	Reading Buddy Project
Recording Form

	 Date _________ Student_______________________________________RL____________Tutor________________________

	Step 1: Warm-up book: (2 minutes) (Student rereads the book or book chapter read in the previous tutoring session or a familiar instructional level or independent level book if this is the first session._
Title:__
 Notes/Observations:

	Step 2: New Book: (5-7 minutes)​​___Level_____
1) Before the session, identify words or concepts that may be new to the reader and/or important to the comprehension of the story.

New and Important Words and concepts. __

2) Do a "picture walk.” As you picture walk, emphasize new vocabulary and concepts. Ask the reader to make predictions about the
 story or chapter. (If it is chapter book contains no pictures, ask the reader to discuss what has previously happened in the book and
 make predictions based on what he/she knows).

3) Instruct the child to begin reading tracking the words with his/her finger as he/she reads. (Allow the child to hold the book and turn the pages.)

Notes/Observations:

	Step 3: Word Work: (circle one) (10 minutes)
Choose 5-10 Sight words and/or other grade level appropriate words. Prepare materials for the strategy chosen.
Using Words You Know
Guess the Covered Word
Other Word Work Strategies:
Slap
 Making Words

Tic Tac Toe
Brand Name Phonics

Wordo
Be a Mind Reader

Endings game
Word Ladders

 Notes/Observations:

	Step 4: Writing: (circle one) (5 minutes)
 Sentence for the Story
Open-Mind Portrait
 Other Writing Strategies:
 Cut-up Sentence
 Quickwrite

 List
 Dictated Sentence (LEA)

 Story Map
 Character Map

 Notes/Observations:

	 Step 5: Retelling: (3-5 minutes) Instruct the reader to retell the story without looking at the book. Use general prompts such as::

 Tell me about the story you read? What happened first? What happened next? What happened at the end? Who was in the story?
 Included: _____Beginning______Middle_____End_____Characters____Problem____Solution_____Details_____Vocabulary_____

 Notes/Observations:

	 Reflection: (Write your Reflection on the reverse side of this page.)-What worked? What didn’t? What were your strengths? What
 did you learn? About the student? The students’ needs? How will change or adapt the lesson for your next session?

Adapted from T. Lipsey (2009) Tlipsey@tnstate.edu and Marie Clay

