

Reading Mini Lesson Template

Lesson Focus/Teaching Point:

Materials:

Connections	Yesterday we were working on ... Today I am going to teach you ... Because ...
Teaching *Demonstration * Guided practice * Explain & give an example * Inquiry	Let me show you how I ... Hmmm ... I'm thinking ... Did you see how I ...
Active Engagement * “turn and talk” to a neighbor, * try out work alone, * or plan their work. What text will you use for the active engagement?	Now you are going to have a try. You are going to ...
Link	Today and everyday when you are reading, you can ...
Independent Work Time	Students will
Share	

Reading Mini Lesson Template

We tie the closing to the mini lesson, and use it as a time to validate, troubleshoot, or further instruct.	
---	--

Anchor Charts

(Insert pictures of charts or created charts)

Ways to Differentiate