Guided Reading Plan

Book: The Littlest Dragon _ Maraget Ryan

Year: 4

Term: Autumn

Lesson: 1/2

Objectives:

· 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 Littlest Dragon will have?

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

e) Is it a serious book?

Now read the Blurb and answer these questions.

f) Why do you think that it would be hard having 9 older brothers? What would the problems be?

g) What do you think the Littlest Dragon’s ‘best ideas’ might be?

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. Predict what will happen at each stage. Discuss strategies used.

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

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

After reading each double page close the books before asking questions, refer back to text if pupils can’t remember.

Page 27 discuss who is speaking and how it is punctuated.

Role play this sort of conversation.

P30 ‘Thidz idn’t bunny’ why is this said like this?

Do you think that this is a good plan.

Strategy check:

Jammed (p7), squashed (p8), chanted (p11), wriggled (p12), Sandwiched (p13), snuggled (p16), voice (p18), clambered (p32), pest (p33), bounced (p35),peering (p36), dimly-lit (p36), squeaky (p37), elbowing (p39), nudging (p40).

Noises on page 22/23 need to use letter sounds.

Independent Reading Task (between sessions):

Use emotions cards to identify how LD is feeling when he can’t sleep.

Identify key features of text read so far and draw a series of pictures to show the main points.

