Guided Reading Lesson Plan (Levels M-Z)

Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

 Day 1 -- Chapters 1-2

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chap. 1 “Nick”
Chap. 2 “Mrs. Granger”
Read back cover- look at front cover. The back cover sums it up.
The main character, Nick Allen, always has ideas and likes to act on them. He has a history of making class interesting. Enter – 5th grade with Mrs. Granger. She is small but mighty. Things will never completely be the same for Nick after having her as his teacher.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

thermostat (2)- a device for keeping temperature even
monopoly (6)- complete control of a product or service
reputation (6)- what people generally think about the character of a person or thing
*On pgs. 10-11 – Nick’s mom read’s part of Mrs. Granger’s letter to the parents – in italics
Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance
Make a prediction on how you think Mrs. Granger is going to be different than other teachers Nick has had.

During Reading: (10-15 min.) Read 1-2
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 1
What did we learn in chap. 1?

What trouble did he cause in Miss Deaver’s class? What about Mrs. Avery’s class?
Chapter 2
Describe Mrs. Granger.
Mrs. Granger was small..but what made her seem like a giant? (her eyes)
What did Mrs. Granger love? (the dictionary – vocabulary)
(TP) How/why do you think Mrs. Granger is going to be different from Nick’s other teachers?
Assignment:
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

 Day 2 Chapters 3-4

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chap. 3 “The Question”
Chap. 4 “Word Detective”
Nick makes his first attempt at asking Mrs. Granger one of his famous questions. It doesn’t go as planned. In Chapter 4, Nick is working on the report given to him by Mrs. Granger. He gets frustrated and decides he’s going to give her exactly what she asks for.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

origins (19)- where something first comes from
*Point out the introductory sentence from the dictionary - - it confuses Nick
Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

Make a prediction about what Nick’s idea at the end of chapter 4 is going to be.

During Reading: (10-15 min.) Read 3-4
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 3

What did you learn?

What was Nick an expert at? (asking the delaying question or wasting time) How does it go? (backfires-Mrs. Granger assigns him a report)
Chapter 4

When Nick gets home, what is he to do first? (homework)

How did he feel when he read the 1st sentence in the dictionary? (completely confused)
(TP) – What do you think Nick’s idea is going to be? (use his report to waste time)

Assignment:
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

Day 3 - - Chapter 5

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chapter 5 “The Report”
Nick uses his report to waste class time. At first he thinks it’s going rather smoothly…he even throws in the introductory quote from the dictionary. But once again, Mrs. Granger outsmarts him.
Words/Text Layout:

*New or important words (V) primly (23) - properly

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

Readers think about the plot of the story.
(TP) – What kind of a conflict is going on between Nick and Mrs. Granger?

During Reading: (10-15 min.) Read 5
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 5
What did we learn?

How did Nick’s report go? (it was long and wasted time)

After Nick’s report, how was Mrs. Granger treating him? (like the teacher’s pet) He doesn’t like that, so what

does he do? (asks another question)

Mrs. Granger tells Nick that who says the word dog means dog? (you do)

(TP) – What kind of a conflict is going on between Nick and Mrs. Granger?

What do you wonder?

Assignment
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

Day 4 Chapters 6-7

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chap. 6 “The Big Idea”
Chap. 7 “Word Wars”
Because Mrs. Granger said that “you” say words mean what they do, Nick launches his plan of action to change the name of a pen to a frindle. Nick takes it too far and Mrs. Granger starts to get annoyed.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

oath (38) – promise

emphasized (40) - stressed

Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

Readers think about the plot of the story.
(TP) Write down on a sticky note the “3 big things” that happened that afternoon and led to Nick’s big idea of renaming a pen frindle..

During Reading: (10-15 min.) Read 6-7
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 6
What did we learn?

(TP) What were the 3 big things that led to Nick’s big idea? 1) Janet found a pen laying the street

2) understanding what Mrs. Granger had said about how we are the ones who determine what words mean 3) he remembers when he was a kid he called a music cassette player “gwagala” and that’s what it meant to his family
What “oath” does Nick have his 5 friends sign?

Chapter 7

What are you wondering?

Assignment:

Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books
Day 5 -- Chapters 8-9

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chap. 8 “Mightier than the Sword”
Chap. 9 “Chess”
Nick and his friends have the 5th graders hold up a “frindle” in their class picture. Mrs. Granger is furious and starts punishing students for using the word by making them stay after school.
Things get so bad at the school that Mrs. Chatham, the principal, pays a visit to Nick’s parents.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

abruptly (47)- coming or happening suddenly, without warning
Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance
Readers use illustrations to help analyze the meaning of the text.

Look at the picture/caption on page. 46 - -how does the caption and the picture in the background relate to Nick & Mrs. Granger?

During Reading: (10-15 min.) Read 8-9
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 8
What did you learn?
What announcement does Mrs. Granger post outside the office?

Describe Nick and Mrs. Granger’s conversation.
Discuss the TP (picture on pg. 46)
Chapter 9

Describe Mrs. Chatham.
Nick likens the meeting between the principal and his parents as a what? (chess game between he and Mrs.

Granger…Mrs. Granger tried to end the game with the queen [Mrs. Chatham]))

What does Nick’s mom say in response to the principal? (that it’s not a big deal—silly)

Mrs. Chatham said the word was not the real problem, but what was? (the lack of respect for authority)

What do you wonder?
Assignment:
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books
Day 6 -- Chapters 10-11

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chap. 10 “Freedom of the Press”
Chap. 11 “Extra! Extra! Read All About It!”
Judy Morgan, a reporter for the local newspaper, hears from a co-worker (whose child is in 4th grade at Nick’s school) about the “frindle” story. She investigates and writes a story for the newspaper…complete with a class picture.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

phony (59) - not real; fake; false

masterminded (68) – planned
Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

On a sticky note, write down your thinking during today’s reading.

During Reading: (10-15 min.) Read 10-11
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 10
What did you learn?

How do the adults in the school react when questioned by a reporter?

Who do you think gave the class photo to Judy Morgan?

Chapter 11

How did people react to the newspaper article?
What do you wonder?

Assignment:
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

Day 7 --Chapter 12

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chapter 12 “Airwaves”
Nick’s fame continues to spread through various forms of media.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

*mind your p’s and q’s” (75)
trademark (78)
Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance
Analyze the illustration on page 79. Who is that supposed to be that Nick’s sitting by? How do we know?

During Reading: (10-15 min.) Read 12
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 12
What was the downside to Nick’s fame? (people were always watching)
Who is Bud Lawrence? (entrepreneur in town- bought 1st DQ and McDonalds in town) What did he do? (had pens made with word frindle on it)
Who is Alice Lunderson? (a news reporter for CBS) What does she do?

What were some of the famous publications that heard about Nick’s story?

What did Nick’s parents want to avoid in the interviews? (controversy)

Why did Bud Lawrence talk to Nick’s dad? What did they decide to do with the royalties? (put in bank)

Why didn’t they tell Nick?
(TP) Who is Nick supposed to be sitting by on p. 79? (David Letterman) How do we know? (gap between his teeth
Assignment:
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

Day 8 Chapters 13-14

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chapter 13 “Ripples” and Chapter 14 “Inside Nick”
Frindle-mania slows down at Lincoln Elementary School. But in the rest of the country, it is hopping! Eventually, everyone in Westfield forgets about what has happened…everyone except Nick.
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

imported (p. 85)

consumers (p.88) – people who buy goods
Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance
How do you think Nick got the school cafeterias to serve better food? (inferring)

During Reading: (10-15 min.) Read 13-14
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 13

It was business as usual at Lincoln Elem.—except for 1 thing—what was that? (Mrs. Granger gave a ‘pen’ as a spelling word and the kids wrote frindle)

Who was the one person who couldn’t forget everything? (Nick)
Chapter 14 What happened to Nick for the 1st time in his life? (he kept a good idea to himself) What was the result? (it changed him - - he wasn’t a rascal any longer…he was quiet and careful)

Describe his conversation with Mrs. Granger. (She told him he hadn’t done anything wrong and to not let stop him from being himself) What resulted? (he went back to the old Nick)

(TP) Why did Nick’s town have the most successful school lunch program in town? (He carried out his earlier plan to force the schools to make better food or the kids would bring their lunches)
Assignment:
Title: Frindle Level: R ISBN: 0-689-80669-8 Publisher: Aladdin Books

Day 9 Chapter 15

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Chapter 15 “And the Winner is….”
Ten years later…Nick is a junior in college and finally gets the letter from Mrs. Granger that she promised he would get when “it was over.”
Words/Text Layout:

*New or important words (V)

*Unusual aspect of text layout (V)

villain (p. 99)

endure (p. 100)

Suggested Teaching Point (Behaviors to Notice and Support) or focus on a Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance
Good readers make connections.

In your reader’s journal, write about a time an adult (teacher, parent, coach) kind of made life difficult for you but you came to appreciate later on.

During Reading: (10-15 min.) Read 15
Students silently read the text. You may choose to listen to a few students whisper read the text, if reading fluency is a concern. While students are silently reading, you can start another group or conference with students who are independently reading.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to the teaching point and/or a comprehension strategy (see above)

Chapter 15
 What 2 important things happened when Nick was a junior in college? (1) he got the trust fund and was rich (2) he got a package from Mrs. Granger
What did Nick do with some of his money?

What 3 things were in the package? (1 – a brand-new dictionary 2 – a short, handwritten note taped to the dictionary 3 – a fat, white envelope)

Why did Mrs. Granger include a dictionary? (the word “frindle” was in it) What did the short note say?

What was the gist of the longer letter - - the one she had written years ago? (she had been rooting for frindle)

What else was in the envelope? (Mrs. Granger’s favorite pen w/ the word frindle)

Why is the battle “over”? (frindle made it to the dictionary)

What did Mrs. Granger receive on Christmas morning?

Assignment:
