En

KEY STAGE

1

LEVEL

2

2007

READING

English tasks

Source sheets for running records

Contents

	Animals in Danger: Bengal Tiger	1
(B) (VI)	Animal Young: Mammals	2
(EAL) (B)	Baby Elephant	3
(B) (VI)	George and the Dragon	4
	Little Turtle and the Song of the Sea	5
(EAL)	Looking at Minibeasts: Ladybirds and Beetles	6
(EAL) (B) (VI)	Mr Wolf's Pancakes	7
(EAL)	Senses	8
(EAL) (B)	Super Sid the Silly Sausage Dog	9
(EAL)	The Feather	10
	Tiger-Time for Stanley	11
	Watch me grow – Frog	12

As not all the books have numbered pages, you should find the start of the running record passages by counting from the first page of the written story, not counting title pages, etc.

Extract from ANIMALS IN DANGER: BENGAL TIGER

by Rod Theodorou

© Heinemann Library, a division of Reed Educational and Professional Publishing Ltd 2000

Animals in Danger: Bengal Tiger

ISBN 0-431-00129-4 (hardback) ISBN 0-431-00148-0 (paperback)

Strategies Running Record starts on page 11. used Bengal like tigers do not too much heat. They in spend their day resting their dens under or trees. They come out night when it is at cool and they can surprise their prey. What do Bengal tigers eat? Bengal will like tigers eat most things but they mammals like wild large best, deer and pigs. Bengal tigers also small mammals, birds, eat fish. frogs and Bengal dusk tigers hunt mostly at dawn or when their stripes help to hide them the shadows of in One like will fill tall grasses. big meal а deer tiger for а few days.

> T = toldO = omitted Sc = self-corrects

Ph = phonicG = graphic S = syntactic C = contextual **Strategies**

Extract from ANIMAL YOUNG: MAMMALS

by Rod Theodorou

© Heinemann Library, a division of Reed Educational and Professional Publishing Ltd 2000

Animal Young: Mammals

Strategies ISBN 0-431-03071-5 (paperback) Running Record starts on page 12. used Feeding Mother babies milk mammals feed their from The their teats. milk is very rich helps the and babies grow quickly. The teats nearest this mother pig's head give the best milk. Mammals lots of food need for energy and babies warmth. As the older, their mothers get them off milk. The babies have start wean to solid food. eating leopard babies These snow are waiting for their mother to bring them meat. Moving about Some mammal babies can move around soon after they born. are They learn walk to or run S0 they can escape from predators and follow their parents.

T = told O = omitted Sc = self-corrects

Extract from BABY ELEPHANT

Text and illustrations © Susan Hellard 2000 Published by Piccadilly Press Ltd 2000

Baby Elephant

ISBN 1-85340-641-4 (paperback) Strategies Running Record starts on page 9. used "Don't far stray too Ephra!" from the herd, shouted her grandmother. But Ephra paid no attention. She could only think of the long tickling her tummy. grass grandmother Her had to run back. to catch her and bring her Her mother, her aunt, her father and her grandmother just couldn't make Ephra anything told listen to they her. But one day everything changed Ephra. for After hot long, walk the herd reached the edge of the biggest, bluest lake Ephra had ever seen... think ΑII Ephra could about was the jumping into cool water and swimming the to tiny green the island in middle.

T = told O = omitted Sc = self-corrects

Extract from GEORGE AND THE DRAGON

© Christopher Wormell 2002

Published by Red Fox, an imprint of Random House Children's Books 2002

George and the Dragon

ISBN 0-09-941766-9 (paperback) Strategies Running Record starts on page 21. used And cheese shop the nearest was miles miles and away. George was feeling rather miserable. And to make matters worse... **SUGAR** he had NO for his tea! 1 ΊΊ know,' said George, just next pop door and if borrow some.' see can So did. he 1 couldn't loan couple of you me а say, lumps of could you?' asked George. sugar, 'AAAAGH!' screamed dragon. the And fled. 'Oh, blow,' groaned George. 'No then.' tea, But George did get his tea after all, with two lumps of sugar. And he got cheese, too.

T = told O = omitted Sc = self-corrects

Extract from LITTLE TURTLE AND THE SONG OF THE SEA

Text © Sheridan Cain 2000 Illustrations © Norma Burgin 2000 Published by Little Tiger Press, an imprint of Magi Publications 2000

Little Turtle and the Song of the Sea

BN 1-85430-62	Running Record starts on page 9.											
Little	Turtle	did	not	know								
which	way	to	go.	He	was							
afraid,	for	the	world									
looked	SO	big.										
"Turn,	Little	Turtle,"	sang	the	Sea.	"Turn	towards	the	brightness			
that	shines	on	me."									
Little	Turtle	turned	and,	as	he	did	SO,	he	saw			
the	round											
glow	of	the	sun	rising	upon	the	Sea.					
Little	Turtle	went	towards	the	sun,	but	he	heard				
а	sharp	cry	and	the	dark	shape	of	а	seagull			
swooped	towards	him.										
"Run,	Little	Turtle,"	sang	the	Sea.	"Run						
towards	the	rocks,	and	safe	you'll	be."						
Little	Turtle	turned	towards	the	rocks	with	the	wind				
from	Seagull's	wings	beating	close	behind	him.						

T = told O = omitted Sc = self-corrects

Extract from LOOKING AT MINIBEASTS: LADYBIRDS AND BEETLES

Text © Sally Morgan 2000 Illustrations by Woody © Belitha Press Limited 2000 Published by Belitha Press Limited 2000

ISBN 1-84138-166-7 (hardback) ISBN 1-84138-390-2 (paperback)

Looking at Minibeasts: Ladybirds and Beetles

Running Record starts on page 20.

Strategies used

Surviving	winter								
In	winter,	ladybirds	need	a	warm,	dry			
place	to	sleep	through	the	cold	weather.			
Their	favourite	places	are	cracks	in	window			
frames	and	walls.	They	huddle	together	to			
keep	warm.	Other	beetles	crawl	under				
logs.	When	the	days						
become	longer	and							
warmer,	the	beetles							
come	out	again.							
Ladybirds	pile	ир	on						
top	of	each	other	to					
stay	warm	in	winter.						
These	ladybirds	are							
sleeping	in	а	group						
on	а	plant	stem.						
Ladybirds	are	crawling							
over	this	log,	looking						
for	а	place	to	sleep.					
From	egg	to	adult						
In	early	summer,	а	female	ladybird	lays	up		
to	200	eggs.							

T = told

O = omitted

Sc = self-corrects

Strategies

Ph = phonic

G = graphic

S = syntactic

C = contextual

Extract from MR WOLF'S PANCAKES

Text and illustrations © Jan Fearnley 1999 Published by Mammoth 1999

Mr Wolf's Pancakes

ISBN 1-4052-1581-X (paperback)

Running Record starts on page 5.										
"Oh,	dear,"	sighed	Mr	Wolf.	He	sat	down,			
slowly	read	the	book,	and	worked	out	what	he		
needed	– all	by	himself.							
Mr	Wolf	looked	in	his	cupboard	for	the	ingredients,		
but	he	couldn't	find	anything	he	needed.				
"[']]	go	to	the	shop,"	he	decided,	and	he	settled	
down	to	write	а	list.						
But	wolves	aren't	very	good	at	writing,	SO	Mr	Wolf	
called	on	Wee	Willy	Winky.						
"You're	very	clever,"	said	Mr	Wolf.					
"Can	you	help	me	write	my	shopping				
list,	please?"									
"No!"	said	Wee	Willy	Winky.						
"Go	away!"	He	slammed	his	door –					
BANG!										
"There's	no	need	to	be	like	that,"				
said	Mr	Wolf	quietly.							

T = told O = omitted Sc = self-corrects

Extract from SENSES

by David and Penny Glover

Senses

© Franklin Watts 2004

BN 0-7496-5544	Running Record starts on page 12.										
We	hear	with	our	ears.							
Sounds	are	all	around								
us.	We	have	two	ears							
to	help	us	tell	where							
sounds	come	from.									
Our	ears	help	us	to							
dance	along	to	music!								
Close	your	eyes									
and	listen.	Hold	up								
а	finger	each	time								
you	hear	а	different								
sound.	Can	you	count	ten	sounds?						
The	blue	whale	is	the	biggest						
animal	in	the	world.	lt	sings						
underwater	to	talk	to	other							
whales.	Blue	whales	can	hear							
each	other	singing	hundreds	of	kilometres	away!					
Bats	use	their									
ears	to	hunt	in	the							
dark.	They	make	clicking	sounds							
which	bounce	back									
to	them	from	other	animals,	like	moths.					

T = toldSc = self-corrects O = omitted

Extract from SUPER SID THE SILLY SAUSAGE DOG

Text and illustrations © Sam Lloyd 2003 Published by Little Tiger Press, an imprint of Magi Publications 2003

ISBN 1-85430-865-3 (hardback)

Super Sid the Silly Sausage Dog

66-1 (paperbac	k) k)	Running	Record star	ts on page	5.				Strategies used
landed	on	top							
Madam	Murples'								
posh	tea	party.							
Sid!"	screeched	the	ladies.						
to	the	kennels	at	once!"					
Sid	tried	to	show						
what	а	good							
he	was.								
dug	up	all	Gardener						
prize	vegetables.								
Sid!"	growled	Pete.							
l'II	never	win	the	best					
competition.	Back								
the	kennels	with	you!"						
know,"	thought	Sid.	"['[]	show					
what		good	singer	I	am.				
will									
				loud	as				
	9								
	the	whole	streetl						
	landed Madam posh Sid!" to Sid what he dug prize Sid!" I'll competition. the know,"	Madam Murples' posh tea Sid!" screeched to the Sid tried what a he was. dug up prize vegetables. Sid!" growled I'll never competition. Back the kennels know," thought what a will cheer howled and doggy lungs But	landed on top Madam Murples' posh tea party. Sid!" screeched the to the kennels Sid tried to what a good he was. dug up all prize vegetables. Sid!" growled Pete. I'll never win competition. Back the kennels with know," thought Sid. what a good will cheer them howled and howled doggy lungs would But	landed on top	Running Record starts on page landed	Running Record starts on page 5. Ianded	Running Record starts on page 5. Ianded	Running Record starts on page 5. landed	Running Record starts on page 5. Running Record

T = toldSc = self-corrects O = omitted

Extract from THE FEATHER

Text © Dot Cleeve Illustrations © Kim Harley Published by Tamarind Limited 2003

ISBN 1-870516-61-3 (paperback)

The Feather

7. 5 (paper 24)	,	Running	Record star	ts on page	3.				Strategies used
swan	swept	away.							
put	the	white	feather	in	her	bag.			
down	the	bank							
moorhen	looked	after	her	babies.					
feather	is	this?"	Paula	called	out	to	her.		
don't	know,"								
the	moorhen.								
one	of	my	glossy	black	feathers.				
through	it	and	spy	the	night	sky			
the	moon	and							
of	stars	above	the	world."					
moorhen	paddled	away.							
put	the	black	feather	in	her	bag.			
shy	kingfisher	peeked	out	of					
hole	in	the	bank.						
this	your	feather?"	Paula	asked.					
Му	best	feathers							
sapphire	blue.								
	swan put down moorhen feather don't the one through the of moorhen put shy hole this	put the down the moorhen looked feather is don't know," the moorhen. one of through it the moon of stars moorhen paddled put the shy kingfisher hole in this your	Runningswansweptaway.putthewhitedownthebankmoorhenlookedafterfeatheristhis?"don'tknow,"	Swan Swept away. put the white feather down the bank moorhen looked after her feather is this?" Paula don't know," the moorhen. one of my glossy through it and spy the moon and of stars above the moorhen paddled away. put the black feather shy kingfisher peeked out hole in the bank. My best feathers	Swan Swept away. put the white feather in down the bank moorhen looked after her babies. feather is this?" Paula called don't know," the moorhen. one of my glossy black through it and spy the the moon and of stars above the world." moorhen paddled away. put the black feather in shy kingfisher peeked out of hole in the bank. My best feathers	Running Record starts on page 3. Swan Swept away. put the white feather in her down the bank moorhen looked after her babies. feather is this?" Paula called out don't know," the moorhen. one of my glossy black feathers. through it and spy the night the moon and of stars above the world." moorhen paddled away. put the black feather in her shy kingfisher peeked out of hole in the bank. this your feather?" Paula asked. My best feathers	Running Record starts on page 3. Swan Swept away. put the white feather in her bag. down the bank moorhen looked after her babies. feather is this?" Paula called out to don't know," the moorhen. one of my glossy black feathers. through it and spy the night sky the moon and of stars above the world." moorhen paddled away. put the black feather in her bag. shy kingfisher peeked out of hole in the bank. My best feathers:	Running Record starts on page 3. Swan Swept away. put the white feather in her bag. down the bank moorhen looked after her babies. feather is this?" Paula called out to her. don't know," the moorhen. one of my glossy black feathers. through it and spy the night sky the moon and of stars above the world." moorhen paddled away. put the black feather in her bag. shy kingfisher peeked out of hole in the bank. My best feathers In her bag. In h	Running Record starts on page 3. Swan Swept away. put the white feather in her bag. down the bank moorhen looked after her babies. feather is this?" Paula called out to her. don't know," the moorhen. one of my glossy black feathers. through it and spy the night sky the moon and of stars above the world." moorhen paddled away. put the black feather in her bag. shy kingfisher peeked out of hole in the bank. My best feathers: In her bag. In

T = told O = omitted Sc = self-corrects

Extract from TIGER-TIME FOR STANLEY

Text and illustrations © Andrew Griffin Published by ticktock Publishing Ltd

Tiger-Time for Stanley

ISBN 1-86007-117-1 (hardback)

Strategies ISBN 1-86007-264-X (paperback) Running Record starts on page 10. used Elsie sleeps while Stanley studies tigers. likes In fact, she to sleep whatever Stanley's doing. Sometimes Elsie sleeps SO much, Stanley wonders а tiger might be more exciting pet! After all ... а Sometimes, Stanley calls Elsie she but doesn't seem to hear him. Α has hearing tiger very good and would always running! come hates Elsie water, bathtime. especially at **Tigers** love water and are very good swimmers. Elsie looks after her kittens by carrying them in her mouth. Α tiger could more carry than kitten. just а tiny Elsie of is scared even the littlest of dogs. Α tiger isn't scared of anything, however big!

> T = toldO = omitted Sc = self-corrects

Ph = phonic G = graphic S = syntactic **Strategies** C = contextual Extract from WATCH ME GROW – FROG

by Lisa Magloff © Dorling Kindersley Limited 2003

ISBN 1-4053-0161-9 (hardback)

Watch me grow – Frog

Running Record starts on page 8.

Please note that the Running Record does not include the captions, labels or fact boxes (see page 51 of *Teacher's handbook*).

Strategies used

Now	ľm	growing							
inside	my	egg							
I	already	have	my	tail	and				
gills.	ln	а	few	days	I	will			
be	big	enough	to	wriggle	out.				
l'm	ready	to							
hatch	out								
Once	I	am	out	of	my	egg,			
I	swim	up	to	the	surface	of			
the	pond	where	it's	warm					
and	there's	plenty	of	food.					
After	four	weeks	my						
teeth	begin	to	grow						
At	last	I	can	start	eating	insects.			
When	a	big,	tasty	worm	drifts	down			
from	the	surface	I	share	it	with	my		
brothers	and	sisters.							
Now	ľm	part	tadpole						
and	part	frog							
When	I	am	six	weeks	old,	my	arms		
and	legs	start	to	grow.					

T = told

O = omitted

Sc = self-corrects

Strategies

Ph = phonic

G = graphic

S = syntactic

C = contextual

First published in 2007

© Qualifications and Curriculum Authority 2007

Reproduction, storage, adaptation or translation, in any form or by any means, of this publication is prohibited without prior written permission of the publisher, unless within the terms of licences issued by the Copyright Licensing Agency. Excerpts may be reproduced for the purpose of research, private study, criticism or review, or by educational institutions solely for educational purposes, without permission, provided full acknowledgement is given.

Produced in Great Britain by the Qualifications and Curriculum Authority under the authority and superintendence of the Controller of Her Majesty's Stationery Office and Queen's Printer of Acts of Parliament.

The Qualifications and Curriculum Authority is an exempt charity under Schedule 2 of the Charities Act 1993.

Qualifications and Curriculum Authority 83 Piccadilly London W1J 8QA www.qca.org.uk

PrimaryTools.co.uk **EARLY YEARS**

NATIONAL CURRICULUM 5–16

GCSE

GNVQ

GCE A LEVEL

NVQ

OTHER VOCATIONAL QUALIFICATIONS

For more copies (for any purpose other than statutory assessment), contact:

QCA Orderline, PO Box 29, Norwich NR3 1GN (tel: 08700 606015; fax: 08700 606017; email: orderline@qca.org.uk)

Order ref: QCA/06/2887 STA/13/6080/e