

Guided Reading Planner GROUP
Year Group:

Week beginning:
Teacher: IW/ Guided reading
	Reading Focus Group
	WALT: identify the features of a recount

AF 4/5
	WILF: Use learning wall – features of a recount.

Identify orientation (scene setting), events – in order, reorientation (a closing statement with details, brings us up to date)

	Group –
Teacher -

Band
DARK BLUE
NC level

4c/b

Book – for IW

Revenge of the X bots
NEW BOOK : Beneath The Ice
LESSON 1

	IW: WALT: create a story map of ‘The Revenge of the X-Bots
Activate prior knowledge:WILL NEED GLOBE look at cover and discuss the title.. What could be ‘Beneath the Ice’? Remind the children that the Arctic is frozen ice.Read pages 2-5 together. Dicuss the maps and use a globe to help explain the North west passage.

Reading the book.

 Strategy check – How can you help yourself? - decode – sound talk/pic clues/chunk/re-read/read on-using context/ record on whiteboard to check later
Ask children to read round pages 2-5 together and then to the end of page 7 independently.
Independent reading - Children to read around the table one at a time encouraging finger pointing for 1:1 correspondence.Focus AF 4/5

Returning to the text:

Look at pages 2-3 and ask children to identify the features of a recount text

Q.1 Identify orientation (scene setting),

Q.2 events – in order,

Q3.reorientation (a closing statement with details, brings us up to date)
Next step
Pick up from page:
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Guided Reading Planner GROUP
Year Group:

Week beginning:
Teacher: IW/ Guided reading
	Reading Focus Group
	WALT: identify the features of a set of instructions

AF 4
	WILF:How is the text organised?

Identify and give examples of features on instructional writing

	Group –
Teacher -

Band
DARK BLUE
NC level

4c/b

Book – for IW

Revenge of the X bots
NEW BOOK : Beneath The Ice
LESSON 2

	IW: WALT: Use INET to research facts

Use INET in pairs to answer questions about SIR John Franklin

Activate prior knowledge:What have you found out about Franklin?

 What other explorers do you know?

Reading the book.
 Strategy check – How can you help yourself? - decode – sound talk/pic clues/chunk/re-read/read on-using context/ record on whiteboard to check later
Ask children to read pages 8-17 independently and re-read sections that interest them most.
Independent reading - Children to read around the table one at a time encouraging finger pointing for 1:1 correspondence.Focus AF 4
Returning to the text:

On a post it write questions you could ask about a section that interested them – could pair up with someone who chooses same section. Take turns to answer.

Read p 15
Q.1 What features can you list that you would expect to find in a set of instructions (heading, what you need, bullet points, numbers or letters, imperative verbs, impersonal style – no you
Q.2 Can you find an example of each in the example on p.15?

Next step
Pick up from page:
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Guided Reading Planner GROUP
Year Group:

Week beginning:
Teacher: IW/ Guided reading
	Reading Focus Group
	WALT: Read fluently, noting punctuation. Decode unfamiliar words

AF 1
	WILF: Note punctuation to read fluently.

Use intonation

Self correct

Segment and blend/read on/ use context clues

	Group
Teacher -

Band
DARK BLUE
NC level

4c/b

BOOK : Beneath The Ice
LESSON3

	BEFORE SESSION READ P17 TO PAGE 24

Activate prior knowledge: skim through book and take turns to recall facts so far.
Reading the book.
 Strategy check – How can you help yourself? - decode – sound talk/pic clues/chunk/re-read/read on-using context/ record on whiteboard to check later
Independent reading - Children to read around the table one at a time encouraging finger pointing for 1:1 correspondence.Focus AF 1 Read to end of book. Discuss how punctuation changes way text is read.
Returning to the text:

How could Franklin be rescued? Discuss ideas and develop details. Re read p22 and identify features – date, Dear …., First person, language ‘I propose, I believe’ yours faithfully, signature and occupation

IW: WALT: Use the features of a letter

In pairs, discuss a way to rescue franklin. Write a letter outlining the ideas. Use the letter on page 22 as a model
Next step

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Date_______________________ Name: ___________________

WALT: Write using the features of a letter.

Use the letter on page 22 as a model. DO NOT COPY!

WILF:

· Date

· Dear editor

· Use suitable vocabulary – I would like to propose, I believe my idea will work, I would like to offer

· End with – Yours faithfully

 - Name

 - Job

 Date_______________________ Name: ___________________

WALT: Write using the features of a letter.

Use the letter on page 22 as a model. DO NOT COPY!

WILF:

· Date

· Dear editor

· Use suitable vocabulary – I would like to propose, I believe my idea will work, I would like to offer

· End with – Yours faithfully

 - Name

 - Job

Date : Names:

Walt: Use INET and key words to research facts about Sir John Franklin (paired work)

http://www.rmg.co.uk/explore/sea-and-ships/facts/explorers-and-leaders/sir-john-franklin-(1786-1847)
1. When was he born?

2. When did he die?

3. How old was he when he joined the Navy?

4. What is he best remembered for?

5. Which 2 oceans does the North West passage link?

6. How many journeys did he make to the Arctic?

7. How old was he when he set off on his last expedition?

8. What were the names of the ships he took on his last journey?

1

2

3

