Guided Reading Plan

Book: Dr. Xargle’s Book of Earth Weather
-Jeanne Willis and Tony Ross


Year: 4

Term: Spring


 

Objectives: 

· To consider what we know about a book before we begin to read and how this helps us select books appropriately.

· To explore through pictures the story being told

· To use pictures as cues for understanding and to aide word recognition

· To use text and sentence cues to aide understanding of words in context

· To make sensible predictions and justify by referring to the text

· Find meaning beyond the literal

Tasks:

Look at the cover and answer these questions.

a) Who is the author of this book? What is the book about?

b) Look at the unusual name and discuss how we think we should pronounce this

c) Who do you think that Dr Xargle is?

d) From who’s perspective do we think this book will be written?

e) Will this effect how the book is written and presented?

f) Is it a serious book? Fact or Fiction

g) What clues do the illustrations on the front cover give you about the book?

Now read the Blurb on the back cover and answer these questions.

h) Have you read any of the other books in this series?

i) Give some other words for ‘hilarious’

j) The ‘blurb’ claims that there are 4 types of earth weather. Do you agree with the descriptions given? Which season do you think matches each type of weather.

k) Who do you think a book of ‘Earth Weather’ is written for?

Look at the first page.

What job do you think that the 5 eyed monster does? (teacher)

Discuss the features of the monster, what sort of character do we think that it has?

Look at the words it has spoken. They are not punctuated as speech. Why is that, what punctuation could we add?

Discuss the tools the monster is holding on the next page. What do we think that the ‘teacher’ will use these for?

If they are learning about Earth where do we think that these characters are from?

Discuss the 4 pictures on the next page. Discuss the expression on the girl’s face in each picture. Look at the ‘teacher’s’ face.

‘rainblob’, ‘loose plastic skin’ what is meant by this, are they good descriptions?

Do we go soggy?

What is the ‘material on a pointed stick’ Do you think that they are dangerous? Do you like the drawing?

The ‘brollies’ are described as though they are living things, do you think that this is effective? Do you know what this technique is called? (personification)

Look at the next page on the beach. In pairs discuss how you would give the same information in English. Do you like Dr. Xargle’s words?

Do you think that the aliens would want to eat cooked earthlings?

What is it called when someone ‘cooks for too long’. What is it called when it makes them really sick. Do you think that slapping them is a good cure?

‘nostril wiper’

What does ‘briny’ mean?

What do you think is at the end of the piece of string that the man is holding? What would Dr. Xargle call 

it?

Discuss the different things happening on a windy day.

‘pretend hairdo’, ‘pink knitted sugar’,

Why do the pretend earthlings refuse to do any sweeping?

‘headcosies’ – what is this linked to? (tea cosy)

‘gargle’?

Look at the different words the aliens are saying, can you spot which carol they come from and what the words are supposed to be?

Do you think that the disguises will work, give reasons.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Independent Reading Task (between sessions):

Use the Internet as a group and see if you can find out the names of other books which have won the ‘Children’s Book of the Year’ also see if you can find out anything else about this award and how it is judged.

Imagine that you have been asked to add a few pages to the book describing foggy weather. Write in the style of Dr Xargle and illustrate your pages.

Look around the classroom and make up some Dr Xargle type names for everyday items.

