Guided Reading Plan
Book: That Pesky Rat- Lauren Child

Year: 4

Term: Autumn

Objectives:

· To appreciate the richness of pictures in a book and a different type of picture book

· To explore through pictures the story being told

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

· To foster an enjoyment of reading

· To self correct mis-cues

· To comment on characters referring to text

· Can identify main events in story

Tasks:

Look at the cover and answer these questions.

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

c) What sort of character do you think the Pesky Rat will have?

d) Is it a story book or a fact book?

e) Is it a serious book?

f) Do you know anything about ‘The Nestle Book Prize’ or ‘The Smarties Book Prize’ Do you think that books that have won the same awards might be similar in content?

Now read the Blurb and answer these questions.

g) Why do you think that the Pesky rat is ‘tucked into’ a crisp packet?
h) Why do you think that he wonders what it would be like to be a pet?

i) What do you think the advantages and disadvantages of being a pet are?

j) Can you think of some of the events that might take place in this story?
Discuss unusual layout of the first page with the photos and snippets of information.

P1 – Discuss the introduction of the main character and how this is presented.

Share book by reading around and discussing as you go (observe individual readers during this time)

Encourage pupils to point out words, phrases or sections that they do not understand so that they can be discussed. Discuss strategies used.

Strategy checks:

P1: beady, cutesy, grubby, alley.

Why do you think someone has emptied all of his belongings into a van and driven off with them?

Use the emotions cards to find some more descriptive words than upsetting that describe how the rat might
p2-3: pesky, creature comforts
Why do people call him a ‘pesky’ rat?

Do you think that the rat enjoys being a street rat?

What sort of an owner do you think that he would like?

p4-5: chinchilla, glamorous, lap of luxury, apartment

Do you think that Madame Fifi would like a brown street rat as a pet? Why not?

p6-7 pet parlour, allergic

Do you think that the rat would like this life?

p8-9 Siamese, strict

What sort of life do you think that Oscar has?

Do you think that he would get bored on his own all day?

p10-11 What sort of things do cats do when they get bored?

Discuss the picture of the cat in the kitchen, does he look happy?

p12-13: lop-eared, trapeze, high wire
Do you think that the rabbit enjoys working in the circus?

What do you think the best things would be? What would be the worst thing about working in the circus?

p14-15: tutu, nerve wracking

What sort of home and owner do you think that the rat might be looking for now?

p16-17 Why do you think that the rat would enjoy living with Miss St.Clair?

p18-19 Do you think that the rat would suit clothes? What would you dress him in?

p20-21 What sorts of animals do you think Mrs Trill normally sells?

Why do you think Mrs. Trill says that brown rats aren’t popular with the public?
What sorts of things do you think that people dislike?

p22-23 kindly, nibbling, prefer, keenly

Who do you think might want the rat?

Would you want him? What do you thin k that your family would think?

p24-25 Look at all of the other animals in the pet shop, what are they doing and thinking?

p26-27 Fortesque (sounding out), notice, squint,

Why do neither Mrs. Trill or the brown rat say anything to correct Mr. Fortesque?

P28-29 Do you think that the rat is a good pet? Do you think he is kind to his new owner?

Do you think that this is a happy ending?

Why does Mr Fortesque not realise his mistake.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Independent Reading Task (between sessions):

Use a thesaurus and look up some other words which have similar meanings:
e.g. ate – nibbled, …

dirty – grubby, …

kind

strict

Think of some other stories that you know where the character is a mouse or a rat and record them.

Draw the Pesky rats new bedroom and label all of his creature comforts.

Imagine Mr. Fortesque brings another pet home to keep ‘Tiddles’ company.
What sort of animal is it?

Describe their first meeting.

