
	Introduce story context:
	(1-2 minutes

	Tomorrow we’re going to read the last story about Peg and Stan and the trip they took to get to the West. In the story Stan builds a cabin. It takes a lot of hard work to build a cabin. What are some of the things Stan will need?

	Word Introduction:
	(1-2 minutes

	Here are some words we will read in tomorrow’s story.
(Touch the word, say it, have students repeat. Use the same procedure with remaining words.

(Call on individual children randomly to read the words independently.

	Introduce word meanings:
	(5-10 minutes

	(Touch and read the sentence with the students: 1. They had big grins.

	When someone has a big grin it means they are smiling. (Demonstrate a big grin.) What gives you and your friends big grins? I’m going to read from a list. When I say something you like show me your big grin!

Ice Cream

Spiders

Baseball

Hop scotch

Strawberries

Rainbows

Lima Beans

Roller coasters

Activities continue on the following page

	(Touch and read the sentence with the students: 2. They had eggnog and bran muffins.

	In the story you will read tomorrow the children have eggnog and bran muffins to eat. Eggnog is made of eggs and milk and you drink it. Bran muffins are made of bran and flour, like a cake and you eat them. What are some of your favorite foods? What are they made of?

	(Correction Procedure: If students make an error, stop them, model the word and have them read it again.

big grins

eggnog

bran muffins

1.
They had big grins.

2.
They had eggnog and bran muffins.
Phonics for Reading Level 1

Lesson 30

