Guided Reading Plan
Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 1
Links: To Literacy taught in class based around the novel ‘Charlotte’s Web’

Objectives:

· To observe the group to establish their reading ability

· To consider what we know about a book before we begin to read and how this helps us select books appropriately.

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

Tasks:

Look at the cover and answer these questions.

a) Who do you think is the main character in this story?

b) Look at the picture of LW what sort of character do you think he is? Why?

c) Why do think the title is in different colours and there are splatters on the page?

d) What do you think that the book will be about?

Now read the Blurb and answer these questions.

a) How is this laid out (genre)?
b) What does LW need to learn?

c) Where will he go to learn this and who will teach him?

d) Why do you think there are spelling mistakes in the text?
Look at the map at the front of the book. Can the pupils find LW’s home. Trace the path that he takes to CC naming the places along the route. Draw pupils attention to Whybrow’s use of alliteration and discuss this term.

Read up to Day 4 P15 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Detailed Questions – encourage referring to text
Identify 3 things that show us that LW is not bad or scary.

Name the 2 types of food LW has packed for his journey. Why do you think the author has mentioned these?

What do you think LW’s parents are like.

Tasks:

Choose 9 rules of Badness that you think that it might be appropriate for LW to learn and then design a Bad Badge.
Extension:
Write the text for the Wanted poster of Uncle Bigbad. Use as many interesting adjectives as you can.
Independent Reading Task (between sessions):

Read up to end Day6 P23

Find 2 examples that LW gives his parents to show that he is not really a ‘goody 4 paws’

Make brief notes about the places LW passes through and his experiences on route.
Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 2

Links: To Literacy taught in class based around the novel ‘Charlotte’s Web’

Independent Reading Task (between sessions):

Read up to end Day6 P23

Find 2 examples that LW gives his parents to show that he is not really a ‘goody 4 paws’

Make brief notes about the places LW passes through and his experiences on route.

Objectives:

· To observe the group to establish their reading ability

· To consider what we know about a book before we begin to read and how this helps us select books appropriately.

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

Read up to end Day 9 P34 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Detailed Questions – encourage referring to text
How do you think LW feels about going to CC after speaking to Mr. Twister?

What things does Mr. T say that might worry LW?

Which story do you think ‘the bonnet he gave for dressing up like an old lady’ links to?

What type of birds do you think LW describes? Why are the circling over him?

Tasks:

On a photocopy of the map at the front of the book track LW’s progress so far and label the key events of the story. Can use notes from between session task.

Use the description of events on Parching Plain to draw a picture.

Extension:

Use a dictionary to look up the correct spelling of : dizgizzes

And the meaning of ‘parch -ing’

Independent Reading Task (between sessions):

Read up to end Day 11 P40

Find 2 examples that show LW is kind to his brother.

Imagine you are LW Mum and Dad write a letter to LW telling him that he must stay at CC.

Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 3

Independent Reading Task (between sessions):

Read up to end Day 11 P40

Find 2 examples that show LW is kind to his brother.

Imagine you are LW Mum and Dad write a letter to LW telling him that he must stay at CC.

Objectives:

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

· To make sensible predictions and justify by referring to the text

· Pause appropriately in response to punctuation and/or meaning

Read up to end Day 14 P47 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

P41 ‘ Oh no, the shame, what will Mum and Dad say if I go home now?’ What does this tell us about LW?

Strategy Check:

P42 What does Esq mean?

P43 Departed, scattered, frightfully, swiftly

P45 dorm

P47 Flit, lavs

How was LW feeling after getting into CC, when he was going to sleep in the dorm

LW sharpened all of his pencils and crayons what does this tell us about him?

Extension:

Use the Thesaurus to find alternatives for: running, hid, small, let down, brainy, empty, departed, fled (P41-43)
Independent Reading Task (between sessions):

Read to the end of Day 16 page 53

Look up meaning of ‘crafty’, ‘clueless’, ‘moaner’, ‘fret’

Write down the 2 rules of Badness that LW has learnt and illustrate them.

Why does Uncle Bigbad need to get his strength up for the full moon?

Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 4

Independent Reading Task (between sessions):

Read to the end of Day 16 page 53

Look up meaning of ‘crafty’, ‘clueless’, ‘moaner’, ‘fret’

Write down the 2 rules of Badness that LW has learnt and illustrate them.

Why does Uncle Bigbad need to get his strength up for the full moon?

Objectives:

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

· To make sensible predictions and justify by referring to the text

· Pause appropriately in response to punctuation and/or meaning

Each member of the group prepares approx 1 page of the text to read aloud to the group with appropriate pauses and use of voice. (up to P60). Discuss effects and responses to punctuation. Pupils try different ways of saying sentences to create the desired effect.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Tasks:

In pairs role play the conversation between LW and the cub master.

Independent Reading Task (between sessions):

Read to the end of Day 22 Page 66.

Find out about Sherlock Holmes (P62)

Draw a picture of LW at some point in the 6 pages you have read.
Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 5

Independent Reading Task (between sessions):

Read to the end of Day 22 Page 66.

Find out about Sherlock Holmes (P62)

Draw a picture of LW at some point in the 6 pages you have read.
Objectives:

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

· To make sensible predictions and justify by referring to the text

· Pause appropriately in response to punctuation and/or meaning

Each member of the group prepares approx 1 page of the text to read aloud to the group with appropriate pauses and use of voice. Discuss effects and responses to punctuation. Pupils try different ways of saying sentences to create the desired effect.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Tasks:

In pairs practise Uncle BB lines with lots of Grrrrs
Independent Reading Task (between sessions):
Read up to page 80.

Sketch 3 pics to accompany the text. Showing the key events.
Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 6

Independent Reading Task (between sessions):

Read up to page 80.

Sketch 3 pics to accompany the text. Showing the key events.
Objectives:

· To make sensible predictions and justify by referring to the text

· Pause appropriately in response to punctuation and/or meaning

· Use appropriate voices for characters

Independently read up to p88 Hear Individual readers at this time

Ext: Work through the book from the beginning finding out all of the rules of Badness that LW has learnt so far and write them down.

What are the ‘snacks’ LW mentions on p83?

Where does the ‘vinegar and brown paper’ reference on p85 come from?

Discuss how LW feels about being thrown out of CC.

Why is he unhappy if he didn’t want to be there anyway?

Where do you think that Uncle BB has his money hidden?

Why do you think that?

What do you think LW will do next?

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Independent Reading Task (between sessions):
Read up to p96.

Write a more detailed description of LW trying to eat the hedgehog. Think carefully about the adjectives that would bring your writing to life. Also think carefully about the style in which LW writes and try to copy this in your own writing.

Think about what has happened to LW and be prepared to discuss these together next week.
Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 7

Independent Reading Task (between sessions):

Read up to p96.

Write a more detailed description of LW trying to eat the hedgehog. Think carefully about the adjectives that would bring your writing to life. Also think carefully about the style in which LW writes and try to copy this in your own writing.

Think about what has happened to LW and be prepared to discuss these together next week.
Objectives:

· To make sensible predictions and justify by referring to the text

· Pause appropriately in response to punctuation and/or meaning

· Use appropriate voices for characters

What has happened to LW so far? Recap the main points and try to work out what LW thinks is happening and why he believes this what is really happening?

Read up to p105 (hear independent readers at this time)

Ext:Design a CUB SCOUT ADVENTURE AWARD

Why does LW tell his parents that Smellybreff will be seeing him soon? What needs to happen first?

What do you think the last rule of badness will be?

What do you think LW will do next?

Choose one sentence or phrase that LW says and practise it ready to read it expressively to the group.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Independent Reading Task (between sessions):
Read up to p115.

In pairs practise the scene between LW and Uncle BB on p110-155.
Guided Reading Plan

Book: Little Wolf’s Book of Badness

Year: 4

Term: Autumn
Lesson: 8

Independent Reading Task (between sessions):

Read up to p115.

In pairs practise the scene between LW and Uncle BB on p110-155.
Objectives:

· Pause appropriately in response to punctuation and/or meaning

· Use appropriate voices for characters

· Express reading prefernces

See prepared sketches.

Read up to the end of the book (hear independent readers at this time)

Ask pupils to discuss the book and comment on what they liked or did not like about the book referring to the text.

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Independent Reading Task (between sessions):
Read to the end of the Book.

1) Create a poster to promote the book either in a library or bookshop, or

2) Write an illustrated copy of one or all 10 rules of Badness.

Use plain A4 paper as beautiful pieces of work will be put on display.
