
Daily 5 and CAFÉ
TPEP Connections

Welcome

*Lynne Macias
 1st Grade Sacajawea
*Monica Wheeler
 3rd Grade Wiley
*Stacy Hall
 3rd Grade Badger

*Objectives
*Learn about The

Daily 5 literacy
framework.
*Learn about The

CAFÉ system.
*Learn how The

Daily 5 and CAFÉ
relate to TPEP .

Ȱ4ÈÅ Τ 3ÉÓÔÅÒÓȱ

üGail Boushey and Joan Mosher
üTeachers
üDeveloped Daily 5/CAFÉ
üBased on research
üRichard Allington , Nancy Atwell, Lucy Calkins, Kelly

Gallagher, Linda Gambrell , Debbie Miller, Margaret
Mooney, Michael Pressley, Regie Routman , Katie
Wood Ray.

üòThe Typical teacher has children doing òstuffó. How is
what I am having children do creating readers and
writers?ó- Regie Routman

Overview of The Daily 5
3 Ways to Understand The Daily 5

 Read to Self

 Work on Writing

 Word Work

 Read to Someone

 Listen to Reading

#1. Tasks
Research based literacy tasks

#2 System

*System to teach
behaviors so
students can
work
independently on
goals
*10 Steps to

Independence
*Build stamina

#3 Structure
*Whole group focus lessons.
*CCSS (Café Lessons)
*Houghton Mifflin
*CIA
*Comprehension Tool Kit
*Lucy Calkins
*1st Round of Daily 5
*Students make a choice
*Teacher works with students

small strategy groups or 1 -on-1
*Whole group focus lesson
*2nd Round of Daily 5

How to Get Started

*Read the Book!
*Includes How to

Implement in your
classroom
*15 days and lessons
*Barometer Child
*www.thedailycafe.com

http://www.thedailycafe.com/

Take a minute to think about
the Daily 5

Questions, Thoughts, Ideas?

Overview of The CAFÉ
Delivering the Instruction and
Assessing within The Daily 5

CAFÉ Menu
Three ways to understand Café

1. A menu of common core
aligned strategies used by
highly effective readers. CAFÉ
stands for:
*Comprehension
*Accuracy
*Fluency
*Expanding Vocabulary

2. A system of assessing students
and determining goals

3. A guide for delivering
differentiated instruction and
monitoring progress.

What itõs not
* Something new to teach
* Not a curriculum
* Not silent reading
* Teacher sitting at their desks

 What it is
* A structure for teaching your CCSS
* Use district materials and your professional judgment
* Student reading with a goal
* Teachers track student growth with individual conferences

and small group instruction

CAFÉ

Café Menu
Comprehension

I understand what I read
Accuracy

I can read the words
Fluency

I can read accurately and
with expression and I

understand what I read

Expand Vocabulary
I know, find, and use

interesting words.

ÅCheck for Understanding
ÅBack up and reread
ÅRetell the story
ÅMonitor and Clarify
ÅUse schema to connect to text
ÅMake a mental image
ÅPredict what will happen; use

text to confirm
Å Infer and support with evidence
ÅUse text features (titles,

headings, captions graphs)
ÅSummarize text; include

sequence of events
ÅUse main idea and supporting

details to determine importance
ÅDetermine Authorõs purpose and

support with text
ÅRecognize literary elements

(genre, plot, character, setting,
problem/solution, theme)

ÅRecognize and explain cause and
effect relationships

ÅCompare and contrast within
and between text

ÅCross-checkingéDo the
pictures and/or words
look right? Do they
sound right? Do they
make sense?

ÅUse pictureséDo the
words and picture
match?

ÅUse beginning and
ending sounds

ÅBlend sounds; stretch
and reread

ÅFlip the sound
ÅChunk letters and

sounds together
ÅSkip the word and come

back
ÅTrade a word/guess a

word that makes sense

ÅRead a ògood fitó text
ÅVoracious reading
ÅReread text
ÅPractice common sight

words and high -
frequency words

ÅAdjust and apply
different reading rates
to match text

ÅUse punctuation to help
phrasing and prosody
(end marks, commas)

ÅTune into interesting
words

ÅVoracious reading
ÅUse pictures,

illustrations and
diagrams

ÅUse word parts to
determine meaning of
words (prefixes,
suffixes,
abbreviations)

ÅUse schema and
context to predict
and confirm the
meaning of words

ÅAsk someone to
define the word for
you

ÅUse dictionaries,
thesauruses, and
glossaries as tools.

Café Menu
Comprehension

I understand what I read
Accuracy

I can read the words
Fluency

I can read accurately and
with expression and I

understand what I read

Expand Vocabulary
I know, find, and use

interesting words.

ÅCheck for Understanding
ÅBack up and reread
ÅRetell the story
ÅMonitor and Clarify
ÅUse schema to connect to text
ÅMake a mental image
ÅPredict what will happen; use

text to confirm
Å Infer and support with evidence
ÅUse text features (titles,

headings, captions graphs)
ÅSummarize text; include

sequence of events
ÅUse main idea and supporting

details to determine importance
ÅDetermine Authorõs purpose and

support with text
ÅRecognize literary elements

(genre, plot, character, setting,
problem/solution, theme)

ÅRecognize and explain cause and
effect relationships

ÅCompare and contrast within
and between text

ÅCross-checkingéDo the
pictures and/or words
look right? Do they
sound right? Do they
make sense?

ÅUse pictureséDo the
words and picture
match?

ÅUse beginning and
ending sounds

ÅBlend sounds; stretch
and reread

ÅFlip the sound
ÅChunk letters and

sounds together
ÅSkip the word and come

back
ÅTrade a word/guess a

word that makes sense

ÅRead a ògood fitó text
ÅVoracious reading
ÅReread text
ÅPractice common sight

words and high -
frequency words

ÅAdjust and apply
different reading rates
to match text

ÅUse punctuation to help
phrasing and prosody
(end marks, commas)

ÅTune into interesting
words

ÅVoracious reading
ÅUse pictures,

illustrations and
diagrams

ÅUse word parts to
determine meaning of
words (prefixes,
suffixes,
abbreviations)

ÅUse schema and
context to predict
and confirm the
meaning of words

ÅAsk someone to
define the word for
you

ÅUse dictionaries,
thesauruses, and
glossaries as tools.

Instruction

*Whole Group
* Daily 5 focus lessons

*During Daily 5 choice Time
*One -on-one conferring
*Strategy Groupsésame needs

Set Goals

Å Use the menu as
a guide to set
goals

Å Based on whole
group learning
targets as well as
individual
student
assessments

Monitor and Track Growth

*Teacher Conferring
Notebook (Pensieve)
*Also on-line

*Student Reading
Notebook

How to Get Started

üRead the book
*www.thedailycafe.com
ü Set up the teacher notebook (Pensieve)
ü On -line notebook is an option

üSet up your café menu bulletin board
üOptions for more bulletin board choices

and themes
ü Teacher Pay Teacher
ü Teacher Down Under
ü blogs

http://www.thedailycafe.com/

When we follow these routines day after day, our
students can use their energy to grow as readers
and learners rather than to figure out what we
expect them to do. And we, in turn, can focus
our energy on teaching, not managing, our
independent readers.
 -Kathy Collins, Author of Growing Readers

Take a minute to think about
the Café

Questions, Thoughts, Ideas?

Connections between TPEP
and Daily 5/Café

CRITERIA CEL 5-D+ SUBDIMENSION RATINGS
OVERALL
RATING

1. Centering Instruction on High
Expectations for Student

Achievement

P1 P4 P5 SE3 CEC3

2. Demonstrating effective
teaching practices

SE1 SE5 SE6 CP6 CP7

3. Recognizing individual student
learning needs and developing

strategies to address those needs

P3 SE2 SE4 CP5 A6

4. Providing clear and intentional
focus on subject matter content

and curriculum

P2 CP1 CP2 CP3 CP4

5. Fostering and managing a safe,
positive learning environment

CEC1 CEC2 CEC4 CEC5 CEC6 CEC7

6. Using multiple student data
points to modify instruction and

improve student learning

A1 A2 A3 A4 A5

7. Communicating and
collaborating with parents and the

school community

PCC3 PCC4

8. Exhibiting collaborative and
collegial practices focused on

improving instructional practice
and student learning

PCC1 PCC2 PCC5 PCC6

Unsatisfactory Basic Proficient Distinguished

p3 Purpose. Teaching Point: Teaching Point(s) are based on student learning needs.

Teacher bases the teaching
points on limited aspects of
ÓÔÕÄÅÎÔÓȭ ÌÅÁÒÎÉÎÇ ÎÅÅÄÓ-
academic background, life
experiences, culture and
language

Teacher bases the teaching
points on the learning
needs-academic
background, life , culture
and language-for some
students.

Teacher bases the teaching points on
the learning needs ɀacademic
background, life experiences, culture
and language ɀ for groups of students
and individual students.

SE2 Student Engagement. Intellectual Work: Ownership of learning.

Teacher occasionally provides
opportunities and strategies
for students to take ownership
of their learning. Locust of
control is with teacher.

Teacher provides
opportunities and
strategies for students to
take ownership of their
learning. Some locust of
control is with students in
×ÁÙÓ ÔÈÁÔ ÓÕÐÐÏÒÔ ÓÔÕÄÅÎÔÓȭ
learning.

Teacher consistently provides
opportunities and strategies for
students to take ownership of their
learning. Most locust of control is with
students in ways that support
ÓÔÕÄÅÎÔÓȭ ÌÅÁÒÎÉÎÇȢ

SE4 Student Engagement. Strategies that capitalize on the learning needs of students.

Teacher uses strategies that
capitalize and are based on
learning needs of students ɀ
academic background, life
experiences, culture and
language of students ɀ for the
whole group.

Teacher uses strategies that
capitalize and are based on
learning needs of students
ɀ academic background, life
experiences, culture and
language of students ɀ for
the whole group and small
groups of students.

Teacher uses strategies that capitalize
and are based on learning needs of
students ɀ academic background, life
experiences, culture and language of
students ɀ for the whole group and
small groups of students, and
individual students.

3. Recognizing individual student learning needs and
developing strategies to address those needs.

Unsatisfactory Basic Proficient Distinguished

CP5 Curriculum and Pedagogy. Teacher approaches and/or strategies: Differentiating Instruction

Teacher occasionally uses
strategies that differentiate
for individual learning
strengths and needs.

Teacher frequently uses
strategies that differentiate
individual learning strengths
and needs.

Teacher consistently uses
strategies that differentiate for
individual learning strength and
needs.

A6 Assessment of Student Learning. Adjustments: Teacher uses formative assessment data

Teacher uses formative
assessment data to modify
future lessons.

Teacher uses formative
assessment data to make in-
the-moment instructional
adjustments, modify future
lessons and give general
feedback aligned with the
learning target.

Teacher uses formative
assessment data to make in-the-
moment instructional
adjustments, modify future
lessons and give targeted
feedback aligned with the learning
targets to individual students.

3. Recognizing individual student learning needs and
developing strategies to address those needs.

Here is What the Kids Say!

Here is What the Kids Say!

