AF1

DECODE AND READ FOR MEANING
[image: image1.png]


Use a range of strategies to make sense of the text.

AF2
FINDING INFORMATION

[image: image2.wmf]
Can you find specific information in a text?
AF3
READ BETWEEN THE LINES


[image: image3.wmf]
What clues does the writer give in the text that makes you think something?

AF4

STRUCTURE


How the text is organised and why?
AF5

LANGUAGE


Why does the writer use specific features?
AF6

PURPOSE
[image: image4.wmf]
To inform…. 

To persuade…. 

To entertain…. 

To instruct….

To record events….
To scare….

What is the purpose of the text?

AF7

THE TEXT AND THE WORLD

[image: image5.wmf]
How does the book fit into the wider world?
I think this character is sad because……..


