[image: image1.jpg]

-identify the use of expressive and figurative language and discuss how it create san atmosphere, builds tension and reveals character.
Read to P2, make an initial prediction about what the book is about and what will happen in the story. “Who’s lost?” asked Anne Marie. Who do you think is lost? Who/what are the tiny whirling shapes that have landed on Earth? How has the author set the scene, can you draw/ describe what you think the children have seen? List all the descriptive phrases that are used in this small section of the story, what effect do they have on the writing?

-read and make sense of sentences with more than one clause.

-empathise with characters in stories.

Read on to end of Ch1. Find examples of complex sentences and explain to the children, can they find their own examples and explain? Discuss Seth’s character, what do we know about him so far? How does this information make us feel towards Seth? Discussion about fostering/ adoption may be appropriate during this session, be aware of the children in your group and their home life situations as questions about child abuse may arise.
-understand how chapters and paragraphs are used to organise, order and build up ideas.

Start a story map or tracker in Reading Journal, to outline what has happened in Ch 1, identify that Ch 1’s purpose is to set the scene and introduce the main character. Read Ch 2 independently then make notes on it using story map/ tracker.
-use punctuation to follow meaning and to read aloud with fluency and expression.

Recap with group how we can use punctuation to aid expression and fluency when reading aloud, discuss. Take turns to read sections of Ch 3 as a group focusing on this. Discussion questions: what do you think is in the house? Why is Bingo behaving the way he is? Do you think Seth is right or could his imagination be running away with him? The author uses a lot of questions in her writing, find some examples, what effect does this have on the reader?

-empathise with characters in the text by relating character’s experiences to those of their own.

Read ch4. Discussion: have you ever had a time in your life where something has frightened you? e.g getting lost/ power cut/ being on your own. How does it make you feel? How do you think Seth feels. Write a paragraph in reading Journals as Seth describing how you feel.

-how authors build suspense in their writing

Read Ch5, what unusual events have happened in the story so far? What effect do these events have on you as a reader? How is the author building suspense?

Continue to update story map/ tracker.

--identify the use of expressive and figurative language and discuss how it create san atmosphere, builds tension and reveals character.

Read Ch6. Look back and find the description of the aliens. What do you think they look like? Using the authors description try to draw what you think Seth saw.

-discuss issues raised in the text, motives of characters, course of action and alternative endings.

Read Ch 7 what has Seth done? Why has he done it? Was it the right thing to do? Will he ever come back? How do you think the Rattles will feel? Will they understand? Could Seth have taken a different course of action? What?

-understand how chapters and paragraphs are used to organise, order and build up ideas.

Read Ch 8. Complete story map/ tracker. Discuss why the book was written in each chapter and how each chapter organises the different events that happen in the story and build on ideas and suspense. Would the book be as easy to read if it wasn’t organised in chapters? Why not?
Complete book review.
