
A miscue analysis for marking
	SPEAKER DETAILS:
	AUDIO:

	Judy
Grimwood – Reading Recovery Teacher
	This is “Zac and the Ducks” isn’t it? This is the new book that we did yesterday. Alright, so you’re going to read it to me now, aren’t you? Alright.

	Lexie:
	“Here comes Zac and Dad.”

“Here comes…the ducks. Dad…ss ss, Dad…”

	Judy:
	That’s it, “Dad.”

	Lexie:
	“…said…”

	Judy:
	Keep going.
“Dad said”

	Lexie:
	“Zac, look at the ducks.”…

	Judy:
	Keep going.

You know that word.
“The”

	Lexie:
	“The ducks are…”

	Judy:
	“The ducks are…”

“The ducks are…”

	Lexie:
	“…looking”

	Judy:
	Turn over.
Keep going

	Lexie:
	Is it “here”?

	Judy:
	Is it “here”?

	Lexie:
	I don’t know.

	Judy:
	What do you think?

	Lexie:
	“Here are…” no “Here…”

	Judy:
	Shall we go back, try that again. This word is “The”.

	Lexie:
	“The ducks are looking for…bread.”

	Judy:
	“The ducks are looking for bread.” Well done. Keep going.

	Lexie:
	“Said Zac.”

	Judy:
	Keep going Lexie.

	Lexie:
	“Dad said “Look” to Zac “Look in the bag.”.”

“Zac look…looked in the bag. Here is some bread.”

	Judy:
	“Here is some bread.”

	Lexie:
	“Here…”

	Judy:
	“Here is some bread.”

	Lexie:
	“Said…”

	Judy:
	Keep reading.

	Lexie:
	““For the ducks.” said Zac.”

	Judy:
	Keep on going.

	Lexie:
	“Here…here…”

	Judy:
	“Here” “Here you”

	Lexie:
	“you”

	Judy:
	“Here you”

	Lexie:
	“Here you are ducks.”

	Judy:
	“Here you are ducks.”

	Lexie:
	“Said Zac…Zac said, “Look” to…”

	Judy:
	“Zac said to”

	Lexie:
	“…the ducks, “I am hungry too.” Dad looked in the bag.”

	Judy:
	Last page.

	Lexie:
	““Here you go hungry Zac.” said Dad.”

	Judy:
	Wow Lexie, well done, do you know what I really liked? I liked the way you kept going. It was a bit hard in places that one wasn’t it? But you kept trying and you kept looking, good girl!

PAGE

