

Quick Start Guide to Creating Lessons

1. Copy a digital reading passage from the web or a text document. (800 for registered users, 1500 for premium users.)
2. Go to www.LessonWriter.com, login and click the “Teach” icon.
3. Click on the make a lesson from text link
4. Paste the text in the lesson text box. Fill in lesson information fields. Click the “Create from this text” button.
5. Preview your text, and if you want add optional lesson details. Click the “Create from this text” button.
6. **Select the mode (EXPRESS, STANDARD, DETAILED) that best matches how much time and detail you want to contribute to the lesson.**

DETAILED:	STANDARD:	EXPRESS:
<ol style="list-style-type: none"> 7. Review the vocabulary words LessonWriter identified and uncheck the words your students already know. Choose which types of activities are best for students, and click “Continue.” 8. Review the roots and stems LessonWriter identified in the reading. Select one to teach. Choose examples to be included in the lesson by checking the corresponding boxes. Click “Continue.” 9. Review the pronunciation points (phonemes) Assign a pronunciation point to all students or just to specific differentiation groups. Click “Continue.” 10. Review the grammar points. Assign a grammar point to all of your students or specific differentiation groups. Choose examples to be included in the lesson. Click “Continue.” <p>11. Do STANDARD steps 7-10</p>	<ol style="list-style-type: none"> 7. Choose the type of comprehension task (graphic organizer, short answer question, extended answer question, multiple choice, or note). 8. Select which student groups the task is for. <ol style="list-style-type: none"> a) For graphic organizers, select an organizer, and the placement then click “Add Organizer” b) For comprehension questions. Click a category from Bloom’s, Hess, Writing Prompts, etc. and click on a question prompt. Modify the question to fit your text. Click “Add question.” c) For notes, write the note, select the placement and click “Add Note” 9. Add as many comprehension tasks as needed by repeating steps 7 and 8. When complete, click “Continue.” <p>10. Do EXPRESS step 7-9</p>	<ol style="list-style-type: none"> 7. Select design and font size for your lesson and click “Continue”. <p>The screenshot shows a navigation bar with 'CONTENT', 'LITERACY SUPPORT', 'COMPREHENSION TASKS', 'DESIGN', and 'PRINT'. Below it is a 'SELECT YOUR DESIGN' section with a 'Text Size' dropdown set to 12. There are four design categories: Design 1 (musical notes, question marks, lightbulbs), Design 2 (exclamation marks, question marks, ABCs, A+, stars), Design 3 (lips, paper plane, sun, people, star, flower), and Design 4 (animal icons). Below the designs are checkboxes for 'Lesson' and 'Lesson Plan', both checked, and a red 'PRINT LESSON' button.</p> <ol style="list-style-type: none"> 8. Review the lesson sheet and lesson plan. To make changes to the lesson click on “literacy support” or “comprehension tasks.” 9. When ready to print, make sure the boxes for all the items you want are checked, and click “print.”