

How To Make A Daily 5 Folder

By Cara Mrakovich
The Teacher's Backpack

Graphics by Scrappin Doodles,
Fancy Doodles Studio, and Zip-
A-Dee-Doo-Dah Designs

How to make a Daily 5 Folder

Directions:

1. Gather two pocket folders with prongs, one sheet protector, tape, copies of Daily 5 Folder Documents, glue, and scissors.
2. To start take one folder and fold it inside out so that the pockets are facing out.
3. Open the other folder and place it flat on the table in front of you.
4. Place the inside out folder inside the prong flap of the open folder. Make sure to line up the prongs and holes.
5. Place the prongs through the holes and fasten do this to both folders. You will have two folders fastened together.
6. Open the folder to the center. You will see the back of one folder and the front of the other folder. Place the sheet protector inside the middle.
7. Using tape (I used masking tape), tape down the sheet protector on both sides.
8. Turn to the front of the folder and glue the cover sheet onto the folder.
9. Cut out the pocket labels and glue them to the pockets.
10. Cut out the "EEKK!" and "I PICK" reminders and glue to the back of the folders.
11. Place the Daily 5 Checklist and Rubric inside the sheet protector.

's

Daily 5 Folder

Listen to Reading

Read to Self/Read to Someone

Word Work

Work on Writing

EEKK!

Elbow to elbow, knee to knee,
I'll read to you
and you'll read to me.
Elbow to elbow, knee to knee,
book in the middle
so we both can see!

I PICK a good fit book!

I- I choose a book.

P- What is my purpose for reading it?

I- Does the book interest me?

C- Do I comprehend what I am reading?

K- Do I know most of the words?

Daily 5 Checklist

Circle the Daily 5 activities that you completed each day.

	Read to Self	Read to Someone	Listen to Reading	Word Work	Work on Writing
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					

Daily 5 Rubric

Circle your score for completing the Daily 5 activities for the week.

	3	2	1	Score
Read to Self	I read the entire time the whole week.	I was off task some of the time this week.	I did not stay on task this week.	
Read to Someone	I was on task and worked well with my partner.	I was off task some of the time with my partner.	I was not on task while working with my partner.	
Listen to Reading	I was on task and completed the activity.	I was off task some of the time during the activity.	I did not complete the activity.	
Word Work	I was on task and completed the activity.	I was off task and did not complete the activity correctly/	I did not complete the activity.	
Work on Writing	I was on task and completed the writing activity correctly.	I was off task and did not complete the writing activity correctly.	I did not complete the writing activity.	

Thank you for downloading my "How
To Make A Daily 5 Folder".
Check out TPT store for other units,
centers, and more!

[http://www.teacherspayteachers.com/
Store/Cara-Mrakovich](http://www.teacherspayteachers.com/Store/Cara-Mrakovich)

Be sure to follow my blog and TPT
store for updates, giveaways, and
freebies!

[https://theteachersbackpack.blogspot.
com](https://theteachersbackpack.blogspot.com)

Graphics by Scrappin Doodles,
Fancy Dog Studios, and Zip-A-Dee-
Doo-Dah Designs.

