Guided Reading Plan
Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 1
Links: To Literacy taught in class based around the novel ‘Charlotte’s Web’

Objectives:

· To observe the group to establish their reading ability

· To consider what we know about a book before we begin to read and how this helps us select books appropriately.

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

Tasks:

Look at the cover and answer these questions.

a) Who is the author of this book? Do you know any other books by this author?

b) The name of the book is The Sheep-Pig. Why do you think the book has the name Sheep-Pig?
c) A film was made out of this book, do you know what it was called? Have you seen it?

d) Why do you think that they changed the name for the film?
e) Where do you think the story happens?

f) Do you like pigs? Why/why not?
Now read the Blurb and answer these questions.

g) What does a sheep-pig do?

h) How does Babe learn to be a sheep-pig?

i) What is Mr Hogget planning to do with Babe?
Read Chapter 1 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.

Identify 3 key events from chapter 1 and record them in Guided Reading Books.

Detailed Questions – encourage referring to text
Who do you think is on the telephone?

What details do you know about this setting?
What did the fair sound like?
What do you know about the characters of Mr and Mrs Hoggett.
Why do you think the piglet didn’t squeal when Farmer Hogget picked it up?
	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:
Put the words in these sentences in the right order.

(a) village a the there in party is.

(b) sheep is Hogget Farmer a farmer.

(c) are the ten tickets pence.

(d) quiet pig was the very.

(e) the kilos Farmer fourteen thinks is Hogget pig.

2 ‘Oh, listen now, there’s the phone’ said Mrs Hogget.

Who do you think is phoning and why?

Independent Reading Task (between sessions):

Read Chapter 2 and record 3 more key points in notebooks and be prepared to discuss them in the next session.

Alternatively:

Read chapter 2

1 Who says these sentences? Write the answers, then look at the book. Were you right?

(a) ‘What’s in the box, Mum?’

(b) ‘Dogs are clever animals.’

(c) ‘She called us all "Babe".’

(d) ‘Stop that noise!’

(e) ‘I want my mum.’

(f) ‘All animals learn to leave their mothers.’

(g) ‘But you can live here with me’.

(h) ‘Perhaps I can be happy here with you.’

Guided Reading Plan

Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 2

Links: To Literacy taught in class based around the novel ‘Charlotte’s Web’

Independent Reading Task (between sessions):

Read Chapter 2 and record 3 more key points in notebooks and be prepared to discuss them in the next session.

Objectives:

· To observe the group to establish their reading ability

· To consider what we know about a book before we begin to read and how this helps us select books appropriately.

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

Tasks:

Read Chapter 3 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.
In Pairs
Student A: You are a young dog. You work with sheep. Talk about Babe to your friend.

Student B: You are the young dog’s friend. Ask questions about Babe.

OR

Babe says, ‘Why can’t I learn to be a sheep-pig?’

Have this conversation between Fly and Babe then perform it for the group.

OR
Compare the characters of Babe and Wilbur in Charlotte’s Web

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:

Answer questions in notebook.

(a)Where can’t Babe go?

(b) Where does Fly go with Farmer Hogget and why?

(c) What do the young dogs say about sheep?

(d) Why is Fly sad?

(e) Why will Babe be ‘fit to kill’ in six months time?

(f) What does Babe want to do?
Independent Reading Task (between sessions):

Read Chapter 4 and choose from the following activities:

1 These sentences are wrong. Make them right. Then look at the book.

(a) Some animals are playing in the water.

(b) Ma gives Babe a sheepdog lesson.

(c) Babe gets all the ducks together.

(d) Fly says ducks and sheep are clever.

(e) Babe meets a sheep. The sheep’s name is Fly.

(f) Ma is in the stable because Farmer Hogget likes her.

(g) Ma likes dogs.

(h) Ma likes Fly because he is polite.
2 Answer these questions.

(a) What does Ma call sheepdogs?

(b) What does Ma say about sheepdogs?

(c) What does she say about Fly?

(d) Do you like dogs? Why/why not?
3 See ‘Listen and Learn’ pages 17-18 can you find any other examples in your reading which show that Babe is kind and polite?
Activities while reading the book
Guided Reading Plan

Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 3

Links: To Literacy taught in class based around the novel ‘Charlotte’s Web’

Independent Reading Task (between sessions):

Read Chapter 4 correct or answer questions or find examples which show Babe is polite and kind.

Objectives:

· To observe the group to establish their reading ability

· To consider what we know about a book before we begin to read and how this helps us select books appropriately.

· To investigate how settings and characters are built up from small details, and how the reader responds to them.

Tasks:

Read Chapter 5 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.
	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:

Answer these questions:

(a) Why doesn’t Farmer Hogget want to kill Babe?

(b) Babe goes to the north field. What or who does he find there?

(c) Why are the sheep afraid?

(d) What does Babe say to the sheep?

(e) What does Mrs Hogget do?

(f) Why does Mrs Hogget say, ‘You must thank him’?

(g) How does Mrs Hogget think differently about Babe now?

Independent Reading Task (between sessions):

Guided Reading Plan

Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 4

Independent Reading Task (between sessions):

Read Chapter 6.

Brainstorm what Babe thinks of Ma and what Ma thinks of Babe. Record in exercise books in words and pictures.

Objectives:

· To consider how characters are built up through the reactions and views of other charaters

· To make sensible predictions and justify by referring to the text

· Find relevant words in the text without prompting

· Find meaning beyond the literal
Tasks:

Read Chapter 7 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later.
	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:
Find these words in the text. How did you work out the meaning?

Hindleg (p62), individual(p62), crook (p62), oblige (p62), ewes(p63), daft (p64), outrun (p66)

Tasks:

Why did farmer only give Babe simple tasks at first?

Why didn’t Farmer Hoggett tell his wife that it was Babe he was taking to the sheep-dog trials?

‘Nor did he say that he did not intend to be an ordinary spectator’ Meaning.
Discuss literal meanings and beyond literal

‘ put her nose out of joint’

‘you bet your trotters’

‘shake of a lamb’s tail’

‘tight at heel’

Independent Reading Task (between sessions):

Read Chapter 8.

Produce maps for the emotions of Ma, Babe and Farmer Hogget.

Use the emotions cards to support your vocabulary use and track how the emotions change within the chapter.
Guided Reading Plan

Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 5

Independent Reading Task (between sessions):

Read Chapter 8.

Produce maps for the emotions of Ma, Babe and Farmer Hogget.

Use the emotions cards to support your vocabulary use and track how the emotions change within the chapter.
Objectives:

· Read ahead to determine direction in meaning

· Find meaning beyond the literal

· Respond to tension in story
Tasks:
Read the first paragraph of chapter 9. Discuss the independent task and the emotions of characters as t chapter 8 progresses. How does this make the reader feel. What outcome does the reader want? Does the reader feel different emotions at the same time e.g. fear for the sheep and pride in Babe’s bravery. What effect does this sort or emotionally charged writing have on the reader? Discuss the ‘hook’ at the end of the chapter. What does Farmer Hoggett think, is this fair, what happens to dogs that kill sheep. What do you think Farmer Hoggett will be thinking of.
Read Chapter 9 together up to the point that F. Hogget appears with the gun. What can happen to save Babe. Compare this to the early scene in Charlotte’s Web when Fern saves Wilbur’s life. Read to end of page 83 together. Discuss emotional rollercoaster, suspense and how close we were to tragedy.

Read remainder of Chapter 9 Independently (Hear individual readers during this time)

Encourage pupils to mark words, phrases or sections that they do not understand so that they can be discussed later or sections that they wish to discuss as a group to analyse why they are effective.
	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:
Draw thought bubbles onto photocopies of the picture on P85 and write what each character is thinking.

Tasks:

How does Ch9 end? What sort of emotion is this. Discuss the story hill and how this would be graphed, conflict, climax and resolution. What is it that makes this chapter so readable (suspense) how is this created from the ‘hook’ at the end of the previous chapter and sustained through the description of the gun and F. Hogget to the saved at the last moment.
Independent Reading Task (between sessions

Read Chapter 10.

How do you think the other animals in the barn feel about Babe (p88)

Do you think that Babe liked lying by the Aga?

Farmer H had ‘never in his working life had he owned an animal good enough to compete’ in the Grand Challenge Sheep Dog Trials. Find evidence in the text (whole book) to support why Farmer H thinks Babe might be good enough.

Guided Reading Plan

Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 6

Independent Reading Task (between sessions):

Read Chapter 10.

How do you think the other animals in the barn feel about Babe (p88)

Do you think that Babe liked lying by the Aga?

Farmer H had ‘never in his working life had he owned an animal good enough to compete’ in the Grand Challenge Sheep Dog Trials. Find evidence in the text (whole book) to support why Farmer H thinks Babe might be good enough.

Objectives:

· Read ahead to determine direction in meaning

· Find meaning beyond the literal

· Respond to tension in story

Tasks:
Discuss what the next chapter will focus upon. (the sheep trials)

Do you think that Babe will win? How we he perform and what do you think will happen?

How do you think the strange sheep will react to Babe? How will he get them to do what he wants? (password)

Read chapter 11 (hear independent readers at this time)

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:
Find plurals of these words in the dictionary:

Man, woman, sheep, wolf, television, mouse

Tasks:

How do you think Fly feels about Babe attending the trials? Use the emotion cards to identify some of the mixed and complicated emotions she might feel. E.g. regret that she wasn’t good enough to do this etc.

Why do you think that Mrs H ‘closed her mouth and the window’ (bottom p100) What affect does a short statement like this have on the reader?

Mrs. H then goes to see off Farmer H and Babe. What sort of mood and thoughts do you think she is having?

Mrs. H is quite ‘huffy’ about having time to watch the trials. Do you think that she is really cross?

What do you think will happen next.

With a partner plan the conversation between Babe and the sheep.

Independent Reading Task (between sessions)

Watch the video of Babe and be prepared to discuss the similarities and differences between the book and film
Guided Reading Plan

Book: The Sheep-Pig

Year: 4

Term: Autumn
Lesson: 7

Independent Reading Task (between sessions):

Discuss the similarities and differences between the book and film which has been seen so far.
Objectives:

· Read ahead to determine direction in meaning

· Find meaning beyond the literal

· Respond to tension in story

· Express reading preferences and justify by referring to text.

Tasks:
Read chapter 12 (hear independent readers at this time)

	Name:
	-
	o
	+
	Comment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Extension:
Design the Grand Sheep Dog Trials Prize

Obstinate, creditable, shamefaced, babble, farce, hesitation, deviating, unswerving, formation, obliged, hubbub
Tasks:

Discuss how the author builds the tension in this chapter.

How do you think Babe and Farmer H feel when all eyes turned on them.

Why do you think the author ends the story with words ‘That’ll do’

Discuss the emotions of Babe and Farmer H.

What do you think that the relationship between Farmer H and Babe is like now?

Discuss whether pupils liked the book and justify referring to text.

Independent Reading Task (between sessions)

Watch the video of Babe and be prepared to discuss the similarities and differences between the book and film
