

Day 1	Reading, Understanding, Summarising	<ul style="list-style-type: none"> -Prediction -Subject Specific Vocabulary -Time to read the text (Stanley Reading Stamina) -Clarifying -Summarising 	
Day 2	Retrieval of Information	<ul style="list-style-type: none"> -Retrieval questions about the text (Rex Retriever) -True or false -Retrieve 5 facts -Role on the wall -Multiple Choice -Match the statements 	
Day 3	Word Meaning	<ul style="list-style-type: none"> -Understanding vocabulary in context -Walter Word Hound -Find and copy a word that means.... -Multiple choice – tick the word closest in meaning to... -Fill in the missing word -Shades of meaning 	
Day 4	Inference and Deduction	<ul style="list-style-type: none"> -Making inference based on evidence -Tina Text Detective -Reading between the lines and looking for clues -Paper chains – 'I think that' 'because' '...' -Inference and evidence grids -Role on the wall 	
Day 5	Application of skills	<ul style="list-style-type: none"> -Answering question types taught for a cold txt, could be next paragraph, chapter, text about same subject/theme -Mark and discuss together. -Children self-assess -Differentiate by question level and text given 	