	Emergent Guided Reading Plan (Levels A–C)

	Students:
	Dates:

	Title/Level
	Strategy Focus
	Comprehension Focus

	
	
	

	DAY 1
	DAY 2

	1. Sight Word Review
(write three familiar words) 1–2 minutes
	1. Sight Word Review
(write three familiar words) 1–2 minutes

	
	
	
	New SW from Day 1
	
	

	2. Book Introduction 3–5 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
n Point to each word. (Levels A & B)
· Try it. Check the picture. What would make sense?
nReread the sentence and make the first sound.
nWhat would make sense and look right?
· Show me the word _____. (Locate a sight word.)
nCheck the word with your finger.
· Could it be or _____ or _____?
· How do you know it is _____	and not _____?
	Fluency and Comprehension Prompts
· Don’t point. (Discourage pointing at Level C.)
· Read it the way the character would say it.
· What did you read? Tell me about the story.
· Does this book remind you of something you have done?
· How is this book like another book you have read?
· Have you ever felt the way the character feels? When? Why?
· What is your favorite part? Why?
nWhat was the problem? How was it solved?

	4. Discussion Prompt 2–3 minutes

	
	

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

	
· One-to-one matching (discourage pointing at Level C)
· Use picture clues (meaning)
· Monitor for meaning
· Monitor with letters and sounds
	· Cross-check letters and sounds with pictures
· Locate known words
· Visually scan left to right
· Reread to problem-solve

	6. Teach One Sight Word 2–3 minutes
	6. Reteach Same Sight Word 2–3 minutes

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

	7. Word Study (choose one) 3–4 minutes
	7. Guided Writing 5–8 minutes

	· Picture sorting
· Making words
· Sound boxes
	
	A: 3–5 words
B: 5–7 words
C: 7–10 words
	

	
[bookmark: _GoBack]8. Next Steps
	Text was: Hard Appropriate Easy
Next book:
	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—Emergent Readers (Levels A–C)

	Dates:	Observations
	Next Steps

	
Student 	
	
One-to-one matching Use pictures
Use first letters
Cross-check M, S, and V Hear and record sounds
Other: 	

	
Student 	
	
One-to-one matching Use pictures
Use first letters
Cross-check M, S, and V Hear and record sounds
Other: 	

	
Student 	
	
One-to-one matching Use pictures
Use first letters
Cross-check M, S, and V Hear and record sounds
Other: 	

	
Student 	
	
One-to-one matching Use pictures
Use first letters
Cross-check M, S, and V Hear and record sounds
Other: 	

	
Student 	
	
One-to-one matching Use pictures
Use first letters
Cross-check M, S, and V Hear and record sounds
Other: 	

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