	Introduce story context:
	(1-2 minutes

	Tomorrow we’re going to read a story about Tess and her sister Jane. The story takes place a long time ago, before there were cars. Tess and Jane are riding in a stage coach which is like a fancy covered wagon that is pulled by a horse. They are on their way to a fort, which is like a very small city. Has anyone ever seen a movie or TV show where people traveled in the old west by stage coach ?

	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. Tess lay on the back seat of the coach.

	In this sentence, the word coach describes the kind of horse drawn wagon that Tess was riding in. Before there were cars, people used to travel in coaches or by horses.

	(Touch and read the sentence with the students: 2. Tess and her sister, Jane, rode in the shelter of the coach.

	A shelter is something that protects you from wind and rain. A house is a kind of shelter. What other kinds of shelter can you name?

Activities continue on the following page

	(Touch and read the sentence with the students: 3. A day of rain and winter storms had made the road slick.

	When something is slick it means that it is very slippery. A slick road is wet and can be hard to drive on because it is slippery. Would it be safe to drive on a slick road? Why?

	(Touch and read the sentence with the students: 4. This is such a strain.

	When something is a strain it is very difficult or hard to do. For example, trying to get ready for school can be a strain if you are running late. Can you think of another situation that can be a strain?

	(Touch and read the sentence with the students: 5. Permit me to fix this while you rest.

	Permit me is another way of saying “allow me” or let me do this for you. In this sentence permit me means let me fix this. Listen to this sentence, “Permit me to tie your shoe.” If you permit me to tie your shoe it means I will tie it for you.

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

coach

shelter

slick

strain

permit me

1. Tess lay on the back seat of the coach.

2. Tess and her sister, Jane, rode in the shelter of the
coach.

3. A day of rain and winter storms had made the road
slick.

4. This is such a strain.

5. Permit me to fix this while you rest.
Phonics for Reading Level 2

Lesson 27

