Read-Aloud Lesson Plan

Title: The Paperboy
Author: Dav Pilkey
Illustrator: Dav Pilkey
Suggested Grade Level: Second Grade
Strategy: Sequencing
Submitted by: Sonya Spikes
School: Carver Elementary School
	Planning

	This is a short fiction text that provides details to introduce sequencing events of a story using time order words: first, next, and last.

	Before Reading: Prepare

	The teacher will introduce the title, author, and illustrator of The Paperboy to the students.
The teacher will explain to the students that they will be learning a new strategy to retell events of a story in sequential order by using time order words first, next, last.

The teacher and students will brainstorm a list of daily events that require sequential order to complete, such as getting ready for school.
The teacher will post the list of events on a chart and choose one to model for the students.
The teacher will model ordering the steps necessary to complete the event by using the words first, next, and last.

The teacher will then begin to read The Paperboy and will encourage the students to listen carefully throughout the story to be able to retell the events of the story in correct sequential order.

	During Reading: Guide

	The teacher will read the book up to page 5 and will then discuss with the students the first event that occurred in the book.
As the teacher continues to read the remainder of the book, the teacher will stop and have the students retell the events of the plot in sequential order after each new event. The teacher will encourage the students to use time order words first, next, and last.
At the end of the book, the teacher will guide the students in retelling the events that occurred in the book using sequential order.

	After Reading: Extend
	The students will complete a sequencing chart to retell the events of The Paperboy in sequential order using time order words: first, next, and last.

	Vocabulary Lesson
	There are some interesting words in this book that I think you need to know. I am going to give you a sentence for each word that will help you to get a clearer meaning.

· garage

· snapping

· route

· pedal

· growling
A garage is a building where cars and trucks are parked.

Mrs. Spikes parked her red sports car in the garage.

Snapping means making a sudden, sharp sound.

A route is a road or other way for traveling.

John uses his bicycle to do his paper route every Monday morning.

A pedal is a lever or a part that is moved by the foot to run or control something.

The pedals on a bicycle make it go.

Growling means making a deep harsh rumbling sound in the throat.
The dogs were growling at the cats.

Name: __________________________
Date: __________________
Sequencing Chart

After reading and discussing The Paperboy by Dav Pilkey, use the chart below to record the events of the story in sequential order.

	First
	

	Next
	

	Next
	

	Next
	

	Last
	

