

Teacher Edition

Published edition
© Eleanor Curtain
Publishing 2004
Text © Kerrie Shanahan
Photographs
© Eleanor Curtain
Publishing

First published 2004

Apart from any fair dealing for the purposes of study, research, criticism or review, as permitted under the Copyright Act of Australia, no part of this book may be reproduced by any process, or transmitted in any form, without permission of the copyright owner. Where copies of part or the whole of this book are made under Part VB of the Copyright Act, the law requires that records of such copying be kept and the copyright owner is entitled to claim payment.

Developed by Eleanor Curtain Publishing Designed by Alexander Stitt Production by Publishing Solutions

Printed in China

ISBN 0 7253 3266 2

123456789

How to use this book

The Alphakids Plus teacher editions support teachers as they guide children's reading and thinking during one or more guided reading sessions. Teachers can observe children as they read and choose from the given suggestions to suit individual needs.

Before reading Setting the context, front cover and title page:

The suggestions help teachers to set the scene and prepare children for reading the book. Prompts help to determine children's prior knowledge. Where necessary, background information is provided. Teachers are encouraged to check that children understand the vocabulary listed and to discuss the meanings and/or the structures of these words. Previous experiences with similar text types may also be discussed.

During reading Predict. Read. Reflect:

Questions encourage children to engage with the text by making predictions. They then read a section of the text and reflect on what they have read. The focus is on the content, language and text features of the book.

Observe and support:

Prompts help teachers to focus on the strategies children use as they read. Teachers can then select from and adapt the suggestions according to the needs of the individual child. The suggestions aim to develop a child's reading abilities. Interruptions to the child's reading should be minimal.

After reading

A selection of reading and writing activities:

The last pages of the teacher edition provide follow-up activities and include the assessment focus.

Selected text features

- Direct speech is used
- Colour illustrations support and extend the story

Vocabulary

amazing, ashes, astonished, breathed, breathing, castle, dragons, forest, king, kingdom, queen, saved, strong, swords, welcome

Setting the context

Discuss the roles of dragons in fairytales and modern stories. What are dragons like? What can they do? (fly, breathe fire, fight knights) How do people in stories feel about dragons? Is this fair? What might happen if there was such a thing as a friendly dragon?

Front cover

This book is called 'The Dragon's Rescue'.

Who or what do you think the dragon might rescue?

What sort of book do you think this is? Why do you think so?

Title page

This page tells us the names of the author and the illustrator. Why would this book have an illustrator and not a photographer?

Look at the picture on pages 2 and 3.

What is the man talking about? How could you tell this without reading the words?

Do you think these people are afraid of dragons? Look at the picture on pages 4 and 5.

Look at the dragons in this picture. Do you think the people in this story should be scared of these dragons? Why?

Read to the end of page 4.

Reflect

Do you think that dragons and people belong together? Why?

What sort of book is this?

What words in the text tell us that it is a fictional story?

Observe and support

Does the child use a range of strategies to decode unknown words?

How did you work out that word? What did you check? How are you sure that it is the right word?

At the point of need you might say:

Read on to see what type of word you are looking for. Look at the letters in the word. What sounds do they make?

What is happening in the pictures? Does this help you? Can you break up the word?

Who might these two dragons be?
Do you think the dragons are talking to each other?
Why?
What might they be talking about?

Read to the end of page 6.

Reflect

Do you think the young dragon will listen to his father? What would you do if you were in the young dragon's position?

How do you think the young dragon could make friends with people in the kingdom?

Observe and support

Can the child identify an apostrophe and explain what it is used for? Does the child use their understanding to help their reading? Can you show me an apostrophe on this page? What does an apostrophe tell you when you are reading? How might it help you to work out the word?

Look at the picture on pages 8 and 9. What is happening? Look at the dragon's face. What is he thinking? Look at the picture on pages 10 and 11. What is the dragon doing here? Do you think he is hurting the king and queen?

- **Read** to the end of page 10.
- Reflect

What do you think about the dragon's actions? Do you agree with the king and queen? How would you describe the dragon?

Observe and support

Can the child use their knowledge of letter/sound relationships to decode new words such as 'astonished'? Look at the first letter. What sounds can the letter 'a' make?

What letters are in the middle of the word? What sound do the letters 'st' make? What sound do the letters 'sh' make?

Look at the end of the word. What sound do the letters 'ed' make together?
What would make sense here?

What do you think is happening to the town? How would you be feeling if you lived in this town? What do you think the dragon might do now?

Read to the end of page 12.

Reflect

Do you think the people were wrong to say that people and dragons don't belong together? Why? Have you changed your mind about the dragon? How do you think the people will treat the dragon now?

Observe and support

Can the child follow the plot of the story and identify characters' motives?

How did the dragon feel about the people in the kingdom? How did the people initially feel about dragons? Was this fair?

What did the dragon do to help the people? Why did the dragon want to help them?

Why were the people astonished at what the dragon had done? If children are unsure of events that have taken place in the book you might ask them to re-read certain pages or paragraphs.

Look at the picture on pages 14 and 15. What do you think the people in the town are saying about the dragon? How is the dragon feeling? Look at the picture on page 16. What does this picture tell us?

- **Read** to the end of page 16.
- Reflect

Have the people changed their minds about dragons? Why?

Do you agree that they should have a new attitude towards dragons?

Do you think the author wanted to give us a message in this book? What could it be?

Observe and support

Does the child read the text with expression? How might the way people feel about the dragons affect the way they are speaking?

Can you see question marks on this page? How does this affect your voice when you are reading? How might you read, 'Dragons are always welcome in our town'?

If the child is not reading with expression you might model the reading of these pages.

After reading

Being a meaning maker

Encourage the children to support their answers with evidence from the book as they discuss these questions:

What did the young dragon do? How did the dragon put out the fire?

Why weren't the dragons and the people friends?

Is it fair to make judgements about people before you get to know them? Why?

Being a code breaker

Children may like to explore the following language features:

- punctuation associated with conversation
- letters used to represent the sound /ee/: people, completely, queen, see, reach, breathed
- the suffix 'ed': lived, frightened, asked, wished, surrounded, trapped, picked, astonished, saved

Being a text user

What kind of book is this? How do you know? Where is the story set? Who is in it? What goes wrong? How is the problem resolved?

Being a text critic

What message does the author want to give you?
Do you agree with the message?
Why?

Responding to text

Children could work in cooperative groups to rehearse and perform the text as a readers theatre.

Children could talk with a friend about what the dragons and the village people do together now that they are friends. They could then write about this and illustrate their sentences. These could be made into a class book.

Children could make a list of words describing the young dragon. Additional lists could be made to describe other fairytale characters, e.g. wolves, giants, princesses, wizards and witches. These lists could be used to support children when they are writing stories.

Writing links

Shared writing

Have one child be the scribe while other children hunt through the book to find all of the words that end with the suffix 'ed'. Make a list. Discuss with the children other endings words can have. Make a list of these. Have children browse through other familiar texts to find words with different endings.

Independent writing

Discuss the structure of a narrative with the children (beginning, problem, resolution). With this in mind, have children write another story using the dragon from the book as the main character. You might like to brainstorm some ideas on the board before children begin to write.

Possible assessment focus

Can the child:

- read the text expressively and fluently?
- explain what the author is trying to say about difference?
- identify several words with the suffix 'ed'?

whole text activity

sentence activity

word activity

Teacher Edition

Topic: Friendship Curriculum link: SOSE Text type: Narrative Reading level: 19 Word count: 420

Vocabulary: amazing, ashes, astonished, breathed, breathing, castle, dragons, forest, king, kingdom, queen, saved, strong, swords, welcome

Possible literacy focus

Understanding the author's point of view regarding differences between people.

Identifying suffixes used throughout the text.

Summary

This book is a narrative that describes how a dragon makes friends with people living in a town by saving them from a fire.

ISBN 0-7253-3266-2

Other books at this level

