

Guided Reading

Kindergarten

Jaimie Smith

**Instructional Officer for Elementary Instruction and
Gifted/Talented**

Get Out! You Too?

Get Out! You Too?

Outcomes

- Understand the definition of Guided Reading and how it fits onto the Reading Workshop
- Explain the components of guided reading for PreA, Emergent, and Early readers
- Devise a list of Stations for each level of reader

What is guided reading?

Guided reading is a strategy where students read a teacher-selected text in a small group. The teacher provides explicit teaching and support for reading increasingly challenging texts.

Guided Reading & Reading Workshop

1. Focus (Mini) Lesson

Guided Reading

3. Stations

4. Reflection/Debrief

Teaching Model for Reading Workshop

*Gradual Release of
Responsibility*

I DO → WE DO → YOU DO

Student Management

STATIONS (aka Centers)

Examples:
ABC
Drama
Big Book
Pocket
Chart
Poetry

Tied
to a
Standard

Authentic

Start small

Few
items at
a Station

Practice
only
what has
been
taught

Structure
for
Students

PRACTICE! PRACTICE! PRACTICE! UNTIL IT BECOMES ROUTINE!

Grouping Students

Use Assessments

- n Letter Identification
- n Sight Word List
- n Dictated Sentence
- n Writing Sample
- n Running Record
- n Istation Summary Report

Guided Reading Structure

Before

During

After

Guided Reading Levels

Three Levels for Kindergarten

Early

Emergent

Pre-A

Pre-A

Trace an Alphabet Book

Tracing the Alphabet is the fastest and easiest way for students to learn their letters even if they are learning English.

Students knowing fewer than 5 letters took 3 months of daily tracing to learn the letters.

Students knowing between 6 and 15 letters took 2 months of daily tracing to learn the letters.

Students knowing at least 16 letters took 1 month of daily tracing to learn the letters.

Pre-A

Small Group Structure

20 minutes

Pre-A Jigsaw

Working with Letters and Names

Working With Sounds

Working with Books

Interactive Writing

Pre-A

Video

Pre-A Guided Reading

Make note of behaviors you observe of the teacher and students in the video.

Stations

(aka Centers)

Emergent

Guided Reading Structure

2 Day Plan

20 minutes each day

Emergent Group Work

Day 1

Day 2

Emergent

Video

Emergent Guided Reading

Make note of behaviors you observe of the teacher and students in the video.

Stations (aka Centers)

- What activities can be put into a station?

- What station would you put it in?

Stations (aka Centers)

What management questions do you have about Guided Reading and Stations?

Early

Guided Reading Structure

2 Day Plan

20 minutes each day

Early

Find Someone Who....

Early

Video

Early Guided Reading

Make note of behaviors you observe of the teacher and students in the video.

Stations (aka Centers)

- What activities can be put into a center?

- What station would you put it in?

Documentation

Lesson Plans

Guided Reading Groups
and Instruction

Learning Platform

Outcomes

- Understand the definition of Guided Reading and how it fits onto the Reading Workshop
- Explain the components of guided reading for PreA, Emergent, and Early readers
- Devise a list of Stations for each level of reader

Survey

<http://schools.birdvilleschools.net/surveys>

CODE

119

Questions?

Ask
Coaches
Coordinators

Call Me: 5730
Email me

