Pre-A Lesson Plan
Students: __Jane Doe___________________________ Date: ___________ Lesson #____

	Activity Options *
	Observations/Notes—Please make notes on areas addressed under activity options

	Working with Letters

Letter Activity: #______________

Letter formation: C, A, T

	Student’s Names

1.
2.

3.

4.

5.

	Working with Names – (Circle 1)

Name puzzles.

Make names out of magnetic letters.

Rainbow writing with names.
	Student’s Names

1.

2.

3.

4.

5.

	Working with Sounds – (Circle 1)

Clapping syllables: 1 2 3

Rhyming words Ex: cat, bat, hat
Picture Sorts: _____________________
	Student’s Names

1.

2.

3.

4.

5.

	Working with Books

Do shared reading with a level A book. Encourage oral language and teach print concepts (circle one or two):

· concept of a word (frame a word or count the words in a sentence).
· concept of a letter(frame a letter or count the letters in a sentence).
· first letter/word (identify)
· last letter/word (identify)
· period (identify)
· capital/lower case letters (identify)

· one to one matching
	Title: My Cat_______________________
Observations/Notes—

Students Names
1.

2.

3.

4.

5.

	Interactive Writing & Cut-up sentence

(Have students create a sentence, then cut the sentence apart and have the student put the sentence back in correct order)
Sentence: I have a cat.

	Notes:

* Select activities that teach needed skills. Limit lesson to 15 – 20 minutes.

Emergent Guided Reading Lesson Plan

Levels A-C; DRA 1-4

Title: _Fun for All Seasons__________ Level: _A_ Group #_____ Lesson #____

	Day 1 Date:
	Day 2 Date:

	Sight word review-writing: Previous sight words already introduced. Ex. Me and to
________ ___________ __________
	Sight word review-writing
 ___Me_____ ___to_____

	Introduce New Book: This book is called Fun for All Seasons. This book is about things we can do in different seasons.
New vocabulary: sled, rake, and plant
__
	Reread Yesterday’s Book

Yesterday we read the book:

Fun for All Seasons

	Text Reading with prompting:

“Get your mouth ready.”

“Does that make sense? Check the picture.”
“Does that sound right and look right?”

“Show me the word _____.” (for sight words)

	Observational Notes—Please make at least one note on each student on Day 1 or Day 2
Students’ Name:

1.

2.

3.

	Teaching Points after Reading:

· One-to-one matching (Discourage pointing @ level C.)

· Use picture clues (Meaning)

· Monitor with known words

· Use 1st letter cues

· Crosschecking picture & 1st letter (always do with levels A & B)

**NOTE: Please check one teaching point you will use.
	Teaching Points after Reading:

· One-to-one matching (Discourage pointing @ level C.)

· Use picture clues (Meaning)

· Monitor with known words

· Use 1st letter cues

· Crosschecking picture & 1st letter

	Discussion Prompt

· Explain why we plant in the spring/summer rather than in the winter

· What are some other things you can do during different seasons?

· Describe which season you like the best and why?
	Discussion Prompt

	Teach 1 Sight Word: can or we
What’s missing? Ex: Show students the word and then remove one letter and have students tell what’s missing.
Mix & Fix (Scramble letters)
Table writing Ex: Students take fingers and write the word on the table
Writing on a whiteboard (do all 4 steps both days)
	Teach Same Sight Word:_______

What’s missing?

Mix & Fix

Table writing

Writing on a whiteboard

	Word Study (Pick only 1):
· Sound sorts:___________________________

· Making words: _________________________

· Sound boxes: _________________________

	Notes:
Jane is having difficulty with 1:1 correspondence

Early Guided Reading Lesson Plan

Levels D-I; DRA 5-16

Title: Shoo, Fly Guy ____ Level: I Group: #____ Lesson #______

	DAY 1 Date: ____________
	DAY 2 Date: _____________

	Sight word review-writing (optional after E)
Because, were, they, where
	Sight word review-writing
Because, were, they, where

	Introduce New Book: This book is called Shoo, Fly Guy and it’s about a fly guy being hungry and wanting something brown and smelly.

New vocabulary: Oozy, lumpy, shoo, growled, squawked, roadkill

	Reread Familiar Books: (NOTES)

Yesterday we read Chapters 1 and 2 of Shoo, Fly Guy! Today we will read chapters 3 and 4. What do you think these chapters will be about?

	
	Observational Notes—Please make at least one note on each student on Day 1 or Day 2
Students’ Name:

1.

2.

	Prompts for Early Readers: (Use for Day 1 and Day 2)
· Check the picture and think what would make sense. Does it look right and make sense? Reread the sentence.

· Check the end (or middle) of the word. What would look right and make sense?

· Cover the ending. Is there a part you know? Try that again. What would make sense?

· Chunk the word and think what makes sense.

· Do you know another word that looks like this one? (use analogy with rhyming word)

· What can you try? What can you do to help yourself?

	Select one or two teaching points after reading.

Word-solving strategies: Fluency: Comprehension:

· Self-monitor w/M, S &V (Attend to bold words. (Recall information. (B-M-E)
· Reread at difficulty. (Attend to punctuation. (Retell. (5 finger)
· Attend to endings. (Read with phrasing. (Make predictions.

· Use known parts. (Read it like the character. (Make connections.
· Contractions. (Make inferences.
· Use analogies. (_________________

· Chunk big words.

	Discussion Prompt:

· Predict what you think the rest of the book will be about?

	Discussion Prompt:
· Describe what type of animal wants something brown and lumpy? Why?
· What do you think would have happened if he didn’t find the Shoo Fly pie?

	Teach 1 Sight Word: (optional after level E)
What’s missing?

Mix & Fix

Table Writing

White Board

Level I, so this activity is optional
	Teach 1 Sight Word: (Optional)

	Word Study:

· Sound sorts: ____________________

· Making words: Ex: Brown, frown, clown
· Analogy Chart: (higher order thinking)
	Guided Writing:

Levels D-E: Dictate two sentences

Level E- F: Beginning-Middle-End (3 sentences)

Level G-I: BME (4-5 sentences)

Level G-I: Somebody, Wanted, But, So (SWBS)

Ex: Fly Guy wanted something brown and lumpy but could not find it so he went a search to find something brown and lumpy. (Done by students after you model)

Transitional Guided Reading Lesson Plan
For students reading at levels J-P who need to improve decoding, fluency and retell.

Title: Bringing the Rain to Kapiti Plain Level: M Group: ____Strategy Focus:______ Lesson #____
	Day 1 Date______________ Pages_____
Introduce New Book: This book is called Bringing the Rain to Kapiti Plain it is about a boy trying to bring to Kapiti, so that the animals there would not die.

New vocabulary:

herdsmen, pasture, migrated, drought, scarcity, overhead, herd
	Yesterday we read Part 1 of Bringing the Rain to Kapiti Plain Today we will read Part 2. What do you think the rest of this selection will be about?

	​​​​​Teaching Points: Choose 1 or 2 each day
	Observational Notes—Please make at least one note on each student on Day 1 or Day 2
Students’ Name:

1.

2.

	Decoding strategies: Vocabulary Strategies:

· Reread & think what would make sense. Reread the sentence and look for clues.
· Cover (or attend to) the ending. Check the picture or visualize.
· Use a known part. (e.g. shouted) Use a known part. (e.g. compound words)
· Use analogies. (e.g. saw – jaw) Comprehension Strategies:
· Chunk big words. (re-mem-ber) Fiction: Nonfiction:
Fluency & Phrasing BME Recall information
· Phrasing. 5-finger Retell Write key words
· Attend to bold words. S-W-B-S Compare/contrast
· Dialogue, intonation & expression. Compare characters Ask questions

· Attend to punctuation. Track character’s feelings Summarize w/support

 Flag the V.I.P Main Idea/Details

	Discussion Prompt:
Identify the severe scarcity problem facing the herdsman of the Kapiti Plain.

	Discussion Prompt:

In more developed countries, what do people do to make sure there is water in time of drought? Explain what would have eventually happened to all the creatures, including humans, on Kapiti Plain if the scarcity of grass had continued?

	Word Study (if appropriate)

· Sound boxes (Analogy chart

· Make a big word
	Word Study (if appropriate)
· Sound boxes (Analogy chart

· Make a big word

	Day 3 Reread the book for fluency (5-10 min.) & Guided Writing (10-15 min.)
· Beginning-Middle-End (5-finger retell (SWBS (Character Analysis
· Problem – solution (Compare or contrast (Event – detail (Other:
List two character traits and use detailed examples from the text to support the character analysis.

Fluent Guided Reading Lesson Plan

Title:________________________Level:___ Strategy Focus: _____________Group:______
Day 1

Date: __________

	Before Reading (5 minutes)
	Read & Respond (10 minutes)
	After Reading (5 minutes)

	This book is about ____________ _________________________

Preview & predict (the entire book):

______________________________New Vocabulary for Day 1:

p. ___ __________________

p. ___ __________________

p. ___ __________________

p. ___ __________________

p. ___ __________________
	Model Strategy (Comp. or Voc.)

__

__

__

Observations & Scaffolds

__

__

	Discussion and teaching points

__
__

__

Words for the New Word List:
1._________________________

2._________________________

Day 2

Date: __________

	Before Reading (3 minutes)
	Read & Respond (12 minutes)
	After Reading (5 minutes)

	Preview new text portion:

 Today you will read to find out __

__

New Vocabulary for Day 2:

p. ___ ___________________

p. ___ ___________________

p. ___ ___________________

p. ___ ___________________

p. ___ ___________________
	Observations & Scaffolds
__

__

__

__

	Discussion and teaching points

__

__

Words for the New Word List:
1._________________________

2._________________________

Possible Teaching Points for Fluent Lessons – See The Next Step in Guided Reading for more ideas.

	Vocabulary
	Comprehension - fiction
	Comprehension - nonfiction

	· Use context clues

· Use pictures or visualize

· Use a known part

· Make connections to known words
	· STP

· VIP

· Retell story (5 finger)

· Visualize

· Predict & support

· Make connections

· Character traits

· Ask questions

· Summarize by chapter

· Make inferences –

(from dialogue, action, or physical description
	· STP (Stop-Think-Paraphrase)

· Fact-Question

· Summarize w/key words

· Main Idea/Details

· Important/Interesting

· Interpreting visual information (maps, charts)

· Ask questions

· Contrast or Compare

· Cause/Effect

· Evaluate- fact/opinion, author’s point of view

· Figurative language: ___________________

· Other:_______________________________

Lesson Plan for Fluent Guided Reading – back side
Day 3
Date: __________

	Before Reading (3 min.)
	Read & Respond (12 minutes)
	After Reading (5 minutes)

	Preview the new portion of text
Today you will read to find out

​______________________________

​​​​​​​​​______________________________

New Vocabulary for Day 3
p. __ ____________________

p. __ ____________________

p. __ ____________________

p. __ ____________________
	Observations & Scaffolds

	Discussion and teaching points

__

____________________________Words for the New Word List:

1.______________________

2.______________________

Day 4
Date: __________(Not every guided reading book will take four days to read; some will take longer.)

	Before Reading (3 min.)
	Read & Respond (12 minutes)
	After Reading (5 minutes)

	Preview the new portion of text
Today you will read to find out

__
​​​​​​​​​______________________________

New Vocabulary for Day 4
p. __ ___________________

p. __ ___________________

p. __ ___________________

p. __ ___________________
	Observations & Scaffolds

	Discussion and teaching points

Words for the New Word List:

1.______________________

2.______________________

Optional Guided Writing (If appropriate): After students finish reading the book, help them expand their understanding of the text by writing with the teacher’s support for 20 minutes. Recommended for struggling writers.

__

__

__

	Options for Fiction Texts
	Options for Nonfiction Texts
	Options for Poetry

	· Retelling (BME or 5 finger).

· Event/Detail- from the Beginning, Middle and End.

· Problem/Solution.

· Character Analysis (trait – example) – combine with BME to show how character changes in the story. Only works with dynamic characters.

· Microtheme – Write a paragraph about a message (theme) in the book.

· Alternate ending
· Summarize one chapter
	Biography – Character analysis, bio poem, compare/contrast, Event/Contribution to society.

Descriptive Text – Key idea poem, key idea summary, main idea/details, chapter summary.

Historical Text – Cause/Effect (2 paragraphs), Key idea poem, key idea summary, important event/details, chapter summary.

Scientific Text – compare/contrast (2 paragraphs), main idea/details, chapter summary, cause/effect.
	· Connections – text to self, text to text, text to world.

· Microthemes – Explain one theme of the poem.

· Literal/figurative meaning. (This is what the poem says; This is what the poem means.)

· Explain the meaning of some aspect of figurative language.

· Interpreting author’s bias: Why did the poet write this poem?

· Other___________________

10-Minute Guided Reading Lesson for Levels A-I

This plan can be used when you have an emergent or early reader who does not fit into one of your reading groups. Teach the student individually every day for 8-10 minutes. You will use the same book for three consecutive sessions.
Day 1:

· Sight Word Review (30 seconds) – Keep a record of the words you have taught the student and review 3 words each day by having the student write them on a white board. Record the student’s approximations on the high-frequency word chart. If the student gets confused, scaffold him with clues to activate his/her visual memory (e.g.” the” has three letters and starts with a “t”). Give the student a set of magnetic letters to take home and encourage him/her to practice making these words. These words should also become the student’s spelling words for the week.

· Read a New Book (8 minutes) - Do a quick picture walk before the student reads the book. Only dwell on new concepts (such as “path”); you do not need to discuss every page unless the student needs to increase oral language. Use the prompts and teaching points for emergent and early readers.

· Learn a New Word (1 minute) – Follow every procedure for the new word:

· What’s Missing? - Teacher writes word on board, student spells word, teacher erases one letter, student tells what letter is missing, continue erasing one, two, or three letters at a time.

· Mix/Fix - Student makes the word out of magnetic letters several times.

· Table Writing - Student writes the word on table with his/her finger.

· White Board - Student writes the word on a white board without copying.

Day 2:

· Sight Word Review (30 seconds) is sure to include the new sight word you taught in yesterday’s lesson.
· Finish or Reread Yesterday’s New Book (5 minutes) Student reads the same book as Day 1. Use the fluency prompts at the bottom of the lesson plan. Watch the timer!
· Reteach the same sight word from yesterday (1 minute)

· Word Work (3 minutes) – Select one activity from the word work chart (at the end of the handbook) that is appropriate for the student’s needs.
Day 3:

· Sight Word Review (30 seconds) Be sure to include the sight word you just taught.
· Familiar Reading (4 minutes) – Reread the new book from Day 1 and other familiar books.
· Reteach the same sight word from Day 1 (30 seconds)- You may not need to use the magnetic letters.
· Guided Writing (4 minutes)
Levels A-D – Dictate 1 or 2 sentences for the student to write in a small journal. Include the new sight word you taught him that day and other sight words you have previously taught him.

Level E-I – Guide the student to write a summary of the story.
Option 1: Write 3-5 sentences that tell about the beginning, middle, and end. (BME)

Option 2: Somebody-Wanted-But-So (SWBS)
Title: ____________________________ Level: ___ Dates: ___________ Lesson #_____

DAY 1

	Sight

word

review:

(Optional after level E)

	New Book Introduction: This book is called_______ and it’s about __________________________________

New vocabulary: ___

	Teaching Point: ______________

Discussion Prompt: ____________________________

New sight word: ______________

1. What’s missing 2.Mix & Fix

3. Table writing 4. Whiteboard

DAY 2
	Sight

word

review:

(Optional after level E)

	Reread Yesterday’s New Book.

Observations and Teaching Points:

	Reteach same sight word: ____________

Word Study: (Do one of the activities below.)
Sound sorts: ________________________

Making words: ________________________

Sound boxes: ________________________

Analogy Chart: ____________________

 (Level G+)

DAY 3

	Sight

word

review:

(Optional after level E)

	Student rereads book with a buddy.

	Guided Writing:

	
	
	A-C: Dictated sentence

D-I: Dictated sentence, BME, SWBS

Teaching Points During and After Reading
	Emergent Level (A-C)
	Early level (D-I) Decoding Strategies
	Fluency & Phrasing (levels C-I)

	· 1:1 matching – Point to the words.
· Use meaning - Check the picture.
· Use known words – Show me ‘here’.
· Use 1st letters - Get you mouth ready.
· Cross-check picture and 1st letter

· Blend little words (3 sounds) & think what would make sense. Check the word with your finger. Say it slowly. What would look right and make sense?
	· Use M, S, &V - Reread and get your mouth ready. What would make sense & look right?

· Check the ending. (-s, -ed, -ing)

· Use known parts – Is there a part you know?
· Check the middle of the word.

· Contractions.

· Use analogies with known words.

 Do you know another word that

 looks like this one?

· Chunk big words. Break the word into parts and think what would make sense.
	· Read it without your finger.
· How would he (the character) say that?
· Read these words together. (teacher frames 2-3 words)
· Teacher slides finger over text

	·
	·
	Comprehension (Oral responses)

	·
	·
	· Recall – What did you read?
· Retell-Beginning, middle, end.

· Inference – Why did the character do (or say) that?
· Predict – What might happen next?

10-Minute Guided Reading Lesson for Levels J-P

This plan can be used when you have a transitional reader who does not fit into one of your reading groups. Teach the student individually every day for 10 minutes. You will use the same book for three consecutive sessions.
Day 1:

· Sight word review (1 minute) – If the student does not know how to write the 60 words listed in the handbook for levels A-E, review three words each day. Be sure these are words you have taught the student. The student should be successful.
· Read a New Book (8-10 minutes) – Guide the student to quickly preview the book, making predictions from the illustrations. Introduce new vocabulary the student could not decode or could not figure out what the word means. Student reads while teacher prompts for self-monitoring, decoding, fluency or retell as appropriate.

· Sight word (if appropriate) 1 minute
· If the student needs to work on sight words, teach one each day using the following activities:

· What’s Missing - Teacher writes word on board, student spells word, teacher erases one letter, student tells what letter is missing, continue erasing one, two, or more letters.

· Table Writing - Student writes the word on table with his/her finger.

· White Board - Student writes the word on a white board without copying.
Day 2:

· Sight Word Review (If appropriate) Be sure to include the new sight word you taught in yesterday’s lesson.
· Continue reading the book (5 minutes) Student finishes reading the book. Prompt for strategies.
· Reteach the same sight word from yesterday if appropriate (1 minute)

· Word Work (3 minutes) – Select one word work activity that is appropriate for the student’s needs.
· If student needs blends and short vowels – use 4 or 5 sound boxes. Dictate 3 or 4 phonetically regular words. Have student say word slowly on his/her finger and then write the word in sound boxes. See appendix in handbook for appropriate words to use.

· If student needs vowel combinations – use analogy chart. Select two vowel patterns. Student writes known words with those two patterns at the top of a T-chart. Dictate 4 or 5 words that have those two patterns. Student must decide which word matches the vowel pattern. Then s/he writes the new word under the correct key word. Be sure to include blends, digraphs and endings.

Day 3:

· Guided Writing (10 minutes)
Help the student write a response to the story. Options include
· Write 5 sentences that retell the beginning, middle, and end.(BME)

· Write a 5 finger retell.

· Write a somebody-wanted-but-so
· Student should use the “Personal Word Wall” to spell unknown sight words.
 The student does not read the book with the teacher on day 3, but the student should reread the book for fluency with a buddy, on a tape recorder or individually some time during the day.

Title: ____________________________ Level: ___ Dates: ___________ Lesson #_____

DAY 1

	Sight

word

review:

(Optional)

	New Book Introduction: This book is called_______ and it’s about __________________________________

New vocabulary: ___

	Teaching Points: ____________________________

Discussion Prompt:____________

New sight word: ______________

1. What’s missing 2.Mix & Fix

3. Table writing 4. Whiteboard

DAY 2
	Sight

word

review:

(Optional)

	Finish reading the book.

Observations and Teaching Points:

	Reteach same sight word: ____________

Word Study: (Do one of the activities below.)
Sound sorts: ________________________

Making words:________________________

Sound boxes: ________________________

Analogy Chart: ____________________

DAY 3

	Guided Writing: Record observations

· BME

· 5 finger retell

· SWBS

	

Teaching Points During and After Reading
	Prompts for Monitoring and Decoding
	Prompts for Fluency
	Prompts for Retell

	· Does that make sense? Reread and think what would make sense & look right.

· Check the middle (or end) of the word.

· Is there a part you know?
· Contractions.

· Chunk the word.

· Is there another word you know that looks like this part?

· Now reread and think what would make sense.
	· Read it without your finger.
· How would he (the character) say that?
· Can you make it sound like talking?
· Read these words together. (teacher frames 2-3 words)
· Move your eyes ahead. (Teacher slides finger over text to push the student’s eye forward.)
	· STP – student stops after reading a page (or paragraph)

Student covers the page and thinks about the story.

Student paraphrases the text.

If student has trouble, prompt them to look at the picture.

· Tell me what you read.

· Predict – What might happen next?

