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

C il
AvAvC0mhai(:'lll: lclla

VW Gaidhealtachd

[image: image2.jpg]

[image: image18.jpg]

Follow-up tasks for reading

P3/4 - P7

Extending into S1/S2

 L. Sim, F. Shearer

Updated June 2009
 Highland Literacy Project

[image: image3.jpg]

CORE READING GUIDELINES: Follow up activities P3/4 to 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.
	Organisers
	Sub Divisions
	Second
	Third
	Fourth

	Writing
	Enjoyment and choice
	LIT 1-20a/2-20a
	LIT 3-20a/4-20a

	
	Tools for writing
	LIT 2-21a
LIT 2-22a
LIT 2-23a

LIT 2-24a
	LIT 3-21a
LIT 3-22a
LIT 3-23a
LIT 3-24a
	LIT 4-21a
LIT 4-22a

LIT 4-23a
LIT 4-24a

	
	Organising and using Information
	LIT 2-25a
LIT 2-26a
	LIT 3-25a

LIT 3-26a
	LIT 4-25a
LIT 4-26a

	
	Creating texts
	ENG 2-27a
LIT 2-28a

LIT 2-29a
ENG 2-30a
ENG 2-31a
	ENG 3-27a
LIT 3-28a
LIT 3-29a
ENG 3-30a
ENG 3-31a
	ENG 4-27a
LIT 4-28a
LIT 4-29a
ENG 4-30a
ENG 4-31a

	Reading
	Enjoyment and choice
	LIT 1-11a/2-11a
	LIT 3-11a
	LIT4-11a

	
	Tools for reading
	ENG 2-21a/3-21a/4-21a

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

	
	Finding and using Information
	LIT 2-14a

LIT 2-15a
	LIT 3-14a

LIT 3-15a
	LIT 3-14a

LIT 3-15a

	
	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

[image: image4.jpg]

 The HLP promotes the reading into writing approach, therefore most of the activities in this booklet require the pupil to refer to and read their core reading book.

Talking and Listening

As these guidelines are based on active learning, many of the Talking and Listening outcomes and experiences are also supported.

Follow Up Tasks for Reading [image: image5.jpg]

Points to note:

· Tasks should be planned carefully to allow for breadth, depth and progression in the pupils’ skills.
· Pupils should be suitably challenged through the use of increasingly complex texts but also in the range of activities given. Expectations should be consistently high.
· Pupils should be given plenty opportunities to work collaboratively on follow up activities

· Activities may need to be differentiated to stretch your higher attaining pupils within the group or differentiated to support others within a group who may need easier tasks.

· The skills needed to complete the tasks should have been taught either during teacher led session or through a whole class reading for info/writer’s craft lesson. The follow up sessions are for consolidation, and for some, additional challenge.

· Try to include some choice for the pupils on a regular basis.
Some Ideas for P3/4 – S1/2

~ Most of these activities can be extended or simplified to meet the needs, yet still challenge all pupils in P3/4 –S1/2. The amount of support will vary as will the texts used, however expectations in presentation, content and length of written work should be consistently high and show progression. They are intended to be completed with increasing independence. Hopefully the ideas given may inspire other ideas! ~
· Write answers to comprehension questions.

· Write questions to go with the book. Ask your partner to answer them. [Pupils previously taught how to ask ‘good’ questions]. Older pupils could be taught questioning skills using Blooms Taxonomy.
· Read the chapter again for pleasure or read next chapter~ key to moving the book along.
· Find the main ideas – summarise the 3 important events from the chapter.

· Write down 10 fascinating facts you learned from a non-fiction book.
· Make an author’s plan. The template at the back of this booklet can be used as scaffolding when learning this skill.
· Summarise the story- a summary chart is included in the booklet for younger pupils.
· Re-tell the chapter. Pupils take notes on Post-Its, one for each page. Re-tell the story to partner/group using only the Post-Its.

· Re-write alternative beginning or ending for text.

· Write a book review. Pupils could use the book review blog at www.hvlc.org.uk/hlp Look in ‘pupil’ section.
· Write a personal response to the text. The teacher would need to be specific as to what is required. See booklet ‘Writing in different formats’ for teaching strategies.
· Add new vocabulary to personal/group phrase book or a Reading & Writing Wall with definitions.
· Add examples of effective beginnings/endings/phrases etc to phrase books to be used in their personal writing.
· Make up a new title for each paragraph/chapter. This is quite effective as you are asking the pupils to summarise.
· Design a new cover and title for book that has been completed. Include the back cover and ask pupils to write their own synopsis first. Pupils should not have the book to work from.
· Predict what will happen next in the book. The book may have to be removed to avoid pupils’ reading on!
· Dictionary/thesaurus work, e.g. highlight 10 tricky words or phrases for a partner to find and clarify or to give an alternative for.
· Pick a descriptive word from the text and use a thesaurus to find 5 synonyms and antonyms.

· Choose a descriptive passage from the book and write a list of examples of imagery – similes, metaphors, alliteration etc. Add 2 more of your own (in keeping with the theme of the extract)
[image: image6.jpg]

· Dictionary/thesaurus work, e.g. Find 20 words beginning with ‘A’ and put in alphabetical order. Pupils often find alphabetical order using the second and third letter quite tricky but it is an essential life skill!

· Grammar Hunt – read and find a given number of nouns or verbs, adverbs, pronouns etc
· Spelling – with a partner, find the longest/trickiest word from each page in the chapter and teach each other how to spell them.
· Draw and label a character/setting from the description in the text. Labels should be phrases.
· Write about what a character might be thinking or feeling. Write it in the first person, using speech bubbles or speech marks.
· Make a labelled drawing or a chart, using information from a non-fiction text [or from a fiction text]
· Make a map showing location from the clues given in the text.
· Expand on a character description; include personality as well as appearance.

· Find 10 adjectives/adverbs and give alternatives.
· Look in text for alternatives for said and make a chart for the wall. Others can add to it from their novels (alternatively words for happy/sad/big etc)
· Write a talk expressing your own opinions about a character/the story, justifying your opinion. This can be done in pairs. Give the talk to the rest of the group. Opportunity for peer/self/teacher evaluation of talking and listening skills.
· Re-write a paragraph as a report (e.g. newspaper) rather than narrative.

· Write a newspaper report using the same facts but a different bias
· Write a quiz to go with a Fiction or non-fiction text. Quizzes can be pulled together for a whole group quiz. Each pair asks their questions to the other pairs.
· In pairs, prepare a recount of an event or part of the text and present to the group in the style of a news reader. Good task to tape for assessment or simply peer/self evaluation of listening and talking.

· Re-write an event from another character’s point of view [image: image7.jpg]

· Make a poster/advert for an event in the text e.g. a party. Write a plan first.
· Re-write part of the text in another genre e.g. as a play. This is challenging but a good group task. Pupils could act it out to the class. An additional session could be used to turn it into a film script and filmed.
· Re-write part of the text in another genre e.g. as a poem. This is also challenging but very effective. Pupils take a descriptive paragraph and write out the key words and phrases on post it notes. These are rearranged to make a poem. Good fun especially if done collaboratively.
· Research topic/author/illustrator/publisher on Internet.
· Cloze procedure – do NOT give them a selection of words/phrases to chose from~ they should be finding the evidence in the text. Do NOT give them the first letter~ this makes it a very low level exercise.
· Make a cartoon strip showing the sequence of events in chapter. Speech bubbles can be added or a sentence written underneath.
· Paragraph reconstruction. Copy text and cut up. Ask a partner to reconstruct the paragraph correctly to make sense.
· Read and compare another text by the same author.
· Discuss and/or re-write the conflict in a text from another point of view.
· Summarise the chapter by writing the key points in a mind map.
· Write a diary entry for one of the characters. Pupils could be given a choice of character.
· Compare and contrast 2 different pieces (or genre) of text along the same theme.

· Write a biography of a character/author.
· Draw a diagram, mapping out the relationships between main characters.
· List the main points of the text 1-10 and plot the fear/excitement/enjoyment levels on a graph. Scaffolding sheet at back for beginners.
· Make up a character reference for a new job for one of the main characters in the text.

· Draw an additional illustration for the chapter. Only include information given in the text.
· Half of the group writes notes for one side of an argument, taken from an event in the book. The other half writes the opposite view. At the next session, the group holds a debate. Another good session for peer/self/teacher assessment of talking and listening skills.

· Find and list features of the genre e.g.” Horror: It is set in a wood, at night, foggy. There are gory descriptions, give example. Author used alliteration ‘silently the thing sloped off into the sweltering swamp’ to create a scary atmosphere. The main character is only described as a thing etc”
· One person in the trio reads a new chapter aloud whilst the others listen and take notes. The trio then discusses the events using the notes as guide. The trio then takes the agreed key points to make a large version of the notes for display. This can be in any format e.g. bullet points, mind map etc
· In pairs, look for the techniques the author has used to make the reader feel a certain way about a character. List these using bullet points.
· As above but looking at how the author influences the reader about a moral issue or world wide debate such as global warming.

· When using a classic book, pairs look for features, such as phrases, character descriptions, technology that identify when it was written. Pupils could research this period as an additional activity (perhaps as homework) prior to the follow up.
· Oral questions. The group sits in a circle. Pupils take turns to ask a comprehension question to the person on their right. Once answered, the rest of the group add additional/alternative information or simply agree. When it arrives back at the beginning, the next person asks another question. These can be prepared questions but older pupils may be able to ask unprepared questions.
· Compare an actual historical event/character in a fiction book to information about the event/character from a variety of factual sources. This could be recorded in a comparison list (i.e. paper divided into 2 vertically)
· Find and list words/phrases that may be from the language or dialect of the character or the setting of the book e.g. Scots: ‘bairn’ . Pupils could discuss and decide what they might mean. There is a free online Scot’s dictionary to help.

· Be a book critic. Once a book is completed, pupils could write a column for a book magazine outlining their opinion of the book and justifying their opinion [It may be an idea to look at theatre or restaurant critiques beforehand to look at their style and the language used]. Once completed they could be glued into a class magazine.

· The diary Room – Using the activity above (or another) pupils film each other giving their critique whilst sitting in a ‘diary Room chair’
· Look for a theme running through the book. In pairs, find the evidence to support this and decide on a format to display this information.
· Prepare and present using Power point, interesting facts about a Non Fiction text.

· Turn a chapter into a film. Write a play script and make an animation using cut paper (flat) or Plasticine (3D). Digi Blu camera/software is easy to use.

[image: image8.jpg]

EXTENDED WRITING
Many of the activities can be used for extended writing. By using the information gathered in notes/mind maps in a previous activity, the pupils will have done the preparation and gathered the information they need to do an extended piece of writing during their next follow up session or whole class writing lesson.

 Scaffolding

On the next few pages are some ideas as to how younger /less able pupils
may be supported to complete a task. They are not intended to be used
as a worksheet for all pupils.

Reading Predictions
[image: image9.jpg]

	Title:

	Author:

	Illustrator:

	Chapter
	What I predict
	What actually happened

	
	
	

Favourite Authors [image: image10.jpg]

Name:_________________________
Date: _________

One of my favourite authors is:

[image: image11.jpg]

This author has written these books:

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

This is what I have found out about this author:

I think this author is

List the main points of the story.

[image: image15.jpg]

 Title of text …………………………………………………………..…..
Plot the ………………………………….. levels on the chart (Fear, excitement, happiness etc)
	10

9

8

7

6

5

4

3

2

1
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

 1
 2
 3
 4 5 6 7 8 9 10

beginning
end

SUMMARY CHART [image: image16.jpg]

 Name(s) ………………………………………………….

TITLE OF TEXT ………………………………………………………………… AUTHOR ……………………………………………………….

PAGE NO.

 SUMMARY (Main Ideas)

	
	

	
	

	
	

Relationships
What are the relationships of these characters in the story?

 [image: image17.jpg]

 AUTHOR’S PLAN Names …………………………………………………..

…………………………………………………..

TITLE OF TEXT …………………………………………………………………………………… AUTHOR ………………………………………………………………………………………

	When:
	Setting:

	Main Characters:

What Happened?

	First

	Next
	Turning point/climax

	Why?

	Why?
	Why?

	Character’s thoughts/feelings/reactions

	Character’s thoughts/feelings/reactions

	Character’s thoughts/feelings/reactions

Follow up tasks planner/record page 1
NB This is a brief overview. It is important that the activity instructions are read in full. It is very important that the tasks are made as challenging as possible.
Title:

Level:

Group:

 Date:

	Write answers to comprehension questions.
	Write questions to go with the book. Ask your partner to answer them.

	Read chapter again for pleasure or read next chapter.
	Find the main ideas – summarise 3 important events from the story.

	Write down 10 fascinating facts you learned from a non-fiction book.

	Write an author’s plan.

	Summarise the story/chapter
	Re-tell the story using post- its
	Re-write alternative beginning or ending for text.

	Book Reviews.

Also online at www.hvlc.org.uk

	Write a personal response to the text.

	Add new vocabulary to a group phrase books/Reading & Writing Wall.

	Add examples of effective beginnings or endings to their personal phrase books.
	Make up a new title for each paragraph/chapter
	Design a new cover & title for the book – front and back

	Predict what will happen next.
	Dictionary/thesaurus work, e.g. highlight 10 tricky words for a partner to find and clarify.
	Pick a descriptive word from the text and use a thesaurus to find 5 synonyms and antonyms.

	Choose a descriptive passage from the book and write a list of examples of imagery – similes, metaphors, alliteration etc
	Dictionary/thesaurus work eg – highlight 20 words all beginning with same letter and put in alphabetical order

	Grammar Hunt – read and find nouns, verbs, adjectives etc

	Spelling – teach a partner to spell the longest/trickiest words.
	Draw and label a character/setting from the description in the text.
	Write about what a character might be thinking or feeling. Write it in the first person, using speech bubbles.

.
	Make a labelled drawing or a chart, using information from a non-fiction text.

	Make a map showing location from clues in the text.

	.Expand on a character description to include personality.
	Highlight 10 adjectives/adverbs and give alternatives

	Look in text for alternatives for said, small, big, happy, sad etc & make chart for the wall
	Write a talk giving your own opinion about a character/event.

	. Re-write a paragraph as a report (eg newspaper) rather than narrative

	Write a newspaper report using the same facts but a different bias
	Write a quiz to go with a Fiction or non-fiction text.

	Recount an event or part of the text in the style of a news reader.
	Recount an event from another character’s point of view.

	Make a poster/advert for an event in the text.
	Re-write part of the text in another genre e.g. as a play

	Re-write part of the text in another genre e.g. as poem

	Research the author/illustrator /publisher on the internet
	Cloze procedure.

(no answers given, no first letters given)

	Make a cartoon strip showing the sequence of events in chapter.

Could use Comic Life software.

	Paragraph reconstruction. Copy text and cut up. Ask a partner to reconstruct the paragraph correctly.
	Read and compare another text by the same author.

	Discuss and/or re-write the conflict in a text from another point of view.

	Summarise the story so far on a mind map.

	Write a diary entry that a character may have written
	Compare 2 different pieces of text or genre along the same theme.

	Write a biography of a character/ author.

	Draw a diagram, mapping out the relationships between main characters.
	List the main points of the text 1-10 and plot the fear/excitement/enjoyment levels on a graph

Follow up tasks planner/record Page 2

NB This is a brief overview. It is important that the activity instructions are read in full
[See follow up activity booklet]
	Make up a character reference for a new job for one of the main characters in the text.
	Draw an additional illustration for the chapter

	 Have a debate (instructions in follow up booklet)
	Find & list features of the genre
	1 reads, 2 take notes-Listen and take notes in trios

	Locate and discuss the techniques used to make the reader feel a certain way about a character
	As previous but how the author influences the reader about moral issues or world wide issue
	Look for features etc to identify when a classic was written
	Oral questioning circle
	Compare an actual historical even in a fiction book to information from a variety of NF sources,

	Look for words and phrases that may be unique to the language/dialect of setting or character.
	Be a book critic.
	Have a diary room.
	Look for a theme running through book/chapter.
	Prepare & present a Power point giving interesting facts

	Turn the chapter into a film. Write a film script. Make an animation.
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PAGE
10

