PAGE
26

Instructional Design Project

EDTL 7100 Summer, 2009

Michelle Smith

Kindergarten Reading

(Phonemic Awareness, Word Recognition, and Fluency)

Due: June 21, 2009

RATIONALE

“The early childhood years-from birth through age eight-are the most important period for literacy development.”(Neuman, Copple, & Bredekamp, 2000) Every teacher knows that good readers become successful learners for life. That is why it is so important to give children a solid reading program that is designed to put students on the path to becoming good readers. Often, students who struggle most with reading are those that have not be exposed to literature or have not been read to before they enter school. Successful readers, on the other hand enter school with hours of exposure to books, stories, letters, and words. It is imperative that Kindergarten reading curriculum includes all pre-literacy skills to help all students overcome discrepancies.

Learning to read is hard work for children. Preschool and Kindergarten teachers set the stage for children to learn to read with some critical early learning skills. Becoming a reader involves the development of important skills. Some of those skills include: the use of language in a conversation, listening and responding to stories that are read aloud, recognizing and naming the letters of the alphabet, listening to the sounds of spoken language, connecting sounds to letters to figure out the “code” of reading, reading often so that recognizing words becomes easy and automatic, learning and using new words, and understanding what is read.

Most children enter Kindergarten with a substantial vocabulary and adequate syntax. In addition, they have a sufficient command of most of the phonemes that constitute their language. Most children can recognize the majority of the letters recognize rhyming words and enjoy listening to stories that are read aloud. The aspect of reading that young children typically lack is phonemic awareness, an understanding that speech is composed of a series of individual sounds. Cat, in other words, is simply cat, a furry animal that purrs. Young children are unaware that spoken utterance cat is a word that is made up of a series of sounds, or phonemes /k/, /a/, /t/. Before children learn to read print, they need to become aware of how the sounds in words work. They must understand that words are made up of speech, sounds, or phonemes.

The success of this Kindergarten reading curriculum hinges on the foundation of reading readiness skills. It is crucial that the phonemic awareness skills are incorporated with other reading content standards both vertically and horizontally. The goal of this curriculum is to lay the foundation with a good, solid Kindergarten reading curriculum so that children have success and can apply these skills in their future years of schooling.

Performing phonemic awareness tasks is not easy. The tasks require that children treat speech as an object and that they shift their attention away from the content of speech to the form of speech. Phonemic awareness tasks demand that children analyze or manipulate the units of speech rather than focus on the meaning.

Phonemic awareness, along with word recognition and fluency supports literacy development. In order, to benefit from formal reading instruction,
young children must have a certain level of phonemic awareness. Phonemic awareness is a prerequisite to learning to read and write. “Phonemic awareness is a powerful predictor of reading achievement”. (Neuman, Copple, & Bredekamp, 2000) Training in phonemic awareness increases the child’s ability to communicate both expressively and receptively in oral and print form.

Primary students feel the pressure of state mandated testing. The children entering kindergarten take the K-RAL (Kindergarten-Readiness Assessment in Literacy), along with the Dibels assessment (which measures letter recognition fluency and initial sound fluency. Understanding phonemic awareness helps build a foundation for a lifetime of proficient reading, writing, and communicating.

Phonemic awareness is not a course in initial sounds nor is it matching sounds to letters. This skill helps students learn where to listen for sounds and distinguish sound similarities and differences. Children learn about the
sounds of language through exposure to linguistic activities. Language games that call for exaggerated sounds, silly sounds, and words, alliteration and the creation of new words from sound patterns helps children hear and think about ways to put sounds together. It is linguistic stimulation above and beyond speaking and listening.

Emerging readers will analyze or manipulate the sounds of language both verbally and auditorially. They will have a phonemic awareness that helps them become proficient readers.
UNIT OUTCOMES
1. The student should find and read own first and last name.

2. The student should identify and complete rhyming words and patterns.

3. The student should distinguish the number of syllables in words by using rhythmic clapping, snapping or counting.

4. The student should be able to distinguish and name all uppercase and lowercase letters.

5. The student should recognize, say and write the common sounds of letters.

6. The student should distinguish letters from words by recognizing that words are separated by spaces.

7. The student should hear and say the separate phonemes in words, such as identifying the initial consonant sound in a word, and blend phonemes to say words.
8. The student should read one-syllable and often heard words by sight.

9. The student should reread stories independently or as a group, modeling patterns f changes in timing, voice and expression.
PREASSESSMENTS
1. The Dibels assessment will be given to test student letter recognition fluency and initial sound fluency to give a baseline of where the students level is. https://dibles.uoregon.edu/
2. The KRA-L will be given to test student and allows the teachers to use the assessment results. http://www.ode.state.oh.us
**The KRA-L to be a quick screening instrument that assesses oral

language, rhyming, letter identification and alliteration – elements identified through research as being essential for reading. The purpose is to identify children for whom additional testing may be needed and to assist teachers in literacy instruction. While the KRA-L is not a high-stakes assessment, it does provide important information that teachers can and should use for engaging children in literacy learning opportunities that lead to academic success. It is one source of information that teachers can use early in the school year to support all children in becoming successful readers and writers.
3. Observations of the students by the teacher both written work (ie.) journals and oral discussions.

4. Observations during small group guided reading instruction. The teacher will ask questions prior to the story is read and predictions will be made.

5. The teacher will complete an individual alphabet recognition assessment of all uppercase and lowercase letters.
Name________________________Date Assessed________________________________

**Your child has been pre-assessed on the recognition of the following letters. Any letter that has been circled was not recognized by you child.
A
T
P
E
O
I
D
C
J
K
N
B
F
G
L
H
Q
W
X
Y
V
Z
M
R
S
U

a
t
p
e
o
I
d
c
j
k
n
b
f
g
l
h
q
w
x
y
v
z
m
r
s
u

***Please practice the letters that were not recognized and I will reassess to see their progress at a later date.

6. The students participate daily with the Waterford Early Reading Program. This is a computer based program where the students advance at their own pace. Pre-assessments are given prior to each lesson taught. http://www.waterford.org
7. Checklists, where the teacher records the sounds and letters that the student knows at the beginning of the year and updates the checklist each month or week depending on the progress of the student.

LESSON PLANS
LESSON 1:

1. Standard/Objective: Read own first and last name.

2. Materials/Resources: sentence strips, black marker, laminate, vis, vis marker, dry erase boards, large pocket chart, book (V is for Vest), Vv paper, pencil or crayons, checklist for teacher to document observations.

3. Steps of lesson and procedures: (20-30 Minutes for each letter of the alphabet)
a. The teacher will need to prepare the sentence strips prior to the lesson.

b. The teacher will need to write the students names on the sentence strips and laminate them.

c. The children will need to sit at the carpet areas near the pocket chart and big bookshelf.

d. The teacher will read the story, V is for Vest, while reading the teacher will point out the words that begin with the letter Vv.

e. The class will participate in a class discussion about the words beginning with the letter V. (vegetable, vase, vest, vulture, van , vine)

4. Opening: Today we are going to search our names for the letter Vv. We will sing a special song for each of your names. When your name is help up you will stand up and read both of your names. You will get to circle it with a special marker and use my echo microphone.
5. Body: The teacher will hold up the name eg. Michelle Smith. This child will come up in front of the class and points to her name and read it. Then the class sings, “Michelle Smith, Michelle Smith, Do you have a Vv, do you have a Vv?” Michelle will search her name and answer. If she had a Vv she would point to it and circle it. The read her name again and place it in the pocket chart.
6. Closure: The class will read all of the names that had a Vv in them. The class will count how many uppercase and lowercase V’s there are.

7. Post-Assessment: The teacher will observe the children as their name is held up to see if they recognize it and are able to read it.

8. Extra Practice/Guided Reading Activities: The teacher can leave the cards out and the children can practice pointing and reading their name and other names of classmates. The children will get dry erase boards and markers to practice writing their name. They may use their sentence strip to help if they do not know how to write their name. The teacher can also observe this activity also for evaluation purposes.
9. Lesson Outcome: The student will be able to read their first and last name after participation in group lessons.

LESSON 2:

1. Standard/Objective: Identify and complete rhyming words and patterns.

2. Materials/Resources: Book (teacher copy), Hey Diddle, Diddle, 22 student copies of the story as well, vocabulary word cards, (cow, jumped, laughed, moon, ran), large pocket chart, cd with the Hey Diddle, Diddle song, rhyming charts with the following rhymes on them (Twinkle, Twinkle Little Star, Row, Row , Row Your Boat, and Humpty Dumpty), word cards that rhyme (car, coat, ball), and a rhyming basket filled with items that rhyme.

3. Steps of lesson and procedures: (20-30 Minutes)

a. The teacher will prepare the vocabulary word cards prior to the lesson.
b. The teacher will prepare the charts with the nursery rhymes written on them prior to the lesson.

c. The children will need to sit at the carpet area near the pocket chart and big bookshelf.

d. The teacher will read the story, Hey Diddle, Diddle, while reading the teacher will point out the words that rhyme. (Ie:) diddle/fiddle, spoon/moon

e. The class will participate in singing the rhyme with the teacher and follow along with their books.

f. The class will discuss other nursery rhymes that they are familiar with.

g. The teacher will display the chart of the Twinkle, twinkle little star rhyme. The children will read along as the teacher points to the words. After reading along, the teacher will then ask the children to think of a word that rhymes with the word STAR.

h. Once they have thought of a word (ie.) CAR. A student will place the word CAR over the word STAR. The class will reread the rhyme substituting the word car for star.
i. The teacher will display the chart of the Roe, Row, Row Your Boat rhyme. The children will read along as the teacher points to the words. After reading along, the teacher will then ask the children to think of a word that rhymes with the word BOAT.

j. Once they have though of a word (ie.) COAT. A student will place the word COAT over the word BOAT. The class will reread the rhyme substituting the word boat for coat.

k. The teacher will display the chart of the Humpty Dumpty rhyme. The children will read along as the teacher points to the words. After reading along, the teacher will then ask the children to think of a word that rhymes with the word WALL.

l. Once they have thought of a word (ie.) BALL. A student will place the word BALL over the word WALL. The class will reread the rhyme substituting the word ball for wall.

4. Opening: Today we are going to learn about how some words sound the same at the end of a word, they rhyme. We are going to read a story with some rhyming words in it and also make up our own rhymes that you may find very silly.

5. Body: The teacher will begin by reading the story, Hey Diddle, Diddle. The children will read along and sing the rhyme with their individual books. The teacher will introduce the vocabulary words (cow, jumped, laughed, moon, ran) and discuss their meaning. Once discussed the teacher will place them in the large pocket chart. Now let’s listen for the new words and let’s see what words rhyme in our story.

6. Closure: The children will participate in other nursery rhymes, changing a word with a word that rhymes.

7. Post-Assessment: The teacher will observe the children as they give suggestions of words that rhyme with (STAR, BOAT, WALL). The teacher will also listen to the responses of the children as the book is read. What rhymes with fiddle, spoon, etc…?

8. Extra Practice: The children will participate in a whole group lesson with rhymes. A child will come up one at a time and pick an object out of the rhyming basket (ie.) tree and then say a word that rhymes with it (ie.) three. This can also be used as part of the assessment.

9. Lesson Outcome: The student will be able to produce rhymes and recognize rhyming patterns. The student will demonstrate their knowledge by giving a word that rhymes with one that is given, dictate two words that rhyme, and select words that rhyme.
10. Guided Reading Activity: The children can practice reading the familiar book, Hey Diddle, Diddle, but change the rhyme. Hey diddle, diddle, the cat and the frog. The cow wore shoes to help her jog. The little dog laughed to see a dancing snail. And the hammer ran away with the nail.

LESSON 3:
1. Standard/Objective: Distinguish the number of syllables in words by using rhythmic clapping, snapping, or counting.

2. Materials/Resources: syllable suitcase, Smartboard and Waterford Computer based program (computer lab).

3. Steps of Lesson and Procedures: (20 minute whole group lesson)& (17 minutes computer time)

a. The teacher will select picture cards prior to the lesson.

b. The children will need to sit at the carpet in a circle formation.

c. The teacher will teach the children that their names and other words can be broken into syllables. Your names have beats or word parts called syllables. Let’s clap the syllables in your name. The teacher will say each child’s name and have everyone clap each syllable. Remember, our names are made up of smaller parts called syllables.

d. Now let’s clap the syllables for the names of some animals (ie., dog, zebra, elephant, alligator)

e. Now let’s clap the syllables for objects in the classroom (ie., desk, chalkboard, table)

f. Now let’s clap the syllables for the words from the story that we read (ie., apple, tree, farmer)

g. The teacher will hold up a suitcase of items with different syllables in them. A child will reach in the suitcase and pull out an item (ie., butterfly) the class will clap three times representing how many syllables are in the word.

h. The teacher will demonstrate on the Smart Board the phonemic awareness activity that the children will participate in on the computer. The teacher will pull up the screen with a picture of a bus and below the picture there will be empty circles 0 0 0 0 0. The teacher will call upon a student to come up and fill in the number of circles to correlate with the syllable. Repeat the activity with several examples.

i. The class will complete the phonemic awareness activity on the computers in the lab (Waterford Early Reading Program).

4. Opening: The teacher will begin the lesson with an oral, whole group lesson. Each child will be involved with clapping of syllables in their names.

5. Body: The teacher will then have the children count the syllables in animal names, classroom items, and vocabulary words from a previously read story. The teacher will select children to come forward in front of the class to pick an item out of the syllable suitcase. The rest of the children will assist in clapping, snapping, or counting syllables as the child holds up the item. The teacher will introduce an activity that the children will participate in on the computers. The teacher will give examples of the format and procedures using a Smartboard with the Waterford Program.

6. Closure: The children will complete the learning activity on the computer.

7. Post-Assessment: The teacher will observe the children during whole group instructional time and as they work on the computers. The Waterford Early Reading Program also allows the teacher to print out reports of each child’s progress and well as whole group class reports.

8. Lesson Outcome: The student will be able to distinguish the number of syllables in words that are given. They will be able to demonstrate using clapping, snapping, or counting.

LESSON 4:

1. Standard/Objective: Distinguish and name all uppercase and lowercase letters.

2. Materials/Resources: (23) letter of the day papers, (23) pink construction paper with bunny ears on them, (23) cotton balls, glue, scissors, crayons, big book, Bennie, laminate cards with the children’s name of them starting with a B or having a lowercase b in them, vis-vis marker, and large pocket chart

3. Steps of the Lesson and Procedures: (20-30 Minutes)

a. The teacher will need to prepare the sentence strips prior to the lesson.

b. The teacher will need to write the name on the sentence strips and laminate them.

c. The children will need to sit at the carpet area near the pocket chart and big bookshelf.

d. The teacher will read the story, Bennie, while reading the teacher will point out the words that begin with the letter Bb.

e. The class will participate in a class discussion about the words beginning with the letter Bb. (bird, bush, box, billy goat, bumblebee)

f. The children will practice tracing the uppercase and lowercase letter Bb with a black crayon. Then they will change the uppercase B into a bunny for Bb.

g. The teacher will display the bunny on the alphabet line of letters so that the children can refer to it.

4. Opening: Today we are going to search our names for the letter Bb. We will sing a special song for each of your names. When your name is held up you will stand up and read both of your names. You will get to circle the letter Bb with a special marker and use my echo microphone.
5. Body: The teacher will hold up the name eg. Brian Bithel. This child will come up in front of the class and point to his name and read it. Then the class sings, “Brian Bithel, Brian Bithel, Do you have a Bb, do you have a Bb?” Brian will search his name and answer. If he had a Bb he would point to it and circle it. The read his name again and place it in the pocket chart. The class will read all of the names that had a Bb in them. The class will count how many uppercase B’s and lowercase b’s there are.

6. Closure: The children will complete the lesson by tracing the letter Bb and changing the uppercase B into a bunny.

7. Post-Assessment:
a. The teacher will meet with each child in the classroom later in the day to ask them to identify the letter Bb.

b. The teacher will also complete an individual alphabet recognition assessment after all uppercase and lowercase letters have been introduced. Name_________________________Date Assessed_________________
Your child has been checked on the recognition of the following letters. Any letter that is circled is a letter that your child did not know.

Uppercase letters:

Z
P
A
J
F
Y
B
Q
X
K
G
W
R
C
L
E
V
S
D
M
H
U
I
N
T
O

Lowercase letters

z
p
a
j
f
y
b
q
x
k
g
w
r
c
l
e
v
s
d
m
h
u
I
n
t
o

____Your child knows them all!

c. The teacher will progress monitor the children having difficulty through the DIBELS assessment, (LNF) letter naming fluency assessment.
8. Lesson Outcome: The student should be able to name uppercase and lowercase letters after all 26 have been introduced and taught.

LESSON 5:
1. Standard/Objective: Recognize, say and write the common sounds of letters.

2. Materials/Resources: large dry erase board, expo markers, large chart paper, markers, index cards for letters for the sounds, and assorted objects for initial sound sorting.

3. Steps of the Lesson and Procedures: (20-30 Minutes)

a. The teacher will begin the lesson with whole, oral group instruction.

b. The children will need to be seated at the carpet so that they are able to see the large dry erase board and large chart paper.

c. The teacher will need to have words selected prior to the lesson for the children to respond to and teach the children to recognize initial sounds in words. /m/, /l/, /t/, /b/, /d/, /e/, /f/ sounds will be the focus.

d. The teacher will need to select the assorted items prior to the lesson for initial sound sorting. Items would be (muffins, marbles, map, lion, lego, lemon, top, tree, tiger, block, box, bear, dog, dinosaur, domino, egg, elephant, elk, fish, frog, flag)

e. The teacher will need to have the letters written on the index cards prior to the lesson for sorting the items.

4. Body: The teacher will begin the lesson by having the children listen to two words and tell me what is the sound that these words share? Sad, Silly. Tell me what you heard? /s/ is the beginning sound these two words share. Mop, Monkey: /m/, Leaf, Lucky: /l/, Ten, Table: /t/. The teacher continues to encourage the children, listen to the first sound I make; it is helpful to watch my lips. Now the teacher will say the sound and the children will say the word that contains the sound that the teacher is looking for: (/c/: car and bag, /b/: ball and tree, /d/: rope and dog, /e/ egg and fog, /f/ fig and cat). After most of the children have had a turn recognizing the initial sound in the words given, the teacher will pull out her box of assorted objects to sort by sounds. The teacher will place the assorted objects out on the table and have the children each take an object. The teacher will hold up a letter (ie.) m and say the sound, the children will repeat, /m/. Now the children who have objects with the sound /m/ will place their object with the letter and sound given.

5. Closure: The teacher will have the children back at the carpet and the children will help the teacher write a message using some of the sounds that we learned today. The teacher will really emphasize the initial sounds in the words that are written in the message. (ie.) Ten terrible tents tore in two.

6. Post-Assessment:

a. The teacher will give a whole group assessment on initial sounds. The teacher will say the name of the picture and the children will circle the letter that it begins with.

[image: image1.png]Name__

b. The teacher will progress monitor the children having difficulty with the initial sounds using the DIBELS assessment (ISF), initial sound fluency assessment.

7. Guided Reading: Initial sound sorting activity basket. Pocket chart with the letters of the alphabet and picture cards for sorting initial sound cards.

8. Lesson Outcome: The student will be able to reproduce the sound what a letter is given, recognize the letter that makes the sound, and write the letter when given the initial sound.

LESSON 6:

1. Standard/Objective: Distinguish letters from words by recognizing that words are separated by spaces.

2. Materials/Resources: children’s books, large dry erase board, expo markers, journals, pencils, large chart paper, markers, and a spaceman

3. Steps of the Lesson and Procedures:

a. The teacher will have the children point to and show the direction words are read, where to begin reading on a page, and where to end reading.

b. The teacher will continue to identify what a letter is, what a word is, and what a sentence is, and have the children point to examples in the classroom.

c. The teacher will explore pictures in books together and remind the children that these pictures show what the words are telling.

d. The teacher points to the spaces in text, and explains that the spaces show where one word ends and another begins.

e. The teacher will then write some words on the dry erase board without spaces and ask the children what is missing.

f. The teacher will help them see the importance of having space between written words. (ie.)Iliketogotoschool.

g. The teacher will then rewrite the sentence correctly emphasizing where a space is needed using a spaceman. (ie.) I like to go to school.

h. The teacher will call children to the board and have them point to a space between words.

4. Body: The teacher will begin by introducing the “spaceman”. He helps us make spaces between words. Today all of you will get to use a “spaceman” to help you leave spaces between words that you write.

5. Closure: The children will write in their journals. The teacher will give each child a “spaceman” to help them leave spaces between words. The teacher will encourage them to write their first and last name leaving a space between two very important words. The teacher will encourage them to write a simple sentence using the “spaceman” for spaces.

6. Post-Assessment: The teacher will collect the journals and review the spaces between the words that the children have written.
7. Lesson Outcome: The student should be able to recognize and determine where a space is between words in a sentence. They should be able to demonstrate this in books that they read and their writings that they produce.

LESSON 7:
1. Standard/Objective: Hear and say phonemes in words, such as identifying the initial consonant sound in a word, and blend phonemes to say words.

2. Materials/Resources: puzzles of three letter words, laminated sound box cards, unifix cubes, dry erase boards, expo markers, paper, and pencils

3. Steps of the Lesson and Procedures: (20 Minutes)
a. The teacher will collect the items listed above and make sure all items are prepared for the lesson.

b. The children will need to sit at the carpet in a circle formation and positioned to see the teacher and the dry erase board shelf.

c. The teacher will teach the children to blend onsets and rimes into words.

d. The teacher will say a word (ie.) /m/ and /at/ for mat. The children would tell the teacher what letters to write for the sounds that the teacher said. (m a t) The teacher will say several other words for the children to spell.

e. After the teacher has observed the children and feels that they are understanding the concept. The teacher will pass out the sound box cards and three unifix cubes per child. The teacher will then say a word and they will need to move their cubes into the boxes for the number of sounds that hear in the word. The teacher will then have a child come forward and write the letters of the sounds that he/she heard. (ie.) /b/, /u/, /s/: would need three cubes ___ ___ ___: the child would write on the dry erase board b u s

4. Body: The teacher will begin the lesson by telling the children that they are going to use new materials to help them learn to spell words. The teacher will show the children the special sound box cards that they will be using for the lesson. The children are also always very excited to come up and write on the large dry erase board in front of the class.

5. Closure: The teacher will send the children back to their seats with a small piece of paper. The teacher will tell the group that you are going to say some letter sounds. They need to listen carefully to each of the sounds and see if they can blend them to make a word. Then the teacher will say a word, breaking it apart, /c/, /a/, /t/. When the children think that they know the word, they can either draw the picture of what was said or write the letters of the sounds that they heard. The teacher will repeat the same lesson several more times with other one- syllable words.
6. Post-Assessment:

a. The teacher will collect the papers and analyze the children’s work.

b. The teacher will also be able to evaluate the level of the children’s ability by written letters or drawing pictures.

c. The teacher can also progress monitor the children by giving the DIBELS assessment, sound segmentation assessment.

7. Extra Practice/Guided Reading Activity: The teacher places large enveloped with three piece puzzles at a center so that the children can practice building words and blending sounds to make words.

8. Lesson Outcome: The student will understand that words have beginning, middle and ending sounds. The student will identify the beginning, middle and ending sound. The student will describe the location of a given sound in a word.

LESSON 8:

1. Standard/Objective: Read one-syllable and often-heard words by sight.

2. Materials/Resources: a list of Kindergarten high-frequency words aka “popcorn words”, large pocket chart, popcorn word bingo cards, 12 cubes for covering the words for popcorn word bingo, gummy savers, book choices from the classroom and the reading series, large chart paper, markers, journals, crayons, and pencils

3. Steps of the Lesson and Procedures: (20-30 Minutes)

a. The lesson will begin by playing popcorn word bingo.

b. The children will be seated at their tables and will be given a bingo mat and will be asked to count out 12 cubes for their cover markers.

c. The teacher will explain the rules of the game. All words must be covered in order to say BINGO.

d. As the teacher says each word the children will repeat it and the teacher will put it in the large pocket chart for the children to see.

e. After playing until everyone has covered all of their words, the teacher will reward them with a gummy saver.
f. The bingo cards and counters will be collected.

g. The children will join the teacher at the carpet for a story, The Farmer in the Dell. As the teacher reads the story she will point out the popcorn words in the story for the children to recognize. (the, in)

h. The children will be given a book and they will reread the story as a class. The teacher will have them find the two words that they are working on for the story and point to them.

i. The books will be collected by a student helper.

j. The teacher will then write the words (the, in) on the large chart paper. The teacher will have the children repeat the words and read them.

k. Now we are going to think of a sentence to write using these two words. The class helps the teacher think of a sentence and helps her sound out the words and write them. (ie.) The cat went in the house.

l. The teacher then has the children return to their seats and write their own sentence using these two words in their journals. They will also make a picture to illustrate their sentence.

m. The children will read their sentence to the teacher individually when they have finished.

4. Body: The teacher will begin the lesson by playing popcorn word bingo with the children.

5. Closure: The children will return to their seats with their journals and write a simple sentence using popcorn words. After they write their sentence, they will need to make a picture to illustrate what their sentence says.

6. Post-Assessment: The teacher will collect their journals and evaluate what they have written. The children will also need to read their sentence to the teacher pointing to each word. After all “popcorn words” have been introduced the teacher will individually assess each child for their mastery of their words.

Name:_______________________________________
Date Assessed:________________

***The words that are circled your child did not recognize. We work on these daily at school. Please practice them at home as well. Thank You.

a

and

I

is

am

my

no

the

to

we

you

have

can

like

with

do

see

me

said

get

will

little

go

he

she

7. Guided Reading Activity: The children will use dry erase boards to write popcorn words and read them to a partner.

8. Lesson Outcome: The student will be able to recognize commonly used words in books that are read. The students will be able to read these words upon sight without sounding them out. The students will begin to use these words appropriately in their simple sentences.

LESSON 9:

1. Standard/Objective: Reread stories independently or as a group, modeling patterns of changes in timing, voice, and expression.
2. Materials/Resources: teacher resource guide for reading (Waterford Reading Program), books from the reading series that have been introduced and read previously, book, Three Little Kittens (22 copies), large chart paper and markers for the morning message board.

3. Steps of the Lesson and Procedures: (20-30 Minutes)

a. The teacher will have the children sit at the carpet in front of the big bookshelf.

b. The teacher will begin with a message. She will write it with three different ending marks (. ? !) The children will practice reading the message with different expression, timing, and voice volumes.

c. The teacher will read the story, Three Little Kittens. As she reads she will point out the reasons why she is reading each page with more energy. (ie.) “What! Lost your mittens, you naughty kittens!”

6/18/2009
d. The children will be given a book and practice reading it using different timing, voice, and expression.

e. The teacher will encourage the children during book choice time to pay attention to the endings of sentences and read them with different voice tones.

4. Body: The teacher will introduce the lesson by talking about different ending marks at the end of sentences are read differently. The teacher will write a sentence using the large chart paper. (ie.) Good morning boys and girls. She will read it in a regular voice. The teacher will then change the ending to Good morning boys and girls? She will read it with a questioning voice. The teacher will then change the ending to Good morning boys and girls! She will read it louder and more enthusiastically. The children will tell the teacher the differences that they hear to her voice.

5. Closure: The teacher will pass out the individual books, Three Little Kittens, to the children and they will practice reading it using different timing, voice, and expression.

6. Post-Assessment:

a. The children will select a book and read it with the teacher individually.

b. Also, the teacher can have the children partner read with another child and observe their reading timing, voice, and expression.

c. The Waterford Computer Program also records the children’s voices and allows the teacher to access their reading when finished.

7. Guided Reading Activity: The teacher will provide big books for the children to read, a big book center.
8. Lesson Outcome: The students will be able to distinguish different ending marks when listening to a story read aloud. The student will be able to demonstrate different voice expressions in stories read aloud. The student will be able to use voices appropriate for the ending mark that is read.

RESOURCES
Armbruster, B.B. & Osborn, J. (2001). Put reading first: The research

building blocks for teaching children to read kindergarten through grade 3. National Institute for Literacy, Jessup, MD.

Bauer, C.F. (1996). Read! New and classic ideas for bringing children and

program book 2. Scottsdale, AZ: Pearson Digital Learning. books together. Bellevue, WA: Bureau of Education& Research.

Chiarelott, L. (2006). Curriculum in context: Designing curriculum for

teaching and learning in context. Belmont: Wadsworth

Dynamic Indicators of Basic Literacy Skills: short one minute fluency

measures to regularly monitor the development of early literacy and reading skillshttps://dibels.uoregon.edu
Hall,D.P., & Williams, E. (2000). The teacher’s guide to building blocks: A

developmentally appropriate, multilevel framework for kindergarten. North Carolina: Carson-Dellosa Publishing Company.

Kindergarten Readiness Assessment in Literacy: State mandated test for

children entering Kindergarten http://www.ode.state.oh.us
Neuman, S.B., Copple, C., & Bredekamp, S. (2000). Learning to read and

write: Developmentally appropriate practices for young children. National Association for the Education of Young Children, Washington D.C.

Ohio Department of Education. (2001). Academic content standards k-12

english language arts. Columbus, OH: Author.

Waterford Institute Incorporated. (2002). Waterford early reading

program book 2. Scottsdale, AZ: Pearson Digital Learning.

Waterford Institute: Learning with the speed and energy of light

(http://www.waterford.org)

Westley, J. (1999). Rime Time. Berkeley, CA: Primary Concepts.

