	Guided Reading Plan: Level 1-Magenta

	Reading Level: 1,2 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Relate pictures to print
 Scan pictures as clue to meanings
 Control directionality
 Know the correct starting position on the page
 Read from left to right
 Re-read to gain meaning
 Develop memory for text
 Recognise early high frequency words in context
 Match 1:1
 Listen to and participate in reading of stories, rhymes and poems

	 Handle books correctly
 Explore and develop recognition of capital letters and full stops
 Discriminate among picture, text, cover, letter, word, first etc.
 Develop an awareness of rhyme, rhythm and alliteration
 Relate own experiences to the story
 Anticipate what may happen next
 Understand that stories must make sense
 Draw a picture to describe the story
 Retell a simple story in sequence
 Identify some sounds in sequence

	Independent Reading Activities
Browsing boxes, library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo.

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday
	

	Guided Reading Plan: Level 1-Red

	Reading Level: 3, 4, 5 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Make links between illustration and print
 Use Directional movement
 Secure 1:1 matching
 Re-read to confirm and self correct
 Use initial and final letters as cues
 Retain many high frequency words
 Use the terms fiction and non-fiction
 Demonstrate front and back of book
 Participate in discussions on rhyming words, word endings, full stops and capital letters
 Identify rhythm, alliteration and rhyming words in text (orally)
 Develop a memory for the text
 Retell a simple story in more detail
 Identify simple ideas from expository text
	 Develop understanding of question marks
 Build some simple word families
 Use terms like character, illustration, true
 Read text in unconventional layouts such as speech bubbles
 Read bisyllabic words such as away with appropriate 1:1 matching
 Discuss favourite books
 Relate text to own experience
 Notice details in illustrations
 Link the text to meaning
 Use pictures to predict text
 Predict what the next text might be about
 Predict the next event in the story
 Provide an alternative ending to a story
 Describe a character, at a beginning level

	Independent Reading Activities
Browsing boxes , library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities ,reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 1-Yellow

	Reading Level: 6, 7, 8 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Re-read and self-correct when meaning is lost
 Use initial letters and endings to help decode
 Scan words and use chunks of letters
 Cross-check meaning, structure, grapho-phonic and visual cues
 Consolidate awareness of rhyme, rhythm and alliteration
 Identify speech marks and ellipses
 Establish concepts about print
 Build word patterns using initial consonants, vowels, endings
 Read text with a variety of prepositions
 Understand the difference between questions and answers
 Hear and distinguish the dominant sounds within a word
	 Use some letter-sound links correctly in reading
 Talk about plot and characters
 Discuss favourite books and recommend them to others
 Discuss a sequence of events
 Distinguish between fantasy and realism though illustrations, layout and storyline
 Retell the story with greater sophistication
 Explain an idea from factual text
 Use the library fully
 Be enthusiastic about books and reading
 Grasp the main idea of the story
 Use illustration, context and own experience to assist with meaning
 Understand the difference between a letter and a word

	Independent Reading Activities
Browsing boxes, library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 1-Blue

	Reading Level: 9, 10, 11 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Review structures and word endings
 Become more fluent
 Cross-check cues
 Scan words and sentences
 Analyse compound words using word analysis skills
 Develop reading vocabulary
 Know why question marks, commas, speech marks and ellipses are used
 Interpret punctuation such as exclamation marks
 Build word patterns using consonant blends and diagraphs
 Provide a more developed response to the text
 Build spelling vocabulary
 Retell the story in sequence
 Be confident in attempting to read a variety of books
 Use terms like author, illustrations, title
 Identify changes in font
 Identify different types of text
	 Make inferences and accept other people’s points of view
 Comment on specific aspects of plot, character and sequence of events
 Compare books in terms of text, illustrations and print conventions
 Ask questions about the text
 Refer to the text to identify information
 Hear an increasing number of sounds in words for writing independently
 Negotiate a personal response to the text to share with others
 Predict ideas in stories with growing confidence and success
 Cope with the greater complexities of text
 Become more aware of punctuation and apply this knowledge in oral reading
 Read silently for a purpose

	Independent Reading Activities
Browsing boxes , library books, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listening to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 1-Green

	Reading Level: 12, 13, 14 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Consistently cross-check cues
 Read punctuation correctly when reading orally
 Read selectively for pleasure and information
 Create meaning from an increasingly wide range of texts and illustrations
 Build knowledge of word patterns, blends such as thr and root words
 Identify poems, letters, instructions, notices and plays
 Identify features such as headings and diagrams
 Use punctuation correctly in writing
 Recognise an increasing number of contractions
 Discuss book characters, scenes and episodes with understanding
 Distinguish between direct and indirect speech
 Habituate concepts about print
 Understand there may be more than one interpretation of a text
	 Talk confidently about plot, characters and sequence of events
 Summarise discussion about the content of factual text
 Initiate a personal response to text and share with others
 Give an alternative ending to a story
 Use appropriate reading strategies more frequently
 Read for meaning and understanding
 Be confident about taking risks and making approximations in reading and writing
 Increase skill in reasoning and predicting
 Increase independence in reading a variety of books
 Read silently for a purpose
 Develop expressive oral reading using punctuation

	Independent Reading Activities
Browsing boxes , library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 1-Orange

	Reading Level: 15, 16 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Integrate the use of cues across a range of texts
 Read with fluency and expression
 Analyse multisyllabic words in text
 Be conversant with a wide range of genres
 Identify and name features such as blends and alliteration
 Be conversant with paragraphs
 Use contractions from a base of consolidated
knowledge
 Be conversant with fables, myths, legends and fairy stories
	 Be confident about changes of font
 Make more in-depth predictions and justifications
 Make more sophisticated inference from text
 Ask others questions during discussions
 Discuss plot, setting and character
 Summarise text in detail on own words
 Innovate on a wide variety of text types
 Use a dictionary to find the meaning of words
 Build a secure bank of high frequency words
 Re-run and read on to gain meaning
 Understand and use a table of contents
 Read independently by choice
 Read with increased fluency and phrasing

	Independent Reading Activities
Browsing boxes, library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 1-Turquoise

	Reading Level: 17, 18 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Read text with complex sentence structure
 Read more challenging vocabulary
 Enjoy reading longer stories and articles
 Draw inferences from text
 Know the purpose of headings, diagrams, tables of contents and indexes
 Be conversant with a range of contractions
 Recognise and use compound words
 Develop a curiosity about language and words
 Relate text to the world around them
	 Realise that they may not agree with everything that is read
 Compare different styles of illustrations
 Take initiative in responding to books
 Talk about own interpretation of text such as advertisements
 Use references such as atlases and dictionaries
 Use a table of contents and index
 Look at deeper meaning in stories where not everything is spelt out
 Justify own opinions of text
 Discuss setting of a story

	Independent Reading Activities
Browsing boxes, library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 1-Purple

	Reading Level: 19, 20 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Read a range of texts silently
 Read for pleasure
 Read texts with more specialised vocabulary
 Maintain meaning over longer and more complex structures
 Discuss own purpose for reading
 Talk confidently about books and authors when reporting and retelling
 Summarise a range of texts in detail
 Confidently ask others questions during
 Justify own reading choices
	 Point out and explain features such as table of contents, index, diagrams, maps and headings
 Be conversant with terms such as chapter, event, question and comment
 Discuss major characters, minor characters, the parts they play , the sequence of events
 Compare and contrast settings of stories
 Justify own opinions of text
 Discuss morals and values
 Discuss in detail differences between fact and fiction
 Compare storylines of books read
 Understand varying points of view

	Independent Reading Activities
Browsing boxes, library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listening to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 2-Gold

	Reading Level: 21, 22 Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Read a wide range of texts for pleasure and information
 Skim a range of texts, locate specific information and summarise in own words
 Cope with more complex characters and less predictable storylines
 Extend reading interests
 Use a table of contents, glossary and index with confidence
 Use headings, diagrams, maps, graphs and tables to scan and locate information in a variety of texts
 Ask reflective questions
 Use the library effectively as a source of information
 Respond critically to both fiction and non-fiction texts
	 Discuss book characters, scenes and episodes with confidence
 Identify common features of different stories by the same author
 Compare concepts such as setting, theme, plot and characters
 Discuss morals and values in greater depth
 Recognise a story within a story
 Respond critically to a range of texts
 Build on or respond to comments about books
 Compare and contrast information such as the features of different stories or factual texts
 Summarise different texts in different ways (such as key ideas)
 Use information from a text to present a poster
 Be enthusiastic about extending reading interests
 Sustain long periods of silent reading

	Independent Reading Activities
Browsing boxes , library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

	

	Guided Reading Plan: Level 2-Silver

	Reading Level: 23, 24, Term: Week:

	Achievement Objective: Acquire and begin to use sources of information, processes and strategies to identify, form and express ideas.
Key Competencies: Using language, symbols and text. Participating and contributing. Thinking

	Specific Learning Outcomes:
 Read a wide range of genres for pleasure and information
 Clarify vocabulary or meaning independently
 Skim a range of texts, locate specific information and summarise in their own words
 Extend reading interests
 Use a table of contents, glossary and index with confidence
 Use headings, diagrams, maps, graphs and tables to scan and locate information in a variety of texts
 Identify homonyms, synonyms and antonyms
 Identify how the author uses language to convey meaning and influence the reader
	 Identify and reflect on information while reading
 Listen to and interact with others when discussing issues that arise in different text forms
 Justify their own opinion about the story
 Identify literal meaning
 Identify inferential meaning
 Compare and contrast information such as the features of different stories or factual texts
 Use key words effectively
 Locate key information and content
 Use a dictionary and thesaurus
 Use information technology to access material in a library

	Independent Reading Activities
Browsing boxes, library books, magnetic letters, whiteboards and pens, poetry books/cards, big book selection, word study activities, reading games, word bingo, listen to reading

	Students
	
	Anecdotal notes:

	
	Monday

	

	
	Tuesday

	

	
	Wednesday

	

	
	Thursday

	

	
	Friday

[bookmark: _GoBack]

	

[bookmark: h.gjdgxs]
