
Teacher Edition

AlphaWorld

Playing
Outside

Written by Marilyn Woolley

Photography by Michael Curtain


How to use this book
Before reading: Talkthrough
Talk through the book with the children. Encourage
them to predict the text from the pictures and to
think about the information they provide. Direct the
children’s attention to aspects of the text that may
challenge them. Support the children to deal with
these challenges by asking the Talkthrough questions
on each page.

During reading: Observe and support
Observe the children as they read. As needed,
support children by assisting them to discover and
use reading strategies and cues to solve problems
and respond to reading challenges that arise in the
text. Encourage them to monitor their own reading.
Interruptions to the child’s reading should be
minimal and focused on a specified learning need.

After reading: Checking
comprehension, responding to text
To further develop children’s understanding of the
text, select activities found on the inside back cover.
These whole text, sentence and word level activities
reinforce the teaching focus of this book. Assessment
ideas are provided to assist with planning for further
teaching.

Published edition
© Eleanor Curtain
Publishing 2003

First published 2003

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
Text: Jenny Feely
Consultant: Susan Hill
Designed by
Alexander Stitt
Production by
Publishing Solutions

Printed in Hong Kong

ISBN 0 7253 2924 6
Pack ISBN 0 7253 2306 X
(6 Student Books +
1 Teacher Edition)

1 2 3 4 5 6 7 8 9
03 04 05

?


1

Playing 
Outside

Written by Marilyn Woolley

Photography by Michael Curtain

AlphaWorld Playing Outside

Written by Marilyn Woolley

Photography by Michael Curtain

AlphaWorld

Setting the context
Ask: What things do you like to do when

you play outside?

Where do you do these things?

Who do you do them with?

Introducing the book
This book is called ‘Playing Outside’.

It is about the things a group of children

like to do when they play outside.

Front cover
Look at the cover. Talk about the children
on the swing.
What are these children doing?

Do you like to play on swings?

Read the title. Have the children point to
the words as you, and then they, read
them. Point out the author and
photographer credits.

Title page
Can you point to the title?

What does it say?

What are these children doing as they

play outside?


2

Playing Outside

Talkthrough
What are the children playing with here?

What might the children say they are doing?

Model the text in your response:
Yes, they say, “We can play with our kite.”

Can you point to the first word of the sentence?

What do you think it will say?

Point to the word you will read next.

What do you think it will say?

2

We can play with our kite.

?


3

Observe and support
Does the child understand the direction of print?
Can you show me where to start?

Which way do I go now?

Can you touch each word as I read it?

3


4

Playing Outside

Talkthrough
What are the children doing on this page?

What are they playing with?

What would they say this time?

Model reading the sentence.
Have the children read it with you.
Where do we start reading? Which way do we go?

We can play with our ball.

4

?


5

Observe and support
Does the child look at the words as they read?
Ask the child to point at the words as they read.
Can you read it with your finger?

Where do you put your finger to start reading?

Which way will your finger move next?

Gently guide the child’s hand if needed.

5


6

Playing Outside

Talkthrough
What are the children playing with now?

What do you think they will say? What will the first word

be? Can you find it on the page? Does it look like ‘we’?

What would you expect the first letter of the word ‘we’

to be?

6

We can play with our yo-yos.

?


7

Observe and support
Does the child say one word for each word on the page?
How could you check that you have read all of the

words? Could you point with your finger? Did you have

the right number of words?

7


8

Playing Outside

Talkthrough
Now the children have balloons to play with.

What do you think the writing will say?

What will the last word be?

8

We can play with our balloons.

?


9

Observe and support
Does the child search for a range of information on the
page?
What was the last word you read? How did you know that

it was ‘balloons’? What did you look at?

9


10

Playing Outside

Talkthrough
What are the children doing here? What would they say

they were doing?

If the children say, “We are riding our bikes,” talk about
the pattern of the book.

10

We can play with our bikes.

?


11

Observe and support
Does the child recognise the sight words: we, can, with?
After the reading you may like to write the words on card.
This word says ‘we’. Can you find it in the book?

How many letters does it have? Can you write it?

You may like to cut up each word and have the child
reassemble the letters.

11


12

Playing Outside

Talkthrough
Can you see who has come to play with the

children now? What are the children’s mums

doing? What would the children say?

Comprehension check
What things did the children play with in the book?

How did the children play with their ball?

Why might the children have had balloons to play

with?

12

We can play with our mums.

?


Children could retell the text as
a poster, showing all of the

things that the children in the book
did as they played outside.

Children could draw the things
they like to do when playing

outside with their friends. They could
write about these things using the
sentence stem, ‘We can play with
our…’

Children could sort high-
frequency word cards from the

text into two, three or four sounds.

For further literacy activities see
the accompanying book, AlphaWorld
Literacy Learning Activities: Emergent
Reading Levels 1–5. It contains two
reproducible blackline masters
specifically related to this book.

Responding to text

Can the child:
� use appropriate directional
movement as they read the book?
� match the words they read to the
text?

� identify the sight words: we, can,
with?

Assessment


Playing Outside
Topic: Family and friends
Curriculum link: Society and
Environment; Interpersonal Skills
Text type: Caption
Reading level: 1
Word count: 36
High-frequency words: we, can, our,
with
Vocabulary: play, kite, ball, yo-yos,
balloons, bikes, mums

Possible literacy focus
Developing an understanding of the
concepts about print: left to right
direction of print, one-to-one word
matching, correct starting point.

Summary
This book is a caption book exploring the
activities of a group of children at play in
the local park. It shows the children
playing with a range of common
children’s toys and the happy interaction
of the children as they play together.

ISBN 0-7253-2924-6

9 780725 329242

AlphaWorld

Playing 
Outside

Written by Marilyn Woolley

Photography by Michael Curtain

AlphaWorld


