[image: image1.jpg]

By Anna Kenna

Illustrated by David Elliot

-to understand what has been read

-to build up character profiles using text

· Read Chapters 1 & 2 as a group, question children about what has happened so far in the story. Start a character profiles page in Reading Journal for Dad and Chloe. What do we know about each character so far? Ask the children to write this under each characters name, this can then be used each time they read to add new things too.
-to sequence events in a story

· Read Chapters 3 & 4 as a group. Can the children sequence the things that have gone wrong in the story so far? Children could write a list in their Journals, (or sequence a prepared list). Update character profiles with any new ideas/ information.
-make predictions about what will happen in a story based on knowledge of the story so far.
· Read Chapter 5 and Chapter 6 but only to the end of p22. Ask the children to close their books so they don’t read on. What could have happened? Take suggestions from the children and encourage them to elaborate. Read to the end of chapter 6 to find out what really happens and discuss. Update character profiles.
-empathize with characters in a story and try to see things from their point of view.

· Read Chapter 7 with the children. Complete character profiles. Discuss the end of the story; was it a good ending? Why? Did our feelings towards Dad or Chloe change at the end of the book? How? Why? Do they think this story has any message in it that we might be able to relate to our own lives?
-express opinions about a book
· Children to complete a Book Review sheet . Discuss reviews as a group.
