HIGHLAND LITERACY PROJECT
www.hvlc.org.uk
[image: image1.jpg]v The Highland

C il
AvAvC0mhai(:'lll: lclla

VW Gaidhealtachd

[image: image16.wmf]CORE READING
P3/4 - P7

Extending into S1/S2
[image: image2.jpg]

 L. Sim, F. Shearer

Updated June 09
 Highland Literacy Project

[image: image3.jpg]

CORE READING GUIDELINES P3/4-P7 {& extending into S1/2}

 A Curriculum for Excellence

The strategies suggested in this booklet support the following Literacy and English outcomes and experiences from A Curriculum for Excellence.
	
	
	Levels- see also first level in Early/First booklet

	Organisers
	Sub divisions
	Second
	Third
	Fourth

	Reading
	Enjoyment and choice
	LIT 1-11a/ LIT 2-11a
	LIT 3-11a
	LIT 4-11a

	
	Tools for reading
	ENG 2-12a/ 3-12a/ 4-12a

	
	
	LIT 2-13a
	LIT 3-13a
	LIT 4-13a

	
	Finding and using Information
	LIT 2-14a
	LIT 3-14a/ 4-14a

	
	
	LIT 2-15a
	LIT -15a/ 4-15a

	
	Understanding, analysing and evaluating
	LIT 2-16a
ENG 2-17a
LIT 2-18a
ENG 2-19a
	LIT 3-16a
ENG 3-17a
LIT 3-18a
ENG 3-19a
	LIT 4-16a
ENG 4-17a
LIT 4-18a
ENG 4-19a

	Listening and Talking

Listening and talking E/O are ONLY supported if pupils are learning in an active and collaborative way

	Enjoyment and choice
	LIT 1-01a/ 2-01a
	LIT 3-01a/4-01a

	
	Tools for listening and talking
	LIT 2-02a

ENG 2-03a
	LIT 3-02a

ENG 3-03a
	LIT 4-02a

ENG 4-03a

	
	Finding and using Information
	LIT 2-04a
LIT 2-05a
LIT 2-06a
	LIT 3-04a
LIT 3-05a
LIT 3-06a
	LIT 4-04a
LIT 4-05a
LIT 4-06a

	
	Understanding, analysing and evaluating
	LIT 2-07a
LIT 2-08a
	LIT 3-07a
LIT 3-08a
	LIT 4-07a
LIT 4-08a

	
	Creating texts
	LIT 2-09a
	LIT 3-09a
	LIT 4-09a

LIT 4-10a

	
	
	LIT 2-10a/ 3-10a
	

[image: image4.jpg]

 The HLP emphasises the reading into writing approach, therefore many of the Writing outcomes and experiences are also supported. Please refer to the ‘Follow up activities for core reading’ for details.

 HIGHLAND LITERACY PROJECT [image: image5.jpg]

MAIN POINTS

· Reading needs to be TAUGHT not HEARD
· Aim towards a maximum of 3 reading groups only. This makes the teaching sessions manageable

· To allow for their needs to be met, groups should be organised by ability.

· 3 sessions per week: 1. ‘Before/During Reading’, 2: ‘After Reading’, 3. ‘Follow up’
· Teacher works with group once a week for ‘After Reading’ session.

· Groups and sessions are rotated ie one group on session 1, one group on session 3 and the third group on session 3.
· Pupils with IEPs are continued to be taught as usual but in addition work with the most appropriate group for some sessions.

· Each session lasts for approximately 45 minutes

· Pupils of similar ability will work in trios/pairs as well as individual/group

· To strengthen the link between reading and writing its better not to set pupils

· To train pupils in sustained reading, books should be chapter books.

· Books should be set at a ‘readable’ level – it’s what you do with the text that is most important.

· Books should last no more than 3 – 4 weeks, a total of 12-15 titles a year.

· You will need up to 12 copies of each title. This ensures you have enough books for each of the 3 groups.

· Use a variety of levelled materials by different publishers rather than simply working through a ‘scheme’

· Classic novels should be included, especially to challenge more able pupils.
· Materials are levelled. You may wish to retain 5-14 levels for simplicity.
· Use a variety of Genre. This should include non-fiction, poetry, play scripts etc.

· Don’t send home core reading books. It is better to use other books as home readers and keep core readers in school. Focused teaching time can then be spent doing guided reading, using the core reader. Home books should be pupil’s own choice.

· Gaelic – the methodologies suggested work equally well in Gaelic medium classes. Please refer to the booklet ‘teachers of Gaelic medium’ and the HLP policy for further guidance.

DEVELOPING & EXTENDING READING
To help them to develop and extend their reading, pupils need to be taught and learn how to use a vast amount of strategies and skills. This needs to be carefully planned for to ensure that all of these skills are acquired, practised and developed.

 HIGHLAND LITERACY PROJECT [image: image6.jpg]

CORE READING

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Three tips to help train the pupils in this – have ‘no hands up’, ask open ended questions and ask the pupils to find the evidence in the text.

3 sessions each week.

· Before and During reading is one session in the week. This session is for fluency and is the session where pupils work independently.

· After Reading is the session where the teacher works with the group. This session is primarily for comprehension, but part can also be allocated for looking at writer’s craft, including grammar and punctuation, and to listen to and discuss fluency.

· The final session is where the group is set a follow up task in relation to the text. Once the task has been set the pupils work independently on it, either individually, in pairs or in their group.

PUPILS WITH IEPs

Pupils who have IEPs for reading or pupils who are usually taught reading on an individual basis would continue to be taught as usual. This will probably be through a mixture of class teacher lessons and support for Learning.

In addition these pupils can usually be slotted into the most appropriate group for the core reading.

Session 1

Chapter could be read to the pupil by a member of the support staff OR by a peer OR pupil could listen to the chapter on an audio cassette/CD.

Session 2

The pupil would participate in the group discussion which is led by the teacher

Session 3

The follow up may be differentiated OR worked on collaboratively with a peer

 HIGHLAND LITERACY PROJECT [image: image7.jpg]

CORE READING

Session 1 - Before Reading/During Reading

Before Reading:
Pupils:
 - work in pairs to discuss texts..

- talk to partner about what has happened in the previous chapter and what might happen in the next one they are about to read.

 - discuss 1 or 2 bullet points from a task card e.g. the genre and its features, discuss generally what has happened so far or their opinions or views about characters or events up to this point.
 - make notes together on whiteboard or in a jotter.

During Reading:

Pupils;

· read for fluency. Pupils to have up to 3 reads of the text (usually only once or twice depending on text-see top tip below)
· mixture of:
· Solo read to get the idea of the chapter (silently)

· Paired read – read a paragraph each with a partner (aloud)

· Read around the group by themselves, page or paragraph each. This is an independent task.
· Note any words they are unsure of on a whiteboard or jotter and discuss in context. If meaning cannot be determined using known strategies, pupils clarify using a dictionary.

· Children talk to their partner how they think they (or their partner) have read, why this was and what they could do to improve.

TOP TIP You may find it useful to allocate a time for the pupils to read silently as this allows them all to stop at the same time. When they pair up, they would begin to read starting from the page reached by the slower of the two readers in the pair. Please see pupil’s prompt card at the end of this booklet

This part of the session could also include listening to the text on tape, recording themselves reading and discussing how they have read, as well as reading to each other in the group.

CORE READING

Session 2 – After Reading.
This is the session where the teacher focuses on working with the group, usually for comprehension, discussing and questioning the text. Comprehension skills will usually be the focus after reading. Not every chapter in a book has to be questioned; some may be read for fluency with the teacher or may simply be read at another time. The teacher may also spend time looking at writer’s craft through a core reading book.

Collaborative learning underpins all aspects of the HLP and should be used during all aspects of discussion and questioning. This means the pupils are active learners as they are being asked to discuss in pairs throughout the lesson. Three tips to help train the pupils in this – have no hands up, ask open ended questions and ask the pupils to find the evidence in the text.

Questioning the text

· Share the Learning Outcomes/success criteria with the pupils for this session

 see peer/self evaluation below

· Pupils are already familiar with the chapter from the previous session. They could recap (summarise) for the teacher or for any absent pupils, what the chapter was about.

· Discussion and questions (see collaborative learning above) could include looking at the genre and its features, settings, main events, character’s description/behaviour, conclusion, pupils’ own opinions of characters / events/ writer’s style and its effect, persuasion, bias, inference etc Pupils/pairs should re-visit the text to answer questions and to justify their answers.

· You may not be in a position to read/prepare for every chapter for each of the groups. General questions tease out the information to allow you to expand. eg
· What is the atmosphere of this chapter? What makes you think that?
· What was the main event in this chapter?

· What do you think about the action/main event? Why?
· How did the main character feel about that? How do you know?
· Was the character justified in his actions?

· What effect did his actions have on the other characters? What words give you that impression?

· Can you explain why you think the main event happened?

· What do you think might happen next? What makes you think that?

· Is there anything that puzzles you?

· Where do you think the author has been the most effective? Why?

Peer/self evaluation of learning outcomes: comprehension/understanding but also can include listening skills, taking turns, valuing others’ opinions, clarity, appropriate responses, inclusion, confidence, working together etc
Session 2 continued
· Additional fluency -There may be a little extra time in session 2 to allow some of the pupils to read aloud to the teacher or to read on in pairs as an additional activity. Peer/self assessment – expression, clarity, pace, volume etc
· Alternatively the final few minutes can be spent explaining their follow up activity ready for the next session, the success criteria and your expectations in terms of presentation, content, working together etc.

A quick recap would be all that is needed at the beginning of the next session. Better still – ask the pupils to tell you/each other what is expected.
HIGHLAND LITERACY PROJECT [image: image8.jpg]

CORE READING

Session 3 – Follow Up

This session is when the pupils work on follow up reading/writing activities, relating to the text.

 Children can work individually/pairs/groups on follow up activities but they should be afforded plenty opportunities to work collaboratively. ICT can also be used to support some of these activities. Children may complete more than one activity in this session. Pupils should be given a variety of activities over the term, carefully planned to develop and extend their skills.

Workbooks/worksheets should be kept to a minimum. Do not make a worksheet if a plain piece of paper will do.
(Please refer to the booklet- Follow Up Tasks for Reading)

Time management
The teacher is in charge of managing the time so no-one is waiting whilst others are finishing. All groups finish at the same time.

Session 1- If a pair/group finishes, pupils may be asked to think up comprehension questions for another pair

Session 2 – led by the teacher so time management is not an issue

Session 3 – DO NOT have a ‘marking tray’. Everyone stops at allocated time and are praised for finishing on time. If you know the task will be completed early, pupils can read their own choice of books.

THE ‘GOLDEN’ 5 MINUTES
[image: image9.wmf]
A ‘top tip’ for making your core reading lessons as effective as possible

is to make time for 5 golden minutes at the end of each session.
Bring all the pupils together to share what the group working on a follow up have done. Choose one ‘good’ example and ask that pupil to explain to the class the learning intention and how they went about it.
Peers are invited to say why they thought the work was good and the teacher has the opportunity to add additional points.
Always choose an example that is good. To boost moral, it may be idea to also choose someone who has improved and ask them to tell the class what they have done to improve (great opportunity for self evaluation)

Golden benefits of doing this include-
· Pupils see a good model

· They learn what is expected in terms of quality and quantity

· Most will raise the standard of their work

· More will finish the task on time

· The teacher will need fewer explanations of tasks as they will see new ones modelled

· Pupils are given opportunities to evaluate their peers

· There are opportunities for self evaluation

· You can collect a bank of examples to show when needed

* You also have the opportunity to discuss and praise the other groups if they worked particularly quietly and/or independently thus modelling desired behaviour.
 [image: image10.wmf]
MOST ABLE PUPILS

Your most able pupils will have been slotted into a reading group. This allows for these pupils [some of whom may have previously been individual readers] the opportunity to enhance their talking and listening skills; to develop their ability to justify their answers in greater detail whilst taking into account other peoples’ opinions and to learn to interrogate the text in more depth through the use of collaborative strategies.

However, it is very important that teachers give these pupils the opportunities to be further challenged in their reading.
Opportunities to ‘stretch’ your most able pupils

· One of the most effective ways is to differentiate their follow up activities, not only in expectation but also in the actual activity given. For example the most able two/three pupils in the top group may be asked to expand a character description from the chapter, using the same tone as the author, whilst the remainder of the group may be asked to list the same character’s main features. Differentiated activities need not be given on every occasion.

· During the session with the teacher, these able pupils may spend the last 15 minutes on an additional independent follow up activity eg completing a few written comprehension questions. The remainder of the group would continue working with the teacher, perhaps having a fluency practice.

· On occasion, the teacher may choose to give the most able a different text. This may be a classic/trickier book that has only one or two copies. Sessions 1 and 3 would be the same as usual. During session 2, the teacher would instruct the most able two/three to ask each other oral comprehension questions, whilst she/he works with the remainder of the group. An alternative would be for the teacher to spend 20 minutes with each part of the group whilst the other part is reading an additional chapter.

· You may wish the Additional Support Teacher to work with some of this top group whilst the teacher works with the other part.

· Because the books are not going home and pupils are not working through a ‘scheme’, it is easier for the teacher to move pupils from one group to another. If a pupil is making very good progress in the middle group, they could be given an opportunity to work with the top group for one novel. If it’s a success, they stay. If not, they can be given another opportunity later on.

· Sometimes it is appropriate to allow a very high attaining pupil to work with an older class for reading.

Gender –

· Sometimes by P7, the books being offered may appeal mainly to the girls or vice versa. On these occasions, it may be most beneficial to split the group with, for example, offering ‘Treasure Island’ or ‘Jane Eyre’. Sessions 1 and 3 would be the same as usual. During session 2, the teacher would to spend 20 minutes with each part of the group whilst the other part is reading an additional chapter.

· Our research has shown the most able girls benefit from working collaboratively with other very able girls. These most able pupils should, therefore, be given regular opportunities to work in single sex pairs for core reading.

Pupil Reading Record Home Readers [image: image11.jpg]

Name ______________________________

Class __________

	Title of Book
	Author
	Genre of Book
	Date started
	Date completed
	Comment/Star Rating

 * ok **good

very good * fantastic

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

HIGHLAND LITERACY PROJECT
 LEVELLING DIFFERENT PUBLISHERS TO 5-14 LEVELS

	Ready to achieve

5-14 level- for info
	Oxford Reading Tree
	Oxford Tree Tops
	Kingscourt chapter books
	New Ginn 360
	Bookbanded colour(variety of publishers)
	Heinemann storyworlds
	Longman Book Project

*[Fiction only and has been levelled by Longman]

	Level A
	End of level 7
	-
	-
	End of level 5
	Turquoise
	End of stage 6
	End of band 2

	Level B
	End of Jackdaws
	End of Level 11
	-
	End of level 7
	-
	Stage 11/12
	End of band 8

	Level C
	-
	End of Level 13
	End of Level 14 (stage8) [Wild and wonderful]
	End of level 9
	-
	-
	End of band 11

	Level D
	-
	End of Level 15
	End of Level 15 (stage 9)

[Confidence and Courage]
	End of level 11
	-
	-
	End of band 14

	Level E
	-
	End of level 16 Classics
	End of level 16 (stage 10) [Something Strange]
	End of Level 12
	-
	-
	-

** PLEASE NOTE : 1. The pupils will only be secure at a particular level if they have had experience of reading a wide variety of genre from more than one publisher.

SUPPLY TEACHERS – Quick guide to Core Reading
- Each session is approx. 45 minutes. - Whole class are reading at this time. - Reading is timetabled.

	Session 1- Before & During Reading – can be supported by ASA/CA
	Session 2 – After Reading – with CT
	Session 3 – Follow up Activity – relates to text.

	Before Reading:

Pupils:

 - work in pairs to discuss texts..

- talk to partner about what has happened in the previous chapter and what might happen in the next one they are about to read.

 - discuss 1 or 2 bullet points from a task card eg the genre and its features, discuss generally what has happened so far or their opinions or views about characters or events up to this point.

 - make notes together on whiteboard or in a jotter.

During Reading:

Pupils;

 - read for fluency. Pupils to have up to 3 reads of the text.

· Solo read to get the idea of the chapter (silently)

· Paired read – read a paragraph each with a partner (aloud)

· Read around the group by themselves, page or paragraph each. This is an independent task.

· Note any words they are unsure of on a whiteboard or jotter and discuss in context. If meaning cannot be determined using known strategies, pupils clarify using a dictionary.

	· Share the Learning Outcomes/success criteria with the pupils for this session

· Pupils are already familiar with the chapter from the previous session. They could recap (summarise) for the teacher or for any absent pupils, what the chapter was about.

· Discussion and questions could include looking at the genre and its features, settings, main events, character’s description/behaviour, conclusion, pupils’ own opinions of characters / events/ writer’s style and its effect, persuasion, bias, inference etc Pupils/pairs should re-visit the text to answer questions and to justify their answers.

· You may not have read the chapter so use General questions tease out the information to allow you to expand. eg

· What is the atmosphere of this chapter? What makes you think that?

· What was the main event in this chapter?

· What do you think about the action/main event? Why?

· How did the main character feel about that? How do you know?

· Was the character justified in his actions?

· What effect did his actions have on the other characters? What words give you that impression?

· Can you explain why you think the main event happened?

· What do you think might happen next? What makes you think that?
· Is there anything that puzzles you?

· Where do you think the author has been the most effective? Why?

	This session is when the pupils work on follow up Reading activities, relating to the text. Pupils can work individually/ pairs/groups on follow up activities. ICT can also be used to support some of these activities. Pupils may complete more than one activity in this session. Pupils should be given a variety of activities over the school term and workbooks should be kept to a minimum. (see Follow Up Tasks for Reading Grid & highlight activities completed in this session).

[image: image12.jpg]

Reading Prompt Card
If you have been given a new book
· Discuss the cover

· Read the synopsis

· Discuss what the book might be about

· Predict where and when the book may be set

· Discuss possible characters
If you are continuing a book

· Discuss what has happened so far

· Discuss any questions you have been given

Begin to read silently
for ________ minutes

Paired read

Now read aloud with your partner the pages you have been given [use your quiet voice]
Ask each other five questions about what you have read

2 Stars[image: image13.png]

…

What did you like about your reading?

What did you like about your partner’s reading?

and a wish[image: image14.wmf]
What could your partner do to read aloud better?

 V. Morrison

PLANNING for Core Reading Lessons

Over the next few pages you will see an example of how Core reading planning may be considered in light of the publication of the outcomes and experiences for a CfE. Each level consists of two pages; the first is more detailed and a second simpler page. The front page may only need to be copied once per session. The second page is weekly. You will need a separate plan for each group.
Points to note

· The Es and Os indicated at the top of the page will cover more than one stage eg P2-4. It is important that teachers build on what has been taught and experienced in a previous class so it is recommended that planning sheets are continuous i.e. passed on to and used by the next teacher.

· A colour code is advised to be used against the Es and Os to show where the teacher plans to target the class/group. A simple dot system may be used. See plan.

· To match the ideals of CfE, most of the plan should be completed by the teacher and should be flexible to allow for addressing the next steps that arise from each lesson OR for missing out aspects that the pupils are found to be very confident OR to take the opportunity to extend a lesson further than was originally planned. This may mean that only a maximum of a half a term is planned for at any one time. An idea may be to miss out lines when planning to add in additional lessons if needed. It should be thought of as a ‘living plan’.

· Teachers should refer to the s and Os at the top of the sheet during any planning to ensure that pupils are given opportunities to widen their experiences.

· As the early level covers pre- school as well as P1, the teacher should share planning with the pre-school staff, especially for term 1.

· Teachers should link their core reading plans to their writing lessons and visa versa wherever possible.

Home link- If you identify any aspect that could be enhanced or learning consolidated or extended through a home link, mark them with an H. This would be in addition to their reading practice such as discussion at home or an activity or game.
class: Highland Literacy Project Group:

CfE First level CORE READING Session:
	r red = early experiences at this level orange= working towards outcomes at this level green= establishing and consolidating outcomes and widening experiences at this

but shows progression from previous level in a variety of ways. Decreasing level of support level. Increasing pupil independence. Text structure, idea & vocabulary more complex

	L & T
	See also Listening & talking plans

	Reading
	I regularly select & read, listen to or watch texts which I enjoy & find interesting, and I can explain why I prefer certain texts & authors. LIT 1-11a

I can show my knowledge of sight vocab, phonics, context clues, punctuation & grammar to read with understanding & expression. ENG 1-12a

I am learning to select & use strategies & resources before I read, and as I read, to help make the meaning of texts clear. LIT 1-13a
Using what I know about the features of different types of texts, I can find, select, sort & use information for a specific purpose. LIT 1-14a

I am learning to make notes under given headings & use them to understand information, explore ideas & problems & create new texts. LIT 1-15a

To show my understanding across different areas of learning, I can identify & consider the main ideas of a text. LIT 1-16a
To show my understanding, I can respond to different kinds of questions and other close reading tasks & I am learning to create some questions of my own. ENG 1-17a
To help me develop an informed view, I can recognise the difference between fact & opinion. LIT 1-18a

I can share my thoughts about structure, characters and/or setting, relate it to my own experiences, and comment on the effective choice of words & other features ENG 1-19a

	Writing
	See also writing plans

	1.Book:
	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity 3
	Next steps & action 4

	Session 1
	
	
	

	Session 2
	
	
	

	Session 3
	
	
	

	Additional core eg reading a chapter

	
	
	

CfE FIRST level CORE READING PAGE 2
	Book:

	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity
	Next steps & action

	Session 1

	
	
	

	Session 2

	
	
	

	Session 3

	
	
	

	Additional core eg reading a chapter

	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

1. Include genre and level
2. Activities planned with teacher, another adult or independent

3. Follow up activity planned. Include id individual, in pairs, group
4. As a result of the lesson, what need to be taught, practised and how will this be done eg through a mini lesson, core reading or writer’s craft lesson
class: Highland Literacy Project Group:

CfE Second level CORE READING Session:
	r red = early experiences at this level orange= working towards outcomes at this level green= establishing and consolidating outcomes and widening experiences at this

but shows progression from previous level in a variety of ways. Decreasing level of support level. Increasing pupil independence. Text structure, idea & vocabulary more complex

	 L & T
	See also Listening & talking plans

	Reading
	I regularly select & read, listen to or watch texts which I enjoy & find interesting, and I can explain why I prefer certain texts & authors. LIT 1-11a

Through developing my knowledge of context clues, punctuation, grammar & layout, I can read unfamiliar texts with increasing fluency, understanding & expression E 2-12a/3-12a/ 4-12a

I can select& use a range of strategies & resources before I read and as I read to make meaning clear & give reasons for my selection LIT 2-13a

I can make notes, organise them under suitable headings & use them to understand information, develop my thinking, explore problems & create new texts. Using my own words as appropriate LIT 2-15a

Using what I know about the features of different types of texts, I can find, select, sort information from a variety of sources & use this for different purposes. LIT 2-14a

To show my understanding across different areas of learning, I can identify & consider the purpose & main ideas of a text & use supporting detail. LIT 2-16a

To show my understanding, I can respond to literal, inferential & evaluative questions and other close reading tasks & I can create different types of questions of my own. ENG 2-17a
To help me develop an informed view, I can identify & explain the difference between fact & opinion, recognise when I am being influenced & have assessed how useful & believable my sources are. LIT 2-18a

I can discuss structure, characters and/or setting, recognise the relevance of the writers theme & how this relates to my own & others’ experiences, discuss the writer’s style & other features appropriate to genre. ENG 2-19a

	Writing
	See also writing plans

	1.Book:
	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity 3
	Next steps & action 4

	Session 1
	
	
	

	Session 2
	
	
	

	Session 3
	
	
	

	Additional core eg reading a chapter
	
	
	

CfE SECOND level CORE READING PAGE 2
	Book:

	Lesson content/learning outcomes (With teacher (T), Assistant (A) or independent (I))2
	Follow up activity
	Next steps & action

	Session 1

	
	
	

	Session 2

	
	
	

	Session 3

	
	
	

	Additional core eg reading a chapter

	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

1. Include genre and level
2. Activities planned with teacher, another adult or independent

3. Follow up activity planned. Include id individual, in pairs, group
4. As a result of the lesson, what need to be taught, practised and how will this be done eg through a mini lesson, core reading or writer’s craft lesson[image: image15.png]Ihe
Highland
Council

�

PAGE
19

