[image: image1.jpg]

 Teaching Plan for Guided Reading Group
*Group Composition: Up to 6 students with similar reading level

Penny Picks the Perfect Pet
Written by Carol Szuminsky

Illustrated by Jenny Prest
Guided Reading Level: N Genre: Realistic Fiction

Summary: Penny wants a pet more than anything else in the whole world! But first she must prove to her parents that she is responsible enough to take care of an animal. Then she must decide which kind of pet is best for her. Join Penny in one of the most memorable adventures of her little life!

This book has a topic that is familiar to most children. It is laid out in four chapters, so that the guided reading does not have to be completed all in one session. Each chapter flows perfectly into the next. The chapter headings give clues to the content of each chapter and are perfect for helping a reader make predictions and inferences. The appealing illustrations provide further assistance in understanding the text and hold the reader’s attention. The story repeats common sight words to build self-confidence, but also contains challenging vocabulary (e.g. pudgy, expressions, cradle marmalade, crinkly) and interesting punctuation (i.e. hyphen, dash, ellipse). There are science concepts about animals woven throughout the pages, especially when Penny is at the pet store asking questions about the different kinds of pets - so that she can make the best choice for her and her family. The text also holds valuable information about how to care for pets. The book is both educational and fun. Ask the children to be detectives and locate one illustration with content that is scientifically incorrect.

During oral language activities, the teacher should make use of the Pair and Share technique by posing questions or asking the children to discuss parts of the story with a partner and then share their ideas with the whole class.

Comprehension Reading Strategies
Throughout the study of this book, observe each student to determine whether he/she can:
 -make predictions and inferences about characters and plot development

 -summarize the main events of the story in sequence and analyze text to locate information

 -decode unfamiliar vocabulary using a variety of strategies (e.g. read ahead to use meaning,

 break the word up into its parts, cover endings such as “ed” and “ing”, take off prefixes and

 suffixes, try both vowel sounds for every vowel inside the word, make sure your word

 choice looks and sounds right by checking for a letter-sound match, try the accent(s) on

 different syllables for more difficult words - When you think you know what the unknown

 word says, reread the sentence for confirmation with that word inserted to see if it makes
 sense in that context and is grammatically correct (e.g. has the correct verb tense).

Individual Assessment - Record the students’ successes and make note of any difficulties they encounter.

__

Lesson Plan for Chapter 1 - Please! Please! Please! (Pages 3-14)

Before Reading
In order to activate learning and help your students build on their prior knowledge, start a discussion by having the children brainstorm to come up with as many different kinds of pets as possible. Record their suggestions on a chart. Perhaps the students could do the recording, with help from their peers. Throughout the discussion, try to mention unusual words and phrases from the story. This will give the children an opportunity to hear the new and/or challenging vocabulary before they see the words, so that they will be ready to read and understand their meanings.
Then ask the children whether they have a pet and, if so, what kind of animal it is. If they don’t have a pet, ask them to tell what type of pet they would like and explain why. Children with pets may also wish to respond to this topic. Have the students share with a partner how they would answer the proposed questions. This should lead to a class discussion, with volunteers giving their ideas. These activities will give the children an opportunity to make connections to their own lives, specifically their personal experiences with pets.

After that, tell your students the name of the book. Ask them to predict what the story is about. Hand out copies of the book and have the children read the summary on the back of the book to discover whether their predictions were correct. Tell them to carefully study the front and back covers for clues to what might be the perfect pet for Penny. Direct the children to the book’s title page and discuss the information that one should expect to find on a title page (title, author and illustrator, and the name of the publisher and where they printed the book). Next, have them read together the four chapter headings listed in the table of contents. Check that everyone understands the purpose of a table of contents and how it helps the reader know that this is a chapter book. Give the students sufficient time to individually reflect on the meaning of each chapter title. Take a picture walk through the pages to help determine whether their reflections were accurate. Before instructing the children to begin reading Chapter 1 independently, set a purpose for your readers. Challenge them to find out all they can about Penny’s three best friends and their pets. This reading level is high enough that most students will be able to read silently or quietly.

During Reading
Have the children read the text to themselves, at their own speed. Some children may prefer to read silently. If they have shown that they are capable of this skill, encourage them to do so. Remind students to think about their purpose for reading. Focus on one student at a time. Signal that it is his/her turn to be listened to by touching the student lightly, so that he/she will know to read loud enough to be heard clearly. Observe each student’s reading habits (e.g. how they go about decoding unfamiliar words and whether they stop to pause for punctuation) and provide help when needed. If a child is having difficulty decoding an unfamiliar word, use prompts such as, Inside this word, do you see a small word that you already know? Does the illustration help you with the word? Note: Encourage students to try to figure out new vocabulary on their own.

Some students will complete the reading ahead of the rest of the group. They should then read the story again and think about the content. If there is enough time, they could pair up with someone who is also finished and quietly discuss what they learned about Penny’s three best friends and their pets.

After Reading
After everyone participating in the guided reading lesson has finished reading the first chapter on their own, review the events that have happened in the story thus far. Ask several questions to check for and enhance student comprehension: Some sample questions are: Is there anything that you want more than anything else in the whole world? Have you ever put peanut butter on your pancakes? Have you seen a dog that looks like Jamie’s pugs? What does the word pudgy mean? Were you surprised to read that rats make good pets and are smart and loving? Which do you think makes the best pet – a dog, a rat, or a hamster? Do you enjoy visiting the pet store and go there whenever you have the chance? Do you think a goldfish makes a good pet? Have you ever pleaded for a pet like Penny? If so, did your parents say that you (and your brothers and sisters, if you have any) first had to show that you were responsible enough to take care of an animal? Were you able to persuade them, and did it take a long time before your family got a pet? Did the whole family decide on the type of pet they wanted? Did you get to help your family pick your dog, cat, rabbit, hamster, bird, fish, lizard, or whatever kind of animal your family has for a pet?

Discuss how Penny feels at the end of Chapter 1. Have the children do some inferring by asking them to locate and read together the paragraph from the text that supports their thinking.

Lesson Plan for Chapter 2 – The Purr-fect Opportunity (Pages 15-19)
If this lesson is done on a different day, review the contents of Chapter 1 to refresh the children’s memories. Discuss the various settings or places that the story took place that first day (i.e. Penny’s house and the houses of her friends, and the pet store. Help the students to infer that the setting for the weeks that followed was most likely Penny’s house, but could have been any time and place when she had time to think (e.g. daydreaming in school or laying in bed).

Before asking the group to read Chapter 2 independently, take a picture walk through the chapter pages. Have the students talk about how the title “The Purr-fect Opportunity” gives an obvious clue to what the chapter is about. Tell them that their purpose for reading will be to find out whether their predictions are correct. As the children read, observe and listen to each student in turn and give assistance as needed.

After everyone is finished reading, ask questions to test the children’s level of understanding. Then have the children make up questions of their own. Start with simple questions that involve recalling details from the story, and then move up to questions that require the reader to make inferences. Have the children locate and read the sentences that answer the questions. Possible questions to ask involving recall are: What does Penny like to eat on her toast? What is the name of the kitten Penny looks after? What are some things the kitten likes to do for fun? What did Penny do that showed responsible behaviour? How many days does Penny have to wait to get the kitten? Possible inference questions to ask are: Do you think Penny enjoys helping her mother pull weeds? Why does Marmalade like her catnip mouse? (Children with cats may actually know the answer.) On page 18, Penny says, “That might explain why I like puppies and hamsters so much.” If any children do not make the connection to what her mother just said, suggest that they use her mother’s words in the previous paragraph to gain meaning.

Lesson Plan for Chapter 3 – The Pet Store (Pages 20 – 25)

Have the children take a slow picture walk before beginning to read the text. Set a purpose for reading. Tell the children to think about the pictures and text as they read to determine whether Penny’s pet store has the usual kinds of pets found in most pet stores (i.e. dogs, cats, guinea pigs, hamsters, rats, birds, fish, reptiles, amphibians, spiders, and so on).

Once again, observe and listen to the students read individually and provide assistance with decoding and/or comprehension, if needed. After reading, give time for the children to carefully study the pictures of the various animals that Penny saw at the pet store. Discuss whether the animals she sees are similar to the animals found in the pet stores they visit. Have each reader choose the animal that he/she likes best, find the part of the story that describes that animal, and be prepared to read it to his/her peers.
Ask the children whether they like the ending of the chapter. Ask for reasons why or why not. Would the chapter end differently, if they were in Penny’s place? If they were going to pick a pet the next day, would they be so excited that they would have trouble sleeping, just like Penny?
Lesson Plan for Chapter 4 – Lucky Penny! (Pages 26-31)
Note: Do not have the children do a picture walk for this chapter, as the illustrations will give away the ending. Have the children study the pictures on only pages 26 and 27. Some students may realize that the setting has changed and new characters are being introduced, just by focusing on the illustrations? Suggest that they look carefully to discover whether the pictures on these two pages give clues to the ending of the story? Have each student make a prediction as to how the story will end. Will it end happily, with Penny picking the perfect pet for her? If so, what kind of pet will it be?

During the reading, remember to observe reading habits and watch for students who need assistance. Note: If a student is consistently having difficulty and requires constant support, the reading material may be too much of a challenge and detrimental to his/her self-confidence. Take a running record and, if necessary, put them in a new guided reading group at the appropriate reading level.

After the children have read the text, have them tell whether they like the way the chapter began. Ask, Does the first page catch your interest? Why? Also ask, Did the book end the way you thought it would? If you were the author, would you change the ending?
Last of all, go over common punctuation found in writing (e.g. periods, question marks, exclamation marks, and commas). Explain that these symbols all indicate that you are to pause when you read them. Also, point out that a sentence ending with a question mark is usually asking for an answer, while an exclamation mark shows surprise or excitement or that a word/sentence requires emphasis. Make sure the children are aware that quotation marks mean someone is speaking. Then show them what a hyphen looks like and how it joins two words together. Ask them to find the pages that contain the words roly-poly (page 9), hide-and-seek (page17), lizard-like and fire-belly (page 23). Introduce the punctuation mark that is similar to a hyphen – the dash. Explain that the line is longer and the pause longer. Challenge the students to find all the dashes in the book and tell why the pause is needed (on pages 11, 14, 15, 22, 27). Penny Picks the Perfect Pet contains a type of punctuation mark that is even less common – the ellipse (three dots in a row). This indicates an even longer pause. Have the students think about whether the author made a good choice when she decided to use ellipses on pages 11 and 12.
