	Early Guided Reading Plan (Levels D–I)

	Students:
	Dates:

	Title/Level
	Strategy Focus
	Comprehension Focus

	
	
	

	DAY 1
	DAY 2

	1. Sight Word Review

1–2 minutes
	1. Sight Word Review

1–2 minutes

	
	
	
	New SW from Day 1
	
	

	2. Book Introduction 3–4 minutes
	2. Reread Yesterday’s Book (and other familiar books)

	Synopsis:
	Observations or take a running record on one student.

	New Vocabulary or Language Structures
	
	
	

	
	
	
	

	3. Read With Prompting 8–10 minutes

	Monitoring and Word-Solving Prompts

· Reread and make the first sound.

· What would make sense and look right? n
· Check the middle (or end) of the word. n
· Cover the ending. Find a part you know.
· Do you know another word that looks like this one?

· Try the other vowel sound.
	Fluency and Comprehension Prompts

· Don’t point. Read it faster.

· Read it the way the character would say it.

· Teacher frames 2–3 words or slides finger to support phrasing.

· What did you just read? What happened at the beginning?
· Why did the character do (or say) that?
· What are you thinking? n
· What have you learned?

	4. Discussion Prompt 2–4 minutes

	
	

	5. Teaching Points for Early Readers (choose 1 or 2 each day) 1–2 minutes

	Word-Solving Strategies
· Monitor for M, S, V n
· Reread at difficulty

· Attend to endings

· Use known parts

· Contractions n
· Use analogies

· Break words
	Examples:
	Fluency & Expression

· Attend to bold words
· Reread page _____ for expression

· Read it like the character

· Attend to punctuation

	6. Teach One Sight Word 1–2 minutes
	6. Reteach Same Sight Word 1–2 minutes

	Word:
	1. What’s Missing?
2. Mix & Fix
3. Table Writing
4. Write It (and Retrieve It)

	7. Word Study (choose one) 3–5 minutes
	7. Guided Writing 8–10 minutes

	· nPicture sorting

· Making words

· Sound boxes

· Analogy charts
	
	· Dictated sentences

· B-M-E

· Problem-Solution
· SWBS
· New facts you learned
· Other:

	8. Next Steps
	Text was: Hard Appropriate Easy
	Next Focus:
	Students to assess and analyze:

Complete the shaded boxes before you meet with the group. Add observations and notes during the lesson.

THE NEXT STEP FORWARD IN GUIDED READING © 2016 by Jan Richardson, Scholastic Inc. • scholastic.com/NSFresources

	Teacher Notes—Early Readers (Levels D–I)

	Dates:
Observations
	Next Steps

	Student

	Monitor for Meaning Word Solving Fluency

Retell

Other:

	Student

	Monitor for Meaning Word Solving Fluency

Retell

Other:

	Student

	Monitor for Meaning Word Solving Fluency

Retell

Other:

	Student

	Monitor for Meaning Word Solving Fluency

Retell

Other:

	Student

	Monitor for Meaning Word Solving Fluency

Retell

Other:

THE NEXT STEP FORWARD IN GUIDED READING © 2016 by Jan Richardson, Scholastic Inc. • scholastic.com/NSFresources

