Video Observation Guide Kindergarten - Guided Reading Lakewood School Level AA Group

Guided Reading Lesson Routine	Notes/Sample Activities				
Transition	Kindergarten students may need a consistent activity to				
T. Hanshon	support transitioning into small group instruction				
	Letter sound book, alphabetic principle				
	Reinforce strategies to read text				
	 Students practice strategy, teacher supports and 				
	prompts				
	 Students read ABC book individually 				
	 Teacher reinforces strategy of re-reading text 				
2. Word Work	Sight word "can"				
	 Music to reinforce concepts 				
	 Magnetic letters 				
	 Teacher models activity 				
	 Slide it, spell it, read it 				
	 Students do activity, teacher supports and prompts 				
3. Introduce the Text	 Activate and/or provide needed background 				
	 Picture walk with student participation 				
	 Teaching point = attending to print/ point under the 				
	words				
	 Teacher reinforces use of strategy 				
4. Reading the Text*	During guided reading, the text selected is at the students'				
	instructional reading level-a step beyond their independent				
	level. The purpose is to increase reading competency leading to independent reading. o Students read individually, teacher supports and				
	prompts				
5. Discussing Meaning	 Reviewing sight words in text 				
	 Retelling main parts of story 				
	 Reviewing pictures to check comprehension and 				
	meaning				
	 Connect to student context 				
6. Close the Lesson					
o. Close life Lessoli					

7. (Optional) Extend the Meaning	