


Talk together

Ask the child to

- Point to the word *Scrap* in the title and the letters that make the beginning three sounds *scr.* Stress that when sounding out the word *scrap*, all the letters in *scr* make separate sounds (s c r).
- Look out for words with groups of consonants together.

Read the story

Remember, children learn best when reading is relaxed and enjoyable, so give lots of praise.

Encourage the child to try to read any words they don't recognise by saying the sounds of each letter pattern separately (e.g. s - c - r - a - p), then running the sounds together quickly. If they find it difficult to say the sounds, say the sounds first and then see if they can hear the word.

Ron Rabbit is collecting things.


a pump.


Next, Ron collects a spring,


lots of string.


Prod prod! B, Twist Crank twist! crank!


It's not a rocket.


It's a submarine!


Check comprehension

Ask the child

- What did Ron Rabbit collect and why? (Scrap things to make a rocket.)
- Have you ever made anything out of scrap things? What was it?

Check phonics (letter-pattern sounds)

Ask the child to

- Find and read two words on pages 6 and 7 which rhyme (spring, string).
- Point to the beginning three letters in each word. Say what sounds they make.
- Think of other words which begin with the sound str (e.g. street, strong, strict, stretch).
- Find and read words on page 9 which end with two consonants (crank, twist).
- Find and read a word in the book which rhymes with crank (plank).
- Point to the end two letters of plank. Say what sounds they make.
- Find and read another word in the book which begins with the sound pl (plug).
- Think of other words which begin with the sound pl (e.g. plum, plan, plus).

Example phonic words: plug pump spring strap string clink prod twist crank thrill splash collecting collects next things and lots bang lift-off this then

Context words: submarine