[bookmark: _GoBack]
	
	120 Daily Instruction Literacy Block
Weinland Park Elementary K-5


	Reading Instruction Whole Group
	30-40
minutes 
	· Interactive Read Aloud (Launch, Reading of Text, Discussion of Text)
· Student Engagement
· Stimulating Questioning
· Discussion of ideas, writing, and making connections


	Reading Workshop
Small Group Instruction
Guided Reading Instruction
	60 minutes
	Guided Reading/Small Group Instruction
· Launch (Introduction to the Text)
· Student Engagement (Reading of Text)
· Discussion of Text
· Discussing the Meaning of the Text/Comprehension
· Sharing Ideas
· Collaborating
· Focus on Reading Strategies

Reading Workshop (Centers)
· i-Ready
· Fluency 
· Independent Reading 
· Word Work
· Vocabulary 
· Writing
· Listening
· Group Collaboration 


	Writer’s Workshop
	30 minutes
	Writer’s Workshop Goals:
· For students to enjoy and want to write 
· Free writing on topics that they are interested in 
· Access to strategies and opportunities to write various types of texts 
· To get student ideas down on paper 
· Students to analyze and critique their own writing with guidance from teacher 
· Students to share their writing with peers 
· Create books and collections of student writing for class access 
· For students to find pride and grow in confidence in their writing 
 
Students will publish one writing assignment each quarter. 

We will have a quarterly writing fair so that students can share their writing! Parents we look forward to you attending!


[image: ][image: ]


image1.tiff


image2.tiff


