think the stickiness on the end of the lizard’s tongue (which is like chewing gum) might be ‘spearmint’?

b) Are we supposed to take the suggestion seriously?
	

	123

	How would we know that other people – if we didn’t already know – are watching Dad Allen repair the Land Rover?

	

	124

	What do you think would be a good colour to suggest playfulness? Why?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	3. Group discussion, interac​tion

	Discuss how things aren’t always what they appear to be.
	

	8. Engage with, respond to texts
	Can you think of any other books in which a character expresses their Philosophy of Life (as Kinyonga does here)? If so, does that help any of the other characters in the story?
	

	9. Creating and shaping texts

	Sheena thinks up what she feels is a polite farewell to Kinyonga. Write some (polite) farewells to different kinds of people.
	

	9. Creating and shaping texts 10. Text structure and organisation

	Re-read the first full paragraph on Page 119 ‘The ground began to fall…’), and the beginning of the paragraph after that.
 Write a paragraph of your own describing part of a journey that happens in stages.
	

	10. Text structure and organisation

11. Sentence structure, punctuation
	Re-read the final paragraph on Page 117. What is the effect of

a) the dash

b) the three dots?
	

The Riddle:

	Page
	Task

	117

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

sombre
gloomier

swivelled

scrutinise

premise

embedded

unleashed

Questions on the illustrations:

	Page
	Task

	124

	Is Sheena in any danger?

Personal Writing:

	Task

	Do you believe that what the chameleon says is right – that we can be anything we want to be? Write about some of the things you want to be, and how you will make that happen.

Chapter Fifteen: Mondo
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	125

	The Gorge is more worrying in some ways than Deepden. What does Sheena not need to be afraid of here, however?
	

	126

	Why is this creature ‘not well hidden’?
	

	127

	What mistakes does Sheena make?
	

	128
	a) Complete the following sentence: ‘When Sheena is losing five-one she decides she must change her s…….’

b) What word meaning the same thing was used in Chapter One?
	

	129

	Find a pun on this page
	

	130

	How may this episode have helped Sheena?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

	On Page 127 Sheena says something unintentionally. Have there been times when you have said something you did not mean to say? Has it caused you any embarrassment? How else can being nervous (‘unnerved’) affect the way we speak?
	

	2. Listening and responding

3. Group discussion, interac​tion

9. Creating and shaping texts

	a) Write a list of the rules for the slashing competition. Add your own ideas to what is already in the text.

b) Read one or more sets of rules out to the group or class, one rule at a time, and discuss:

· their accuracy (i.e. do they match the text?)

· their soundness (i.e. how well would they work as rules?)

c) Write a set of formal rules for any school activity.
	

	8. Engage with, respond to texts

	What part does cruelty play in some books you have read? Does it spoil our enjoyment of a book to read about the bad things people (and animals) can do to each other?
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read Page 128. Notice how it is structured around the changing scores in the ‘competition’.

 Tell the story, briefly, of a competition in which points are scored rapidly on both sides.
	

	11. Sentence structure, punctuation
	Re-read the sentence that begins the middle paragraph on Page 126 (‘It was a female cat…’). What effect do the dots and the exclamation mark have, working together?
	

The Riddle:

	Page
	Task

	125

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

slinky

long-limbed

languorously

stylish

confrontation

adversary

Questions on the illustrations:

	Page
	Task

	129

	a) What is emphasised about Mondo’s movement?

b) What is emphasised in the way Sheena has been drawn?

Personal Writing:

	Task

	Write about a situation which seems to be bad but turns out to be not so bad after all.

Chapter Sixteen: Papasi
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	131

	What is meant by ‘her story’?
	

	132
	We are told that ticks ‘drill into’ animals’ flesh.

a) Find two other phrases on this page that mean almost the same as ‘drill into’.

b) Think of another word or phrase that could replace any of those three.
	

	133

	‘The Utongo solved both problems for her.’ How do they solve them?
	

	134
	‘They did a good job there, at least.’ This suggests that the Utongo think the Duwara didn’t make a good job of something else. What?
	

	135

	What surprises Sheena?
	

	136

	What surprises the meerkats?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	3. Group discussion, interac​tion
	Discuss the meaning of the Utongo saying, ‘The foe of my foe is my friend.’ How can that saying apply, when you are having a disagreement with someone, in a group?
	

	8. Engage with, respond to texts

9. Creating and shaping texts

	We are not told what the whole group of meerkats say while Sheena is unconscious.

 One way of measuring whether or not we have become involved in a story is how well we can fill in the missing parts. Write the discussion you imagine the meerkats have had. Try to express opposing points of view.

 When you have finished, discuss what made the task difficult, or easy, for you.
	

The Riddle:

	Page
	Task

	131

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

collided

haunches

parasites

intimidated

Questions on the illustrations:

	Page
	Task

	134

	What does the way the meerkats are standing suggest about what they are thinking and feeling?

Personal Writing:

	Task

	The thought of ticks drilling into her flesh horrifies Sheena. Write about the things that horrify you in the same way (make you squirm at the thought of them).

Chapter Seventeen – Fadhila
Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	137
	Which one of the following does Sheena NOT do, on this page?

a) Compare things

b) Plan to escape

c) Speculate

d) Reflect on events

e) Look to the future
	

	138

	If you did not know the meaning of the word ‘lateral’, how could you work it out from the way it is used on this page?
	

	139

	Why is Sheena reassured by the fact that the Ndugu do not lick their lips after they have cracked the ticks with their teeth?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	3. Group discussion, interac​tion

8. Engage with, respond to texts
	Sheena shows her suspicion at several points in this chapter. Find those places, and discuss whether her suspicions are justified.

 Then talk in general about how helpful or otherwise suspicion can be, in our lives.
	

	6. Word structure and spelling

	Can you think of any words beginning with ‘lat…’ that may be connected, in their meaning, with ‘lateral’?
	

	10. Text structure and organisation

	a) In the opening paragraph of this chapter the author mentions two things that seem to Sheena to be the same in Longburrow as they were in Deepden. What are they?

b) In the final paragraph we read about something that is very different for Sheena from what she experienced in Deepden What is it?

c) What effect is the author aiming for, in organising the chapter in that way?
	

The Riddle:

	Page
	Task

	137

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

lateral
latter

Questions on the illustrations:

	Page
	Task

	138

	What do you think is going through Sheena’s head?

Personal Writing:

	Task

	Write about a time when you felt left out’ of something you wanted to be a part of.

Chapter Eighteen:

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	140

	How do you think Fade may have got her name?
	

	141

	What three things does Sheena do to avoid, or reduce, pain?
	

	142
	Complete the following sentence, using information from this page: ‘Longburrow and Deepden are very different in their layout, but…’
	

	143
	‘At that moment, however, a commotion began…’ A commotion can be a sign of either something bad happening, or something good. Which is it, in this case?
	

	144

	Why does Tassel speak to Sheena quietly?
	

	145

	Which of the Duwara meerkats might Tassel’s comments remind you of?
	

	146
	a) How many reasons does Tassel give for taking the Duwara pups?

b) Which two of those four are almost the same argument?
	

	147

	How does Sheena demonstrate her skills as a spy?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

	At the end of Page 144, Slash’s questions and orders come ‘thick and fast’. Think up some questions and orders, and speak them to a partner ‘thick and fast’, but in a friendly manner. Then speak them again ‘harshly’ (like Slash).

 As the partner, wait until you have received all the questions and orders, and respond to them. How does your response differ according to how you have been spoken to?
	

	3. Group discussion, interac​tion
	Read again what Tassel says on Pages 145-147. Discuss whether what the Utongo have done is justified.

 Pay particular attention to what evidence they have used in deciding to act in that way.
	

	8. Engage with, respond to texts

	In the later part of this chapter some important ideas and information are given to us by means of dialogue (words spoken by the characters). Think about the way dialogue is used in stories you have read.
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read the chapter’s last two paragraphs. a) What effect do they have on us as we read them?

b) Explain how that happens.
	

	11. Sentence structure, punctuation
	Re-read the sentence that begins at the bottom of Page 141 and continues onto Page 142 (‘There was a straightening…’) Note how three words ending in ‘-ing’ are repeated with ‘-ed’ endings in the second part of the sentence. Construct a sentence of your own that follows the same pattern. Try with only one ‘-ing’ word to being with.
	

The Riddle:

	Page
	Task

	140

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

silhouetted

apartness

perimeter

piercingly

mild-mannered

Questions on the illustrations:

	Page
	Task

	143

	Consider Sheena’s body posture. What does it suggest?

Personal Writing:

	Task

	Re-read Page 142, in which the experience of Sunwatch leads Sheena to think deeply about her life. Imagine you are taking part in Sunwatch. What thoughts might you have?

Chapter Nineteen: Kenge Tena

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	148

	It appears to Sheena that meerkats have difficulty doing anything other than fall asleep at night. What else do they seem to have difficulty doing, according to what we read on this page?
	

	149

	Re-read the second paragraph.

a) What favourite saying of Dad Allen’s, that we read about earlier in the story, does this paragraph remind you of?

b) Does the saying hold true, in this case?

c) If not, rewrite the saying so that it fits this situation.
	

	150

	What fact does Sheena have to face?
	

	151

	What do you think Sheena’s ‘injured cat duties’ were?
	

	152

	What might Sheena ‘have…to gain’ from this monitor?
	

	153
	Re-read the short paragraph beginning, ‘I wouldn’t mind…’.

a) What tone does Sheena adopt in speaking to the monitor?

b) Why does she do that?
	

	154

	What care and precautions does Sheena take on this page?
	

	155

	Why do you think the young female meerkat may be here?
	

	156

	What risk does Sheena take?
	

	157
	When the meerkats first of all wake up they run round in circles. Find two other words on this page that suggest a circular motion.
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding
	Have a conversation with a partner in which you both speak as hissily as possible.
	

	6. Word structure and spelling

11. Sentence structure, punctuation

	Look again at how the monitor lizard speaks.

a) Take one whole example (one run of words or sentences) and convert it into standard, properly punctuated, speech (without the extra ‘s’ sounds).

b) How does the way words are set out, and sentences punctuated, help us to understand their meaning?

c) Discuss the theory that we read by recognising whole words and phrases rather than individual letters. What implications does that have for how we learn (and should be taught) to read?
	

	8. Engage with, respond to texts
	a) How many tails are bitten in this chapter?

b) Consider how authors sometimes hold their stories together by repeating things that happen, or are said.
	

	9. Creating and shaping texts

10. Text structure and organisation

12. Presentation

	Re-read Page 155.

a) How does the author create a contrast between the first half of the page and the second?

b) Write two contrasting paragraphs of your own, using some of the same methods.

	

The Riddle:

	Page
	Task

	148

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

entwined

entangled

expelled

specimen

surreptitiously

mustier

inflicting

unstable

gyration

grievance

turmoil

Questions on the illustrations:

	Page
	Task

	150

	Why is Sheena looking so startled?

	156

	What word in the text is used to describe what Sheena has done with her back legs? Can you think of a word of your own that means the same?

Personal Writing:

	Task

	Have you ever been able to ‘use the difficulty’ (Page 153)? If so, write about what happened. Alternatively, write about a time when someone behaved towards you in an unexpectedly unpleasant, or pleasant, way.

Chapter Twenty: Kupanga

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	158

	Why does Sheena describe her recent exploration of the tunnels as a ‘little foray’?
	

	159

	Why might Slash have gone off on ‘an inspection straight line’ (rather than ‘an inspection round’)?
	

	160

	a) How do we know that Slash stayed up on the mound for quite a long time?

b) How will that have affected Sheena?
	

	161

	Sheena has planned her answers to ‘the inevitable question’ carefully.

a) Why does she say, ‘The Duwara’s sun seems to have had a bad effect on them’?

b) Why does she say, ‘I think the Utongo sun may be a better one to live under’?
	

	162

	What does Sheena say and think that show she is:

a) Trying to appear accommodating, willing to compromise

b) Perceptive

c) Having difficulty understanding

d) Sceptical
	

	163

	a) Why does Sheena swallow ‘nervously’?

b) How also does her nervousness show, in her explanation of how the traps were thought up?
	

	164

	a) Why does Slash suggest that Sheena return underground with the Ndugu?

b) What is significant about the fact that he uses the phrase ‘your chamber’?
	

	165

	The death of Slash’s two pups may ‘partly explain’ his anger towards the Duwara. What else on this page may help explain it?

	

	166

	What is most surprising, on this page?
	

	167

	Why do you think Sheena cannot look away from the meerkats’ injuries?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

	In your work on Chapter Fifteen you may have answered the question, ‘How…can being nervous (‘unnerved’) affect the way we speak?’

 Look back at the silly joke Sheena makes on Page 163 because she is nervous. Think of some silly jokes you have made because you were nervous.
	

	2. Listening and responding

3. Group discussion, interac​tion
	Discuss the following statement (based on Sheena’s thoughts on Page 158):

‘Nothing in the behaviour of individual people can be wholly relied on; and generalisations about whole groups of people so often do not hold true that they are hardly worth making.’
	

	8. Engage with, respond to texts

	This chapter seems designed, among other things, to make us think. Do stories that ‘make us think’ work better, or less well, as stories?
	

	9. Creating and shaping texts 10. Text structure and organisation

	Re-read the first complete paragraph on Page 159 (‘She was very much afraid…’), and the first sentence of the paragraph after that.

 The paragraph tells us what Sheena is afraid of. The (short) sentence tells us that her fears come to nothing, and conveys a sense of relief.

 Write a similar passage of your own, in which the paragraph describes something (pleasant or unpleasant) that may happen, and the (short) sentence tells us that it does not.
	

	9. Creating and shaping texts 11. Sentence structure, punctuation

	Re-read the first sentence of the paragraph on Page 164 that begins, ‘Several youngsters…’

a) Five of the words in that sentence have something in common. What is it?

b) What effect does that have?

c) Write a sentence of your own in which you aim for a similar effect and use the same method to achieve it.
	

	12. Presentation

	What has the author suggested by putting the word ‘perhaps’ on Page 163 in italics?
	

The Riddle:

	Page
	Task

	158

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

generalisations

foray

formidable

implication

protruded

devising
Questions on the illustrations:

	Page
	Task

	160

	Write a description of Slash’s face.

	166

	What is most horrifying in this illustration? What is most touching?

Personal Writing:

	Task

	Write about a time when you did something you were proud of, but became less proud of later, when you had thought about it, or learned something more about the situation.

Chapter Twenty-One: Ngangau

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	168

	How are we reminded on this page that meerkats:

a) Sleep closely together?

b) Sleep deeply?

c) Sleep whenever it is night?
	.

	169
	a) How does Spickle act in character (i.e. as we would have expected him to do)?

b) Which other character in the story is he like, in that respect?

c) What word, used of Pebble earlier in the story, would apply to them both?
	

	170

	What do you think may have brought about the ‘very recent modification’ to Sheena’s Plan?
	

	171

	How do you imagine Spickle makes ‘a good show of understanding’?
	

	172

	What contradictions or contrasts can you find on this page?
	

	173
	How do we get the impression on this page that hyenas are large animals?

	

	174

	Sheena is ‘at an enormous disadvantage’ because of the hyenas’ great size. How does that size help her, however, at least to begin with?
	

	175

	What word has Sheena confused ‘raptors’ with?
	

	176
	Find a word on this page that means the same as the Kiswahili word ‘chemba’. (Try not to look back in the book.)
	

	177

	a) Does Spickle plan what happens on this page?

b) How do we know?
	

	178

	Why is ‘sloped off’ a good phrase to describe hyenas leaving?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

10. Text structure and organisation

11. Sentence structure, punctuation

12. Presentation

	Look again at the way the hyenas speak (and Sheena and Spickle too, in reply). Work out how and why certain syllables are in boldface. Then write some ‘raps’ of your own that you could deliver in certain situations. Boldface them in the same way.

Speak your raps to an audience, with appropriate gestures.

	

	8. Engage with, respond to texts

9. Creating and shaping texts
	On Page 173 Sheena wonders whether it is possible to take strength from the moon, if you believe strongly enough that you can.

a) What set of ‘thoughts’ in the story does that passage connect with?

b) Think about how authors allow ideas about certain subjects to run through their books. What are those repeated ideas called, in a book?
	

The Riddle:

	Page
	Task

	168

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

nary

quarantine

vulnerable

modification

soothingly

futile

exhaustion

jerkiness

veering

anticipation

taunting

mockery

jauntily

confines

barbed

momentum

trundling

Questions on the illustrations:

	Page
	Task

	177

	How are the hyenas reacting differently from one another?
	

Personal Writing:

	Task

	Write your opinion of rapping. Include some examples of good raps that you know.

Chapter Twenty-Two: Sungusungu

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	179

	a) Why does Spickle feel he needs to chew some bones?

b) Why should that come as no surprise to us?
	

	180

	a) Why does Spickle complain about the ‘sore spots’ where his quills have been pulled out?

b) Why does no-one offer to lick them?
	

	181

	a) Write a dictionary definition for the word ‘sift’.

b) What do we usually use to sift things?

	

	182

	The author wants us to see the ants as covering the ground like a liquid. What words or phrases has he used on this page to suggest that?
	

	183

	The ants make it difficult for the animals to do some things. What things?
	

	184

	a) Find a word of your own meaning the same as ‘pungent’

b) What evidence is there to show that the smell is in fact pungent?
	

	185

	Which words and phrases on this page continue the idea that being attacked by ants has been like becoming submerged in a liquid?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

8. Engage with, respond to texts

	Think of Sheena’s Grand Plan as a board game in which pieces are moved around, as part of a strategy.

a) Which are the crucial pieces, in this chapter? (You can create the pieces if you wish and move them between Deepden and Longburrow on the map.)

b) Discuss whether Sheena’s strategy is a sound one.

c) What other stories have you read in which a strategy like this plays a part?
	

	6. Word structure and spelling

	The word ‘formidable’ on Page 183, comes from the Latin word ‘formidare’ meaning ‘to fear’.

a) What does the suffix ‘-able’ mean, in this case?

b) Find another word on this page which uses the same suffix, and explain the meaning of the word.

c) The precise phrase for the acid that the
ants deliver sounds as if it is connected with ‘formidable’ (although it is not). Do you know what the word is?
	

	9. Creating and shaping texts

10. Text structure and organisation

	Look at the overall shape of this chapter, and in particular its changing level of anxiety.

a) Draw a rough graph showing how the travellers’ anxiety (and suffering) increase, and then fall away.

b) Which single word marks the vertex (highest point) on the graph?

c) Why is the climb towards the vertex gradual in comparison to the fall from it?

d) Apply the same technique to another chapter in this book in which there is some anxiety or suspense, or a chapter in another book you have read.
	

The Riddle:

	Page
	

	179

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

encountered

submerged

pungent

heady
Questions on the illustrations:

	Page
	Task

	184

	Why has the illustrator drawn some ants very much in the foreground?

Personal Writing:

	Task

	Write about how balance is important in your life.

Chapter Twenty-three: Wazazi

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	186
	We are told that the travellers ‘dragged themselves up into full consciousness’. What phrase further down the page, however, suggests that Sheena hasn’t quite managed to do that?
	

	187

	What order do you think they may be travelling in (e.g. who is in front, and who is at the back?) Give your reasons.

	

	188

	a) What is ‘the difficulty’ here?

b) Sheena used some quite clever footwork the last time Mondo tried to stop her. What kind of clever ‘footwork’ does she perform now, in talking to Mondo?

	

	189
	Why does Sheena cleverly suggest that the ‘first to fifty’ should win the competition? (Choose one.)

a) Because Slash is proud of his stamina.

b) So that Mondo can prove she is a better fighter than Slash.

c) Because she wants the competition to last so that she can enjoy it more.

d) So that she and the others will have more time to escape.
	

	190

	What do you think ‘had happened’? Re-read the scoring rules that applied when Sheena and Mondo fought (Page 128) and suggest as many possibilities as you can.
	

	191

	How does Sheena show some sympathy and understanding?
	

	192

	How does Sheena look both behind and ahead?
	

	193

	a) How does Slash surprise Sheena?

b) How does Nungu NOT surprise her?
	

	194

	a) Find an example of alliteration.

b) What effect does the whole group of words have?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

4. Drama
	Look back at the various things Mondo says on Pages 188 and 189. In each case, say what tone of voice you think she will be using. Then, to a partner, speak her lines, using the same tone in each case.
	

	2. Listening and responding

3. Group discussion, interac​tion
	The riddle on Page 186 is more difficult than most of the others. Discuss its meaning. It may help if you decide whose words these are.
	

	6. Word structure and spelling

	Think back to the work you did on hyphens in Chapter Twelve (Other Strands).

a) Find two different words on Page 192 that are sometimes hyphenated.

b) Find a single word that was probably hyphenated at one time, but is not, now.
	

	8. Engage with, respond to texts
	Sheena does not expect the Utongo to be able to get past Mondo, but they do.

a) How do you think they may have done that?

b) What other stories have you read in which the outcome of a conflict is unexpected?
	

	8. Engage with, respond to texts

	On Page 188 there is a phrase that may remind you of a very different genre (category) of writing.

a) What is the phrase?

b) What is the genre?

c) Why has the author included it?
	

	8. Engage with, respond to texts

10. Text structure and organisation

	On Page 191 there is a reminder of something that has happened earlier in the story.

a) What is it?

b) Why is it only a very brief, indirect reminder?

c) Why has the author included it?
	

	9. Creating and shaping texts

	An author’s choice of words (‘diction’) is very important in helping convey an impression (in addition to simply telling us what is happening).

a) Which words and phrases on Page 188 give us the impression that Mondo sees the kind of fight she is proposing as a light-hearted sporting event, rather than a matter of life and death, and that Sheena encourages her to do so?

b) Word selection like this has a cumulative effect – the words and phrases all add up to create the impression the author is aiming for.

 Write a paragraph of your own in which you try to build up an impression by your choice of words.

 Try not to state openly what your feelings are.
	

Possibly new vocabulary:

superciliously

stamina

prowess

outpaced

Questions on the illustrations:

	Page
	Task

	190

	What does Sift seem to have done?

Personal Writing:

	Task

	Re-read Page 194. Decide why Nungu (father) insists that Spickle should be allowed to stay. Write about a time when your parents disagreed about whether or not you should be allowed to do something.

Chapter Twenty-Four: Tembo Mpole

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	195

	What on this page does Sheena:

a) feel sure about?

b) have an opinion about?

c) have a question about?
	

	196
	Which Nungu, mother or father, chases Pebble and Sift?
	

	197

	What act of revenge might Slash carry out when he gets back to Longburrow?
	

	198

	Why has Fara been left behind?
	

	199

	In what senses of the word might Nungunungu ‘turn’ again?
	

	200
	What title for the whole chapter, already used for a chapter earlier in the book, could also be given to this one?
	

	201

	a) In what ways has Sheena’s Grand Plan already gone wrong?

b) How does it go wrong further, on this page?
	

	202
	Why is Negotiation an ‘art’?

	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama

	Working from the paragraph at the end of page 200 and the beginning of Page 201, develop what Sheena says to the Duwara leaders. Do not write out her whole speech, just make notes about what you want to say. Cover all the points listed in the text. Pay particular attention to her attempts to say ‘some good things’ about the Utongo.

 Using your notes, talk to the group or class as if you are Sheena. The group/class can respond as if they are Tuft, Moon or Crossclaw.
	

	3. Group discussion, interac​tion
	Discuss whether countries should ever go to war, and if so for what reasons.
	

	8. Engage with, respond to texts
	Do you know which book it is that Thomas has talked about?

 If you haven’t already done so, read at least the book’s first section.
	

	9. Creating and shaping texts

10. Text structure and organisation

	Notice how in this chapter a bad situation gets worse, then, at the end, a ray of hope suddenly shines.

 Write the final sentence of a chapter, in which a ‘ray of hope’ suddenly shines. (You need not describe the situation itself.)
	

	9. Creating and shaping texts

10. Text structure and organisation

11. Sentence structure, punctuation

	Re-read the second paragraph on Page 199 (beginning, ‘She was sorry…’) Notice how all the sentences include that opening phrase (and the first sentences uses it twice).

a) Write a short paragraph of your own that repeats a phrase in each of its sentences.

b) Which phrase in the opening sentence of the next section (after the double line break) is used to link the two sections?
	

The Riddle:

	Page
	Task

	195

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

jeopardy

avail

negotiation

Questions on the illustrations:

	Page
	

	198

	What has the illustrator emphasised?

Personal Writing:

	Task

	Write about a time when you made a situation worse by trying to help.

Chapter Twenty-Five: Fimbo Kubwa

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	203

	What aspect of Sheena’s character is emphasised on this page?
	

	204

	a) How is Sheena being ‘condescending’?

b) Why is that word particularly appropriate, in the circumstances?
	

	205

	In what ways is Crossclaw’s speech ‘grand’? (Read the whole of what he says on this page.)
	

	206

	How does Sheena conceal what this new part of her plan consists of?
	

	207
	Which of the following is Sheena being, when she speaks once to the Duwara?

a) Genuinely apologetic

b) Insincere

c) Sarcastic

d) Humorous
	

	208

	Why do Tuft and Moon ‘stir uncomfortably’?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

	You are Sheena. Talk to Mpole as if you are explaining the whole situation to him.

 ‘Mpole’ (your partner, or other members of the group or class) can ask questions for clarification.
	

	3. Group discussion, interac​tion

4. Drama
	Imagine you are the Duwara, discussing what to do (after Sheena has spoken on Page 208). Choose characters and have the discussion. Try to speak ‘in character’ (saying the things as you believe Crossclaw, Stab etc. would say).
	

	8. Engage with, respond to texts

	Have you read any books in a series in which a character from a previous story in the series appears unexpectedly in that later one?

 What did you feel, when that happened? How did the character’s arrival change the situation?
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read what Sheena says from the bottom of Page 207 (‘Oh dear!’) to the break on Page 208 (‘…ever so impressive.’)

 In that passage she is ‘pretending innocence’ (acting as if she doesn’t know what has really happened). Write a short piece of dialogue of your own in which you ‘pretend innocence’. Try to avoid telling any outright lies.
	

The Riddle:

	Page
	Task

	203

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

lore

condescending

violated

rebuff

sturdier

Questions on the illustrations:

	Page
	Task

	207

	Can you detect any expression on Mpole’s face?

Personal Writing:

	Task

	Write about a time when you had to persuade somebody to do something they did not want to do. Perhaps you had to use some unusual methods…

Chapter Twenty-Six: Kusafiri

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	209

	What is significant about the relative positions of the three rocks the Meerkats and Sheena have settled on?
	

	210

	What will have caused Slash’s claws to twitch?
	

	211
	Mpole uses his trunk like a ‘blunderbuss’. Which word further down the page continues the idea that it is a weapon?
	

	212

	Crossclaw is scornful at two different points on this page. What are they?

	

	213

	What three different ways of coming to know or believe something are referred to on this page?

	

	214

	‘Sheena had her own views on that.’

a) What do you think her views are?

b) What are your views?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama
	You are Tuft. Explain to Stab and Sandstepper what has happened while they were in the Rockhome tunnels. ‘Stab’ and ‘Sandstepper’ (other members of the group or class) can ask questions and make comments.
	

	3. Group discussion, interac​tion

	What different ways of getting you to know or believe something do your teachers or parents use? Give some examples. Which way do you find most convincing, overall?
	

	8. Engage with, respond to texts
	Find a single word on Page 210 that suggests the shape of what is happening in the story at this point.

 Think about how this shape shows itself in other books you have read.
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read the opening paragraph on Page 209, then the final paragraph. Make up the dialogue that has passed between the two tribes (as listed in the final complete paragraph). Include all the types of comment Sheena has heard them making to each other. Try to show how the meerkats talk ‘at…across…over...past… and under’ each other.

 When you have done that re-read the paragraph on Page 210 beginning, ‘Eventually both sides…’. See whether you have included examples of ‘accusations, distortions, extremisms and warnings’ in what you have written.
	

	11. Sentence structure, punctuation

	On Page 210 Tuft gives the bad news to Slash about his pup ‘bluntly’. What is blunt about the way he speaks?
	

The Riddle:

	Page
	Task

	209

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

surging

distortions

extremisms

converging

blunderbuss

wide-muzzled

illusions

Questions on the illustrations:

	Page
	Task

	212

	Why is Mpole’s trunk so straight?

Personal Writing:

	Task

	Write about a journey you have made. In what ways was the place you returned to ‘different’ from when you left? (Think again about the full explanation of the riddle, before you begin to write.)

Chapter Twenty-Six: Duma

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	215

	Why is there no ‘tribal memory’ to tell them which end of The Gorge is nearer?
	

	216

	a) Do the Utongo take part in Sunwake?

b) Do they take part in Sunwatch?
	

	217

	If the score was three-one to Mondo when Sheena left, how can it then have become one-nil to the Utongo?
	

	218
	Look again at the simile (comparison) in the sentence beginning, ‘Arguing with meerkats…’

a) What does the part ‘wriggling through heavy floor-length curtains’ represent, in the comparison?

b) What does the ‘solid, locked door’ represent?

c) What perhaps does the sunshine represent?
	

	219

	What effect does the sun have?
	

	220

	Why does Sheena not trust the two meerkats?
	

	221

	Re-read the paragraph beginning, ‘Some way ahead…’

a) Why does Tuft begin running?

b) Why does he not run at full speed?
	

	222
	a) Which single word on this page suggests that this is rather like a sporting competition?

b) What is being handed over, each time, like a baton?
	

	223

	Why does Sheena find the fact that the cubs’ heads maintain a very straight line ‘frightening’?
	

	224, 225

	a) What mistake have the cubs made?

b) What mistake does the parent cheetah make?

c) What mistake does Sheena avoid making?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

4. Drama
	You are Sheena. Explain your plan to escape the cheetahs to your partner or group. ‘Tuft’ and ‘Slash’ (your audience) can ask questions and make suggestions.

 After you have escaped, discuss why the plan nearly went wrong. Do Slash and Tuft try to blame each other – or Sheena?
	

	8. Engage with, respond to texts

	This may be an exciting episode in itself, but does it contribute anything to the overall story?

 Consider episodes in other books that seem as if they have no real connection with the central narrative but in fact carry some useful information or ideas, tell us more about the characters, or help control the story’s forward movement.
	

	9. Creating and shaping texts 10. Text structure and organisation

	Notice how the opening section of the chapter ‘back-tracks’ to earlier events, then the second section (after the double line break) picks up where Chapter Twenty-Six ended.

a) What signal does the author give to let us know that he has gone back to an earlier point in the story?

b) Write a sentence of your own describing something happening in the simple past tense. Then add another sentence describing a connected event that has happened previously. Use the ‘had’ (past perfect) form of your verbs in the second sentence.
	

	11. Sentence structure, punctuation
	Look back at Page 218.

a) Which meerkat speaks each of the following sentences?

· ‘We talk about it to remind ourselves…’

· ‘We talk about it a great deal…’

b) How do we know that the two sentences are spoken by different meerkats, and not the same one?
	

The Riddle:

	Page
	Task

	215

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

rejection

undignified

coercive

unproveable

prowess

supremacy

moistureful

hunching

nonchalantly

drooling
Questions on the illustrations:

	Page
	Task

	225

	What are the cheetah cubs doing?

Personal Writing:

	Task

	Sheena asks a question about the moon in the hope of finding out more about how meerkat minds work. Write about how your mind works.

Chapter Twenty-Eight: Pembe

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	226

	What two encouraging signs does Sheena note?
	

	227

	a) How do we know that they have travelled some distance between seeing the end of The Gorge and arriving at it?

b) Why does the author tell us that?
	

	228

	What is Sheena uncertain about?

	

	229

	The line of the plains is described as ‘hard’. What else is likely to have been ‘hard’?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

	Talk to a partner about something you want very much to be true, but which you think may not be. Speak defiantly (both in what you say and in the tone you use), to hide your uncertainty.

 Your partner should not argue back, but should ask questions in order to get you to say more (and perhaps ‘put you on the spot’).
	

	3. Group discussion, interac​tion
	Talk about different ways in which we can turn corners. Share stories about corners you have turned. Does ‘turning a corner’ always mean change for the better?
	

	6. Word structure and spelling

	The sun is described on Page 227 as ‘soon-to-be-setting’. Here a whole phrase has been linked by hyphens to make it easier to use as a single word (in this case an adjective).

a) Can you think of some phrases of at least three words that we link, and use, in the same way?
	

	8. Engage with, respond to texts

10. Text structure and organisation
	This chapter represents a climax in the story: the meerkats agree that there is only one sun.

 What indication are we given, however, that the story may take a new turn?

 Think about other stories in which just when the end seems close something happens to take the story in a new direction.
	

	9. Creating and shaping texts

	a) How does the author make the end of this chapter (Pages 228 and 229) suspenseful?

b) Write a short passage in which events of some kind reach a climax. Include the sentence, ‘Everything depended on this moment.’
	

The Riddle:

	Page
	Task

	227

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

reconciliation

Questions on the illustrations:

	Page
	Task

	229

	Slash and Tuft do not seem to be looking at the sun, at this moment. What are they doing instead?

Personal Writing:

	Task

	Write about a time when you found it very hard to agree to something.

Chapter Twenty-Nine: Mjengaji

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	230

	a) Why are the meerkats silent as they travel through the night?

b) Why is Tuft slower than Slash to stand up and face the sun?
	

	231

	a) What risks does Sheena take?

b) Why does she take them?

	

	232

	What evidence is there of a shift in Slash’s thinking?
	

	233

	Why will the developers not be taking plant samples?
	

	234
	a) Find a phrase on this page that comes from a language other than English.

b) What does it mean?
	

	235

	What risk that Sheena has taken in the past does she take again here?
	

	236

	How do Mbogo gradually become Sungusungu once more?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama
	You are the man (or woman) in charge of the surveying party. Report back to your supervisor, explaining why you were not able to complete your survey. Make up any details you wish. Try to make it sound as if you and your group were not at fault in any way. Give your opinion on whether the area you were studying would be a good place for a safari lodge.

 Your audience can ask questions and make comments, in the person of your supervisor. They can be as angry and sarcastic as they wish; or they may choose to be sympathetic.
	

	3. Group discussion, interac​tion
	Discuss whether things that have one end must always have another one.
	

	8. Engage with, respond to texts

	a) Why, on Page 231, does the author make the point that the Land Rovers are not white?

b) Think about the way authors sometimes give us subtle reminders of other parts of their stories.
	

	9. Creating and shaping texts

10. Text structure and organisation

12. Presentation
	See the ‘Personal Writing’ section below.
	

	11. Sentence structure, punctuation
	Re-read the second paragraph on Page 234, which includes a list. You may have been taught that items in a list should be separated by commas. However, when the items consist of longer phrases, it may be better if they are separated by semi-colons.

 The additional ‘rule’ that the last two items in a list should not be separated by a comma does not apply when semi-colons are used instead of commas.

 Write a list of phrases (rather than single words), separating the items in the list by semi-colons.
	

The Riddle:

	Page
	Task

	230

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

confirmation

glinted

intently

imminent

innumerable

Questions on the illustrations:

	Page
	Task

	236

	What is Sheena doing?

Personal Writing:

	Task

	Re-read the final section of Page 236. As suggested there, tell the next part of the story yourself. Try to write in the same style as in the rest of the story.

Chapter Thirty: Kufa

Page by Page (Strand 7 – Understand and interpret texts):

s

	Page
	Task
	Responses

	237
	We have just read about a small group of developers looking at a particular place to build a single safari lodge. What words or phrases does the author use to suggest that the real problem is much bigger than that?
	

	238
	a) Which creatures that Sheena has met previously in The Gorge does she come across again? (Try to use their Kiswahili names, without looking back.)

b) Which creatures from a previous journey here does she not encounter?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

4. Drama
	Imagine that when on Page 238 the female Utongo asks Slash, ‘How can that be?’ you, as Slash, try to answer her. Include an account of what has happened, and of what you have come to understand about the sun.

 The other Utongo (your audience) can respond with questions and concerns.
	

	8. Engage with, respond to texts

	a) What do you feel when you read about Sheena’s discovery in the tall grass?

b) What do you think Sheena may feel when she sees Mondo?

c) Think of other stories you have read in which a death occurs. Is the death handled sensitively by the author so as not to upset the reader too much, or is it described in horrific detail?
	

	9. Creating and shaping texts

10. Text structure and organisation

11. Sentence structure, punctuation

	Examine the construction of the chapter’s opening paragraph.

a) What do you notice about it?

b) Write a two-sentence paragraph of your own that follows the same pattern.
	

The Riddle:

	Page
	Task

	237

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

rotating
Personal Writing:

	Task

	Write about a death. It can be either fictional or real, and about either an animal or a person. You can write either sensitively (so as not to upset the reader), or in horrific detail – or in any other way you wish.

Chapter Thirty-One: Jumla

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	239

	Several of the characters have little or nothing to say on this page. Which characters, and why?
	

	240

	Why has Mpole not slept, while Sheena and the two meerkats were away?
	

	241

	Why is Sheena on top of Mpole’s head?
	

	242

	How does this page include both an entry and an exit?
	

	243
	Two separate words are repeated on this page. Find them, and say why each one is repeated

	

	244

	Think of a new name for Fara.
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

4. Drama
	Work in a group. You are ordinary meerkats, part of the ‘hubbub and confusion’ on Page 241. Talk among yourselves about what Tuft and Slash have just told you.

 At some point, you realise that you are mixing with, and talking to, members of the opposing tribe. Do the things you are saying, and the way you are speaking, change?
	

	8. Engage with, respond to texts
	On Page 241 the author writes, ‘This was life, however, not a story.’

a) What is he suggesting about how many stories end?

b) Which stories that you know is that true of?
	

	9. Creating and shaping texts

10. Text structure and organisation

	Re-read the paragraph on age 240 that begins, ‘Not a single meerkat…’, then the paragraph on Page 241 that begins, ‘The sunlight reached…’

 a) What kinds of words has the author used to describe this whole process (the coming of dawn)?

b) Write a description of nightfall, using the same kinds of word (but perhaps not those actual words).
	

The Riddle:

	Page
	Task

	239

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

belligerently
brink

intensifying

acknowledged

hubbub

milling

molten

Questions on the illustrations:

	Page
	Task

	243

	What has the illustrator emphasised?

Personal Writing:

	Task

	Write about a time when you had to get used to something wholly new in your life – a new place, new people, a new idea, a new factor.

Chapter Thirty-Two: Jua

Page by Page (Strand 7 – Understand and interpret texts):

	Page
	Task
	Responses

	245

	How are the following factors in evidence on this page?

a) Regret

b) Luck

c) Danger

e) Decision
	

	246

	Why can Sheena not do anything except agree that life is ‘Mtihani Kubwa’?
	

	247

	How do the Allen Family demonstrate that in some ways people think, and behave, in the same way as meerkats?
	

	248

	Do you think the way Sheena thinks about the sun will be more like Dad Allen’s, Amy’s or Thomas’s?
	

Whole Chapter (Other Strands):

	Strands
	Task
	Responses

	1. Speaking

2. Listening and responding

3. Group discussion, interac​tion

8. Engage with, respond to texts

	Group or class discussion: Would you regard this story as one with a wholly happy ending? What might have made it even happier? In what ways could it easily have been less happy?

 Why do we prefer stories that have happy endings?
	

The Riddle:

	Page
	Task

	245

	Write down the answer to the riddle, and explain how its different parts (and what happens in the chapter) have helped you guess its meaning.

Possibly new vocabulary:

diversion

mis-remembered

utterly

erratically

disgruntled
Questions on the illustrations:

	Page
	Task

	246

	Re-read Page 246. What does Mpole’s trunk (in the illustration) now make you think of?

Personal Writing:

	Task

	In what ways does life sometimes seem to be ‘One Big Test’?

Whole Book Tasks
	1.

	What would make you want to visit The Dry Highlands? What would make you hesitate to do that?

	2.

	Write a Visitors’ Guide to The Dry Highlands. Mention its major features, and tell visitors what animals to look out for and where they may be found. (Do not, however, refer to the particular characters or events of the story.)

Sample description of a game park:

Your first view as you approach ………… National Park is spectacular. You can easily pick out the mosaic of the Park's different habitats. In the tall trees of the forest area monkeys leap from branch to branch; on the slope of the escarpment elephants stand in the shade of a baobab. In the acacia woodland lions lie draped along the branches of umbrella trees; in the pools along the lake shore the hippos wallow; and in the lake itself wade colourful flamingos.
The large variety of mammals, reptiles and birds in the Park and the different types of vegetation, all within a small area, make …………. a diverse and particularly memorable place to visit.
Despite the fact that ………….. National Park is only 330 square kilometres in area, it contains a large variety of habitats: the rift wall, the ground water forest, acacia woodland, areas of open grassland, the lake shore, swamp, and the lake itself. Due to the variety of habitats the Park is able to support a large number of species. Over 380 species of birds, some migratory, have been recorded in the Park.

…………. National Park is an ideal size for a day trip. You can leave camp or the lodge early, picnic at one of the sites, and then return towards evening. The Park roads are suitable for two-wheel-drive vehicles, although some of the tracks are for dry season use only. In order to get the most from your visit to …………, drive slowly, take some of the loop roads and spend time looking at the different types of trees and watching animals. Surprisingly enough, it is easy to drive past a pride of sleeping lions unless you are trained through constant practice to spot them.
There is only one entrance to the park, and so all trails start and end at the gate.

	The Dry Highlands

	3.

	List the characteristics that make Sheena an effective ‘heroine’. Give examples if you wish. Does she show any weaknesses? If so, say what they are.

	4.

	Imagine that Sheena has been seen and studied by some animal researchers working in Baragandiri. They think they have discovered a new species of mammal. Write an entry for her in a Nature Magazine, announcing the new discovery. Use the same format as the example below and as far as possible the same style. Head the entry ‘NEW SPECIES!’ and think up a Latin-sounding scientific name.

Sample species description:

BROWN HYENA

Hyaena brunnea

IDENTIFICATION: About the size of an Alsatian dog. Head large in relation to body, face square and short, ears of medium size with pointed tips, back sloping rearwards, front legs longer than rear, tail of medium length, strongly bushy. Colouring brownish-black with darker stripes on flanks. Pelage rough and long-haired.

HABITAT: Savannah plains.

HOME RANGE: Wanders over area 30km wide.

VOICE: Has a variety of calls, e.g. when surprised or hunting. Yowls, whines or growls when arguing over food.

SENSES: Smell and hearing more acute than sight.

ENEMIES: Lions, spotted hyenas in packs, hunting dogs.

SOCIABILITY: Rarely solitary, usually in pairs or family packs. May gather at large carcases or in larger hunting groups.

FOOD: Searches for food in a zig-zag course. Eats mainly carrion, often from lion kills, but can hunt and kill small and medium-sized mammals.

TOILET HABITS: Rarely enters water except to chase prey. Mutual licking. Urinates to mark territory. Does not cover droppings.

SLEEPING HABITS: Sleeps during the day in burrows, rock fissures, thickets or tall grass.

OTHER OBSERVATIONS:

	NEW SPECIES

	5.

	List all the animals in the story, in the following order: the one you liked most first; the one you liked least, last. Give reasons.

	6.

	Each of the animals (and insects) in the story is probably proud of something. Say what you think each one may be most proud of (one thing for each animal or insect).

	7.

	Read aloud any of the passages of dialogue in the book. Try to give the animals different voices from each other, and choose suitable voices for particular animals. Experiment!

	8.

	List the chapters in the order: most exciting first, least exciting last. Say why you have chosen the ‘most exciting’ chapter, then the ‘least exciting’ chapter.

	9.

	How does the author develop and maintain a sense of suspense in the story?

	10.

	Research a different African animal from those in the story, and write a chapter in which Sheena and the animal meet. Try to tell the story of the meeting using some of the same techniques as the author. (You can combine this with Task 15).

	11.

	What effect does the author’s use of Kiswahili words and phrases have on us, as readers?

	12.

	What ideas in the book have you found interesting? Consider particularly some of the questions, or issues, the story raises.

	13.

	‘The skill of writing is to create a context in which other people can think’ (Edwin Schlossberg, American designer and author).

 How well has this author created a context in which other people can think?

	14.

	Write comments for the book cover of a new edition of The Meerkat Wars. You can pretend to be the Literary Editors of a number of different magazines and newspapers.

	15.

	On Page 247 we read that Sheena ‘had taken the opportunity to have one or two minor adventures with Mpole’. Write about one of those adventures, as far as possible using the same style as in the main story.

	16.

	A Safari Lodge is going to be built in the Dry Highlands after all. You have been given the job of deciding where it should be and what it should consist of.

· Choose a location for the Lodge on the map (Pages 2- 3)

· Choose a name

· Draw a plan for the Lodge (on a separate sheet of paper)

Write a report explaining why you have chosen that location and that design. Explain what steps you will take to ensure that the environment, and the animals who live in the area, will be protected

Sheena the PYP Cat
IB PYP Whole-book tasks

In developing these resources, we have focussed on two major aspects of the IB Programme – the Leaner Profile (Task 1) and the PYP transdisciplinary themes (Task 2).
Task 1: Explain how well Sheena fits the IB Learner Profile.
Here is the list of Profile characteristics, set out so that you can add notes (including examples or quotations from the story). We have included references to pages on which you may find material to help you answer. Try to work without using those to begin with, however, and go back and add in other ideas (using the page references) later.
	How does Sheena show herself to be…
	
	Page References

	An Inquirer?

	
	7-8

26-27

100-101

145-147

162

223

	Knowledgeable?

	
	6

7

47

57

123

132

152

172

175

178

183

223

	A Thinker?

	
	12

33

35

78

102

108

129

153

161

188-190

213

220-223

213

	A Communicator?

	
	7

7

7

16,20,43

35-36

37

45

109

175-178

200-201

204-206

208

213-214

217

	Principled?

	
	75

78
94-95

108

114

179

	Open-minded?

	
	102
139
163-165
185
191
226

	Caring?

	
	14

44

51-52

75

199

	A Risk–taker?

	
	5

18

30

108

116

148-150

155

	Balanced?

	There are no precise references; just think (and write) about the way Sheena’s different qualities complement each other, and sometimes work together. You may find it helpful to look back at whatever answer you gave in Whole Book Task No. 3.
 She is also aware of the importance of balance in our lives:

	114-115

180

195

201

	Reflective?

	
	123-124

142

158-159

165-166

185

Task 2: Remind yourself of the PYP’s six transdisciplinary themes. How, in the course of the story, has Sheena shown herself to be aware of some of those ideas?
Here is the list of themes, set out so that you can add your ideas (including examples or quotations from the story). We have included references to pages on which you may find material to help you answer. Try to work without using those to begin with, however, and go back and add in other ideas (using the page references) later.

	Themes
	
	Page References

	Who we are

	
	28

45

58

119-120, 172, 219

123-124

158

170

214

241

244

	Where we are in place and time

	
	45-48

61

136

229

	How we express ourselves

	
	5-6

56-57

89-90

94

174-178

216

	How the world works

	
	54-57
65-66
113-115
123-124
208
246

	How we organise ourselves

	
	68-69

75

85

94

102

144-145

182-185

241-242

	Sharing the planet

	
	79-81

97-98

107-111

161-162

223-237

241

