Intermediate Guided Reading Lesson Plan

	Title: Abiyoyo

Peter Seeger

ISBN 0-689-71810-1
	Genre:

TL
	Text Structure:

 Narrative Informational
	Level:

N

	Literacy Standard:

Standard 7 Objective 2a

Standard 7 Objective 3b

Content Standard:

Standard 2 Objective 1b and 1d

	Language Objective:

Identify a text structure as a folk tale.

Make connections from self to the text.

	Enduring Understanding: (Purpose for reading)

People’s characteristics can be a strength or a weakness.

	Essential Questions:

Can something be both good and bad?

Can somebody’s characteristics sometimes be something you are grateful for, and at other times something you are annoyed by?

	Before Reading

	Vocabulary: Introduce the words and have the students fill out the vocabulary chart.

Magician, ostracized, pasture, precious, ukulele, matted, staggered

Activate/Build Prior Knowledge:

DAY ONE:

Has anyone ever been afraid of something before? What are some things that you have been afraid of before? Has anyone ever helped you get over your fears? What are some things that people have done to help you get over your fears?

Today we are going to read a story titled Abiyoyo. This story is based on a South African folk tale. We are going to learn a lesson from this story about having fears and what we can do to overcome those fears.

DAY TWO:

Today we are going to write our own stories of Abiyoyo. Who can name a fear that you could write about? You are going to need to come up with a fun name for your fear, and a way to trick or conquer that fear. While you are re-reading Abiyoyo think about what you can use in your story.

Comprehension Strategy:

 Make connections from self to text

	During Reading

	Using appropriate Guided reading strategies, students will be reading at their own pace and teachers will be listening to students read, monitoring, giving feedback, taking anecdotal notes and running records.

Suggested Pacing:

Day One: Before Reading Activities, read story, After Reading Questions

Day Two: Activate Prior knowledge, read story, write own Abiyoyo story.

Attend to Comprehension Within, Beyond, & About the text:

	After Reading

	(The following things are ideas that can be used either before, during, or after to aide in comprehension and understanding of the text)

DAY ONE:

How did the people in this story feel about the magician at the beginning of the story? What caused them to feel this way about him? What one word could describe the magician? Were the tricks that the magician would play always a negative thing? When did the magician’s trick become a positive thing? Do you know any other characteristics that a person can have that are sometimes annoying, but sometimes a good thing?

DAY TWO:

What crazy name are you going to come up with to call your fear? How are you going to trick your fear into going away? Any other ideas about conquering your fears?

Attend to Comprehension Within, Beyond, & About the text:

	Content Core Integration:(Science, Soc. St., Math, etc.) Social Studies

	Assessment:

Listen to students’ understanding of the vocabulary words.

Listen to the students’ answers to the questions.

Read the students’ stories to see if they can incorporate a fear with a fun name and a way to trick the fear away.
	Activities:

Write a folk tale story of about conquering a fear.

*Not all activities will be done in each lesson. Some lessons may take multiple days to complete. However, all students should be reading each time you meet.

