Guided Reading Plan
Book: Where the Wild Things Are- Maurice Sendak

Year: 4

Term: Spring

Lesson: Plan covers whole book in as many lessons as required
Objectives:

· To foster an enjoyment of reading

· To develop confidence when reading aloud in front of others
Tasks:

Look at the cover and answer these questions.

a) Who is the author of this book? Do you think that the same person writing and illustrating a book will change it any way?

b) Who is the book about?

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

d) Is it a serious book?

e) Is it a story book or a fact book?
f) Describe what you see in the picture.
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.

You can make sure children stay focussed on text by playing Switch.
	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Look at the introduction prior to the Title Page. This book is over 40 years old. How might this make it different from a book written today?

After reading a few pages close the books before asking questions, refer back to text if pupils can’t remember. Encourage pupils to link their answers to what they have read. Use emotion cards to describe how Max is feeling at different points of the story.
What was Max wearing?

What sort of mischief do you think Max was making? Give some examples of things that children do that makes parents cross.

Do you think that the dog is having fun?

Do you think that Max is nice to his Mum? Was she fair to send him to bed?

Look at Max’s face does he look surprised about the forest growing? What about his expression on the next page?
Look at the picture of the sea monster? Think of 2 adjectives each to describe it.

Why does the text say he ‘sailed in and out of weeks and almost over a year’ How would we normally say this?

Do you think that the Wild Things are scary? How do you think that Max feels? What dou think that he will do?

Look at the expression on the faces of the Wild Things. Why do you think that they are afraid of Max? Do you think that he is brave? Why?

What sort of things do you think that the Wild Things will get up to when the ‘wild rumpus starts’?

Describe all of the pictures and what is happening in each one?

Why do you think that Max wants the Wild Things to stop and why does he send them to bed without any supper?

Where do you think it is that Max wants to be? What is it called when you feel like this?

What is it that Max can smell? Why do you think that he wants to give up being king?

Why do you think the Wild Things don’t want Max to leave?

Do you think the Wild Things choose a good way to convince Max to stay?

Would you stay? Give reasons.

What do you think will have happened while Max has been away? Will his family have missed him?

Why is his supper waiting for him? How has this happened? What has really taken place?

Independent Reading Task (between sessions):

Draw your own picture from Where the Wild Things are either of Max’ boat or the island or his house and then describe it in a few clear sentences using lots of adjectives.
Choose one of the Wild Things from the book and describe it in clear details using a thesaurus to help you choose some really good adjectives.
