Language Experience
This is a tried and tested method for working on Reading and Writing. It comes from the world of teaching basic Literacy within ESOL, but can be used at any level. Also, it takes very little preparation.
1) Conversation/generating language

Introduce a context/topic orally or with pictures/objects. Either ask the student questions to encourage her to speak, or have a conversation. You might generate half a page or just one sentence.
2) Accurate sentences
Go back over what the student said but correcting it to accurate sentences, going with what she produces eg if she says 'I liking to knit.', correct to 'I like knitting.' not 'I enjoy knitting.'

3) Writing
Now write everything down as continuous text (not a list of sentences). You write it, but involve the student by encouraging her to say the words along with you, following with her finger or giving you some of the letters.
OR

The student writes everything down, with your help as needed.

Whichever method you use, at this stage you might still be working together to change, improve and add words or sentences. This a natural writing process – as I have written this guide I have proof-read, altered and improved as I went along and will do a final read-through.
4) Reading
Now you have a text for reading and writing practise which has come straight from the student herself. You can create numerous reading activities from this, for example:
a) For each sentence:

- read it out,

- read it with student reading with you (encourage her to run her

 finger along as she reads),

- with each sentence, go back to any words or sounds which

 have caused trouble and repeat a few times,

- let her have a go at reading each full sentence on her own.

b) Word order:

- cut up one sentence at a time

- give to student jumbled up

- get student to rearrange, give her plenty of time and only help

 if needed

- student reads whole sentence at least once in right order.

c) For sentence and paragraph order, adapt the above
d) Ask oral or written questions to either check understanding or review difficult words.
e) Take a short list of words from the text and do some spelling work.
f) Use the text to find spelling patterns.

g) Pull out one aspect of grammar (eg Past Simple, a/an), make a list of the examples and use this to review or learn, perhaps highlighting relevant words or producing further examples.

5) Final reading
Get student to read out the whole text one last time.

6) Review

At the start of your next lesson get your student to read the text again to see how much she’s remembered, also encourage her to practise reading it in between lessons.
Optional
7) Phonics - you will already have done lots of phonic work throughout, especially in 3) and 4), but you can do more if you need...

- pick just two or three sounds which have been difficult

- write out the word/s they are found in separately and underline

 the letter/s which correspond with the sound/s

- practise each sound together several times by itself and then

 with the whole word. If it's hard for the student to produce the

 sound, produce it yourself and describe/show where the

 tongue goes and what shape the lips make.

If you’d like more information, details and examples, I can photocopy you a really good section from ‘Teaching Basic Literacy to ESOL Learners’ and I also have a whole book on the subject.
