	Year 2 Lesson Extract – Exploring character through an ICT text 1 (Guided Reading)

	Resources:

Cluster of computers (could be an area within a computer suite) or set of laptops

Interactive text MW3 Red Riding Hood (provided)

	Learning Objectives: Year 2 Term 2 Text 6 to identify and describe characters, expressing own views and using words and phrases from the text

(also particularly supports S 6&7, awareness and use of verb tenses)
	

	Guided reading

On this occasion, an ICT text is being used for guided reading as an alternative to a paper-based text. An ICT text is an interactive, non-linear, text. ICT texts provide features and require skills and approaches significantly different from paper-based texts, as well as providing motivation and engagement. They can also help focus on particular aspects of reading and response – here facilitating exploration of character by providing different levels of insight into what particular characters are thinking and doing, and what other characters think of them.
Introduction to text

The T. had ensured that this group all have prior experience of hearing/reading a straightforward traditional version of Little Red Riding Hood (and perhaps some alternative version too).

T, and children all have the interactive text open on their individual (paired?) computer screens.

As introduction the, teacher works though the first ‘page’ of the text, it’s text box, picture and embedded hyperlinks, with the group together, but with the children accessing the text through their own screens. T establishes that the children understand the mechanisms of this text, how to operate the hyperlinks, and the importance of reading the text boxes. They read various sections of the text and hypertext, then discuss the characters in detail to this point. They explore what clues the text gives them about the characters, referring frequently back to the text itself. Key questions through this (and subsequent parts of the session) are:

· Who are the main characters here?

· What does the narrative text (in the text box of the main ‘page’) tell us about them?

· What more do we find about each by accessing their ‘thoughts’ through the hyperlinks.

· What more is added by the opinions of the other characters? Do these change the way we see a character?

· When one character expresses an opinion about another, does it tell us more about the character of the one spoken about, or of the one speaking?

· Do the things we learn add to, or change our view of what the character is like as we go along?

· How do the various bits of text relate to each other, and to the pictures?

· Are these exactly like the characters in a ‘traditional’ version of the story’?

· What is surprising and/or funny about the way these characters are presented?

· Can you sum up what we have discovered about each character so far?

During this session T also takes the opportunity to draw children’s attention to the use of verbs in the main text of each page, where it describes what is happening, what has happened and what will happen (present, past and future) for each pictured scenario.

Independent reading

The children, in pairs, are then asked to read for themselves through the next ‘page’ (plus hyperlinks) of the text, with the task of finding what more they can about these character. They discuss what they read in pairs, echoing , at their own level, the sort of questions and discussions modelled with T. in the introductory part of the session. T. moves around the group to prompt and facilitate these discussions, extending the children’s reading/thinking and, of course, supporting the technical reading of the text where appropriate.

They are then moved on to do the same with the third and last ‘page’ of the text. As part of purposeful intervention T. ensures that the children have accessed the additional hyperlink on this page (The ‘Oh Grandma’ dialogue.).

Returning to the text and response
When they have fully explored the rest of the text independently, T bring the group together again, andagain discusses the same key questions, but in the light of the further reading. Particular emphasis is placed on the children describing the characters (as presented in this text), expressing their own view and responses and using words and phrases from the text. There is also discussion of the way the interactive nature of the text itself works to provide this insight into the characters.

	

