[image: http://www.rschooltoday.com/school589/images/b1_img1_36974.jpg]Farmington Area Public Schools
Literacy Read-Aloud Teaching Texts Mini Lesson Ideas
First Grade Texts
	Title/Author
	Reading Mini Lesson Ideas
	Writing Mini Lesson Ideas
	Language Mini Lesson Ideas

	Raj the Bookstore Tiger
Paige Keiser
	· Looking at how word choice matters
· See the power of our own thinking when we are reading
· Fluency Practice – Read like you talk
	· Using personification in writing
·
	· Utilizing dialogue

	A Sick Day for Amos McGee
Phillip C. Stead
	· Making inferences to predict what happens next
· Discussion of the elements of fantasy
· Making connections with friendships
	·
	· Use of parentheses in writing
· When the use of ellipses is appropriate

	Daft Bat
Jeanne Willis
	· Find important moments in the story concerning the character and think deeply about them
· Inferring the meaning of words
	·
	·

	Perfect Square
Michael Hall
	· Using visualization to help make predictions
· Inferring word meaning
· Analyze how the character develops over time
· Determining the theme (central message) of the text
	·
	· Verbs

	Questions, Questions
Marcus Pfister
	· Readers ask wondering questions to learn new things
· Questioning is part of observation (science connection)
·
	· Writing a question
	·

	City Dog, Country Frog
Mo Willems
	· Using questions to predict what may happen next
· Making inferences about the characters feelings

	·
	·

	The Watcher
Jeanette Winter
	· Making Connections to the character
· Analyzing character traits and evidence from the story that supports that trait
· Inferring word meaning
	· Research that is needed when writing informational texts
	· Common and proper nouns
· Verbs

	Orange Peel’s Pocket
Rose Lewis
	· Making predictions while reading texts
· Observing how a character develops over time in a story
· Retelling a story with main events in sequence
· Making connections to experiences similar to the main character
· Determining the theme of the text
	· Writing an all about book – the process of doing research
	·

	Interrupting Chicken
David Ezra Stein
	· Bringing in background knowledge – fractured fairytale
·
	· Use of speech bubbles
	·

	Running Shoes
Frederick Lipp
	· Describe characters, settings, and major events in a story, using key details from the book
· Compare and contrast the experience of the character in the story with another character from another book (possible text The Watcher)
· Asking questions before, during, and after the story to help guide understanding.
· Using text codes to track your thinking as you are reading the story.
	·
	·

	Tony Baloney
Pam Munoz Ryan
	· Using details in the story to describe the Tony. What traits would describe him
·
	· Writing a small moment story
	· Ways authors use different sizes of words to convey meaning
· What authors do when they write dialogue.

	My Name is Not Isabella
Jennifer Fosberry
	· Identify words and determine why the author chose those words for the story
· Making connections with character traits of the historical people in the book. Bring experiences that are similar to the characters.
	· Writing using a repetitive pattern to tell the story.
	· What authors do when they write dialogue.

image1.jpeg

