	Fluent Guided Reading Plan (Levels N and Higher)

	Dates
	Title/Level
	Comprehension Focus

	
	
	

	DAY 1
	DAY 2
	DAY 3
	DAY 4

	1. Introduce New Book
2–3 minutes
	1. Before Reading
1 minute
	1. Writing Prompt

	Synopsis:
	Review strategy:
	Review strategy:
	

	2. New Vocabulary 1–2 minutes
	2. Plan 3–5 minutes

	Steps:	1. Define	2. Connect	3. Relate to Book	4. Turn and Talk
	

	p.
	Word-Synonym
	p.
	Word-Synonym
	p.
	Word-Synonym
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3. Read and Respond 10–12 minutes
	3. Write With Prompting
15–17 minutes

	Model Strategy
(if necessary)
	Prompts for Fluent Readers
Explain what you just read.
Were there any confusing parts (words, sentences)? How can you help yourself?
What are you thinking? Why do you think that?
What questions do you have? What are you wondering? Summarize what you read. What’s most important?
What motivated the character to do (or say) that? How is the character feeling (changing)?
What caused 	? What was the effect of 	? What is the theme/author’s message?
Why did the author include this text feature? Explain it.
	Observations and Teaching Points:

	
	
	

	4. Discuss and Teach 4–5 minutes
	

	
	
	
	

	5. New Word List 1–2 minutes
	

	Word
	Definition
	Word
	Definition
	Word
	Definition
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
6. 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—Fluent Readers (N and Higher)

	Dates:	Observations
	Next Steps

	
Student 	
	

	
Student 	
	

	
Student 	
	

	
Student 	
	

	
Student 	
	

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