

AUSD Grade 1 Language Arts Resource Planning Guide

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 1 WEEK 1	BIG IDEA: Getting to Know Us — What makes you special?		INSTRUCTIONAL WINDOW:		
WEEKLY CONCEPT: At School		ESSENTIAL QUESTION: What do you do at your school?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1 RI.1.1 RI.1.5 RI.1.7 RI.1.9 RL.1.1 RL.1.2 RL.1.7 SL.1.1a SL.1.1c	LITERATURE BIG BOOK Title: This School Year Will Be the Best! Genre: Realistic Fiction Strategy: Visualize Concepts of Print: Book Handling READ ALOUD Title: "School Around the World" Genre: Nonfiction Strategy: Visualize	SHORT TEXT Jack Can Genre: Realistic Fiction Strategy: Visualize Skill: Key Details	Strategy: Visualize Skill: Key Details MAIN SELECTION Title: Nat and Sam Genre: Realistic Fiction PAIRED SELECTION Title: "Rules at School" (180) Genre: Nonfiction Text Feature: Photographs	Strategy: Visualize Skill: Key Details MAIN SELECTIONS Genre: Realistic Fiction A: A Fun Day/"We Share" (BR) O: We Like to Share/"Look at Signs" (60) E: We Like to Share/"Look at Signs" (100) B: Class Party/"Our Classroom Rules" (360)	LITERATURE BIG BOOKS Organization, Connection of Ideas
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: rules, obey, safety (Additional Academic Vocabulary: events, illustrations, punctuation High Frequency Words: <i>does, not, school, what</i> Oral Vocabulary: <i>learn, subjects, common, object, recognize</i>			
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonological/Phonemic Awareness: Identify Rhyme, Phoneme Isolation/Blending/ Segmentation Phonics/Spelling Skill: short a Consonants reviewed throughout Unit1 Structural Analysis: -s (inflectional ending)			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.5 W.1.6	WRITING	Writing Trait: Ideas: Focus on a Single Event Writing Product: Personal Narrative Write About Reading: Analyze Key Details			
L.1.1j L.1.2b L.1.2c	GRAMMAR	Grammar Skill: Sentences Grammar Mechanics: Sentence Capitalization			
W.1.7	Research	Weekly: What kinds of activities do we do at school?			
Assessments:					

ELA Grade 1, Unit 1, Week 1 Assessment Standards and Learning Targets

RL.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RL.1.7 Use illustrations and details in a story to describe its characters, setting, or events.

Learning Target/s:

- I can use illustrations and words to describe a story's characters.
- I can use illustrations and words to describe a story's settings.
- I can use illustrations and words to describe a story's plot.

RI.1.7 Use the illustrations and details in a text to describe its key ideas.

Learning Target/s:

- I can use illustrations to describe key ideas.
- I can use details to describe key ideas.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.2.b Use end punctuation for sentences.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns. (L.1.1b)

L.1.2.c Use commas in dates and to separate single words in a series.

Learning Target/s:

- I can use end punctuation for sentences. (L.1.2b)

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 1 WEEK 2		BIG IDEA: Getting to Know Us — What makes you special?		INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Where I Live		ESSENTIAL QUESTION: What is it like where you live?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1 RI.1.1 RI.1.5 RI.1.7 RI.1.9 RL.1.1 RL.1.2 RL.1.7 SL.1.1a SL.1.1c	<u>LITERATURE BIG BOOK</u> Title: Alicia's Happy Day Genre: Realistic Fiction Strategy: Visualize Concepts of Print: Book Handling <u>READ ALOUD</u> Title: "City Mouse and Country Mouse" Genre: Fable Strategy: Visualize	<u>SHORT TEXT</u> Six Kids (250) Genre: Fantasy Strategy: Visualize Skill: Key Details	Strategy: Visualize Skill: Key Details MAIN SELECTION Title: Go, Pip! (30) Genre: Fantasy PAIRED SELECTION Title: "I Live Here" Genre: Nonfiction Text Feature: Bold print	Strategy: Visualize Skill: Key Details MAIN SELECTIONS Genre: Fantasy A: What Can We See?/"My Home" (BR) O: A Trip to the City/"Where I Live" (30) E: A Trip to the City/"Where I Live" (BR) B: Harvest Time/"Where We Live" (330)	<u>LITERATURE BIG BOOKS</u> Organization, Lack of Prior Knowledge
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: building, yard, playground Additional Academic Vocabulary: author, bold print, Sequence High Frequency Words: down, out, up, very Oral Vocabulary: city, country, bored, feast, scurried			
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Alliteration, Phoneme Categorization/ Blending/Segmentation Phonics/Spelling Skill: short l Consonants reviewed throughout Unit 1 Structural Analysis: double final consonants			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.5	WRITING	Writing Trait: Ideas: Describing Details Writing Product: Descriptive Sentences About a Place Write About Reading: Analyze Key Details			
L.1.2b L.1.2c	GRAMMAR	Grammar Skill: Word Order Mechanics: Sentence Punctuation (periods)			
W.1.7	Research	Weekly: How are places in our community similar to, or different from, places in other communities?			
Assessments:					

ELA Grade 1, Unit 1, Week 2 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- I can use details to describe characters from a story.
- I can use details to describe the setting of a story.
- I can use details to describe the major events of a story.

RI.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- I can identify the main topic of a text.
- I can retell key details of a text.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.a Know the spelling-sound correspondences for common consonant digraphs

Learning Target/s:

- I can match a sound to the correct consonant digraph.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled words.

Learning Target/s:

- I can read words with inflectional endings.

SL.1.1.b Build on others' talk in conversations by responding to the comments of others through multiple exchanges.

L.1.1.b Use common, proper, and possessive nouns.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns. (L.1.1b)

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 1 WEEK 3		BIG IDEA: Getting to Know Us — What makes you special?		INSTRUCTIONAL WINDOW:	
		WEEKLY CONCEPT: Concept: Our Pets	ESSENTIAL QUESTION: What makes a pet special?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
SL.1.1c RF.1.1 RF.1.3b RL.1.1 RL.1.2 RL.1.7 RL.1.9 RI.1.1 RI.2.5	LITERATURE BIG BOOK Title: Cool Dog, School Dog Genre: Fiction Strategy: Visualize Concepts of Print: Track Print and Return Sweep READ ALOUD Title: "Our Pets" Genre: Nonfiction Strategy: Visualize	SHORT TEXT A Pig for Cliff (210) Genre: Fantasy Strategy: Visualize Skill: Key Details	Strategy: Visualize Skill: Key Details MAIN SELECTION Title: Flip (30) Genre: Fantasy PAIRED SELECTION Title: "What Pets Need" (370) Genre: Nonfiction Text Feature: Labels	Strategy: Visualize Skill: Key Details MAIN SELECTIONS Genre: Fantasy A: Mouse’s Moon Party/"A Mouse in the House" (120) O: Pet Show/"Love That Llama!" (200) E: Pet Show/"Love That Llama!" (20) B: Polly the Circus Star/"Birds That Talk" (280)	LITERATURE BIG BOOKS Sentence Structure, Connection of Ideas
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: living things, need, cares Additional Academic Vocabulary: consonant, label, publish High Frequency Words: <i>be, come, good, pull</i> Oral Vocabulary: <i>care, train, groom, companion, popular</i>			
L.1.2c L.1.2e L.1.3d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Contrast Vowel Sounds, Phoneme Blending/Substitution/Segmentation Phonics/Spelling Skill: beginning consonant blends: l-blends Consonants reviewed throughout Unit 1 Structural Analysis: -s (plural nouns)			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
L.1.1 W.1.5 W.1.6	WRITING	Writing Trait: Ideas: Describing Details Writing Product: Descriptive Sentences About an Animal Write About Reading: Analyze Key Details			
L.1.2 L.1.2b	GRAMMAR	Grammar Skill: Statements Mechanics: Capitalization and Punctuation (periods)			
W.1.7	Research	Weekly: What are the ways to care for pets?			
Assessments:					

ELA Grade 1, Unit 1, Week 3 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- I can use details to describe characters from a story.
- I can use details to describe the setting of a story.
- I can use details to describe the major events of a story.

RI.1.3 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RI.1.6 Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

Learning Target/s:

- I can tell whether I got information from pictures/illustrations or from the text.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled words.

Learning Target/s:

- I can read words with inflectional endings. **L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.**

L.1.1c Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

Learning Target/s:

- I can use singular nouns with matching verbs in sentences. **(L.1.1c)**

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns. **(L.1.1d)**

*Refer to the Common Core State Standards Curriculum Resources Binder for more information

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 1 WEEK 4		BIG IDEA: Getting to Know Us — What makes you special?			INSTRUCTIONAL WINDOW:
WEEKLY CONCEPT: Let's Be Friends		ESSENTIAL QUESTION: What do friends do together?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1 RI.1.1 RI.1.9 RL.1.1 RL.1.2 RL.2.4 RL.1.7 SL.1.1a SL.1.2	LITERATURE BIG BOOK Title: Friends All Around Genre: Nonfiction Strategy: Ask and Answer Questions Concepts of Print: Book Handling and Labels READ ALOUD Title: "Games Long Ago" Genre: Nonfiction Strategy: Ask and Answer Questions	SHORT TEXT Toss! Kick! Hop! (290) Genre: Nonfiction Strategy: Ask and Answer Questions Skill: Key Details	Strategy: Ask and Answer Questions Skill: Key Details MAIN SELECTION Title: Friends (60) Genre: Nonfiction PAIRED SELECTION Title: "There Are Days and There Are Days" Genre: Poetry	Strategy: Ask and Answer Questions Skill: Key Details MAIN SELECTIONS Genre: Nonfiction A: Friends Are Fun/"I Like to Play" (130) O: Friends Are Fun/"I Like to Play" (110) E: Friends Are Fun/"I Like to Play" (100) B: Friends Are Fun/"I Like to Play" (350)	LITERATURE BIG BOOKS Organization, Connection of Ideas
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: poem Additional Academic Vocabulary: evaluate, rhyme High Frequency Words: <i>fun, make, they, too</i> Oral Vocabulary: <i>cooperate, relationship, deliver, chore, collect</i>			
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/Segmentation/Deletion, Rhyme, Phoneme Blending Phonics/ Spelling Skill: short o Consonants reviewed throughout Unit 1 Structural Analysis: alphabetical order (one letter)			
RF.1.4b	FLUENCY	Appropriate Phrasing	Notes:		
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Compare and Contrast Writing Product: Personal Narrative Write About Reading: Analyze Key Details			
L.1.2b	GRAMMAR	Grammar Skill: Questions and Exclamations Grammar Mechanics: Question and Exclamation Marks			
W.1.7	Research	Weekly: What can we learn about our favorite games or sports?			
Assessments:					

ELA Grade 1, Unit 1, Week 4 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- I can use details to describe characters from a story.
- I can use details to describe the setting of a story.
- I can use details to describe the major events of a story.

RL.1.4 Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

Learning Target/s:

- I can identify words or phrases in a text that relate to senses and feelings.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- I can identify the main topic of a text.
- I can retell key details of a text.

RI.1.5 Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- I know and can use various text *structures* to locate key facts or information in a text.
- I know and can use various *text* features to locate key facts or information in a text.

RF.1.3.c Know final –e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final –e.

RF.1.3.e Decode two-syllable words following basic patterns by breaking words into syllables.

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled words.

Learning Target/s:

- I can read words with inflectional endings. (Task 7)

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.e Common Core Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home.)

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns. (L.1.1d)(Task 5)

L.1.4.a Use sentence-level context as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use context clues to figure out word meanings. (L.1.4a)

L.1.4b Use frequently occurring affixes as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use prefixes and/or suffixes to figure out word meanings. (L.1.4b)

L.1.4c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings. (L.1.4c)

L.1.5a Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

Learning Target/s:

- I can sort words into categories. (L.1.5a)

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 1 WEEK 5	BIG IDEA: Getting to Know Us — What makes you special?			INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Let’s Move			ESSENTIAL QUESTION: How does your body move?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1 RI.1.1 RI.1.2 RI.1.5 RI.1.8 RI.1.9 RL.1.1 SL.1.1b	LITERATURE BIG BOOK Title: Move! Genre: Nonfiction Strategy: Ask and Answer Questions Concepts of Print: Special Text Treatments READ ALOUD Title: "Rabbit and Coyote Race" Genre: Folktale Strategy: Ask and Answer Questions	SHORT TEXT Move and Grin! (350) Genre: Nonfiction Strategy: Ask and Answer Questions Skill: Key Details	Strategy: Ask and Answer Questions Skill: Key Details MAIN SELECTION Title: Move It! (60) Genre: Nonfiction PAIRED SELECTION Title: "Using Diagrams" (440) Genre: Nonfiction Text Feature: Diagram	Strategy: Ask and Answer Questions Skill: Key Details MAIN SELECTIONS Genre: Nonfiction A: We Can Move/"What’s Under Your Skin?" (170) O: We Can Move!/"What’s Under Your Skin?" (200) E: We Can Move!/"What’s Under Your Skin?" (190) B: We Can Move!/"What’s Under Your Skin?" (390)	LITERATURE BIG BOOKS Purpose, Vocabulary
L.1.4	VOCABULARY	Vocabulary Words: Additional Academic Vocabulary: diagram, first, last, next High Frequency Words: <i>jump, move, run, two</i> Oral Vocabulary: <i>physical, exercise, agree, exhausted, difficult</i>			
L.1.2d RF.1.2c RF.1.2d RF.1.3b RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/Segmentation/Deletion/Blending Phonics/Spelling Skill: Beginning consonant blends: r-blends; s-blends Consonants reviewed throughout Unit 1 Structural Analysis: possessives			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Order of Events Writing Product: Personal Narrative Write About Reading: Analyze Key Details			
L.1.2b	GRAMMAR	Grammar Skill: Writing Sentences Mechanics: Capitalization and Punctuation (periods, question and exclamation marks)			
W.1.7	Research	Weekly: How does the human body move? Unit Level: Research Skill: Selecting a Topic Unit Project: Self-select and develop from weekly research projects.			
Assessments:					

ELA Grade 1, Unit 1, Week 5 Assessment Standards and Learning Targets

RI.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- I can use details to describe characters from a story.
- I can use details to describe the setting of a story.
- I can use details to describe the major events of a story.

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RI.1.6 Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

Learning Target/s:

- I can tell whether I got information from pictures/illustrations or from the text.

RF.1.3.c Know final –e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final –e.

RF.1.3.e Decode two-syllable words following basic patterns by breaking words into syllables.

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled words.

Learning Target/s:

- I can read words with inflectional endings.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.c Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

Learning Target/s:

- I can use singular nouns with matching verbs in sentences. (L.1.1c)

L.1.1.f Use frequently occurring adjectives.

Learning Target/s:

- I can use verbs in the past, present, and future tenses. (L.1.1e)

L.1.1.g Use frequently occurring conjunctions (e.g., *and*, *but*, *or*, *so*, *because*).

Learning Target/s:

- I can use adjectives. (L.1.1f)

L.1.1.h Use determiners (e.g., articles, demonstratives).

Learning Target/s:

- I can use conjunctions (connecting words). (L.1.1g)

L.1.1i Use frequently occurring prepositions (e.g., *during*, *beyond*, *toward*).

Learning Target/s:

- I can use determiners (identifying words). (L.1.1h)

L.1.4c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings. (L.1.4c)

L.1.5d – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

Learning Target/s:

- I can distinguish shades of meaning between verbs and adjectives by defining, choosing, or acting them out. (L.1.5d)

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 1	BIG IDEA: Getting to Know Us — What makes you special?		INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION: How does your body move?		INTERIM WINDOW:	
STANDARD	UNIT WRAP-UP		SUMMATIVE ASSESSMENT Post Assessment Instruction	
RF.1.4a RF.1.4b RF.1.4c	FLUENCY	Reader's Theater: Look At Me Now	Using Assessment Results Tested skills:	
RI.1.5 W.1.6	COMPREHENSION	<i>TIME FOR KIDS</i> /Reading Digitally: World Games	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
SL.1.5 W.1.7	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy(ies)/activity(ies):	
	WRITING	Presentations	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
			Instructional strategy(ies)/activity(ies):	
	EXTEND LEARNING Level Up			
Assessments:				

Grade 1, Unit 1 ELA Learning Targets

RL.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RL.1.7 Use illustrations and details in a story to describe its characters, setting, or events.

Learning Target/s:

- I can use illustrations and words to describe a story's characters.
- I can use illustrations and words to describe a story's settings.
- I can use illustrations and words to describe a story's plot.

RI.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RI.1.7 Use the illustrations and details in a text to describe its key ideas.

Learning Target/s:

- I can use illustrations to describe key ideas.
- I can use details to describe key ideas.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.2.b Use end punctuation for sentences.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

L.1.2.c Use commas in dates and to separate single words in a series.

Learning Target/s:

- I can use end punctuation for sentences.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 2 WEEK 1	BIG IDEA: Our Community — What makes a community?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Jobs Around Town		ESSENTIAL QUESTION: What jobs need to be done in a community?		
STANDARD	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
L.1.3 RF.1.1 RI.1.7 RI.1.9 RL.1.2 SL.1.1b SL.1.2	LITERATURE BIG BOOK Title: Millie Waits for the Mail Genre: Fiction Strategy: Make and Confirm Predictions Concepts of Print: Ellipses and Dashes READ ALOUD Title: "Jobs Around Town" Genre: Nonfiction Strategy: Make and Confirm Predictions	SHORT TEXT Good Job, Ben! (130) Genre: Realistic Fiction Strategy: Make and Confirm Predictions Skill: Character, Setting, Events	Strategy: Make and Confirm Predictions Skill: Character, Setting, Events MAIN SELECTION Title: The Red Hat (BR) Genre: Realistic Fiction PAIRED SELECTION Title: "Firefighters at Work" (290) Genre: Nonfiction Text Feature: Labels	Strategy: Make and Confirm Predictions Skill: Character, Setting, Events MAIN SELECTIONS Genre: Realistic Fiction A: Pick Up Day/"The Recycling Center" (70) O: Ben Brings the Mail/"At the Post Office" (200) E: Ben Brings the Mail/"At the Post Office" (70) B: At Work with Mom/"Tools for the School Nurse" (330)	LITERATURE BIG BOOKS Sentence Structure, Organization
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: rules, obey, safety Additional Academic Vocabulary: events, illustrations, punctuation High Frequency Words: <i>again, help, new, there, use</i> Oral Vocabulary: <i>occupation, community, equipment, fortunately, astonishing</i>			
L.1.2d L.1.2e RF.1.2b RF.1.2c RF.1.3b RF.1.3f RF.1.3g	PHONICS	Phonemic Awareness: Phoneme Blending/Isolation/ Segmentation Phonics/ Spelling Skill: short e spelled e and ea Structural Analysis: inflectional ending -ed (no spelling change)			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.5 W.1.6	WRITING	Writing Trait: Organization: Focus on an Idea Writing Product: Story Write About Reading: Analyze Character, Setting, Events			
L.1.1b L.1.2c	GRAMMAR	Grammar Skill: Nouns Mechanics: Commas in a Series			
W.1.7	Research	Weekly: What can we learn about jobs that help the community?			
Assessments:					

ELA Grade 1, Unit 2, Week 1 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.b Use common, proper, and possessive nouns.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

SL.1.1.b Build on others' talk in conversations by responding to the comments of others through multiple exchanges.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 2 WEEK 2	BIG IDEA: Our Community — What makes a community?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Buildings All Around		ESSENTIAL QUESTION: What buildings do you know? What are they made of?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1a RL.1.2 RL.1.3 RL.1.9 SL.1.1a SL.1.2	LITERATURE BIG BOOK Title: The 3 Little Dassies Genre: Fantasy Strategy: Make and Confirm Predictions Concepts of Print: Quotations READ ALOUD Title: "The Three Little Pigs" Genre: Folktale Strategy: Make and Confirm Predictions	SHORT TEXT Cubs in a Hut (390) Genre: Fantasy Strategy: Make and Confirm Predictions Skill: Character, Setting, Events	Strategy: Make and Confirm Predictions Skill: Character, Setting, Events MAIN SELECTION Title: The Pigs, the Wolf, and the Mud (320) Genre: Fantasy PAIRED SELECTION Title: "Homes Around the World" (330) Genre: Nonfiction Text Feature: Captions	Strategy: Make and Confirm Predictions Skill: Character, Setting, Events MAIN SELECTIONS Genre: Fantasy A: What a Nest!/ "Stone Castles" (170) O: Staying Afloat/"A Day on a Houseboat" (150) E: Staying Afloat/"A Day on a Houseboat" (10) B: City Armadillo, Country Armadillo/"City or Country?" (330)	LITERATURE BIG BOOKS Vocabulary
L.1.4	VOCABULARY	Additional Domain Words: homes, build, shelter Additional Academic Vocabulary: apostrophe, dialogue, presentation High Frequency Words: <i>could, live, one, then, three</i> Oral Vocabulary: <i>shelter, materials, collapsed, furious, refused</i>			
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Rhyme, Phoneme Identity/Blending/ Segmentation Phonics/ Spelling Skill: short u Structural Analysis: contractions with ‘s			
RF.1.4b	FLUENCY	Expression			Notes:
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Beginning, Middle, End Writing Product: Story Write About Reading: Analyze Character, Setting, Events			
L.1.1b	GRAMMAR	Grammar Skill: Singular and Plural Nouns Mechanics: Adding -s and -es to form plural nouns			
W.1.7	Research	Weekly: What can we learn about the buildings in our community? What are they made of?			
Assessments:					

ELA Grade 1, Unit 2, Week 2 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.b Use common, proper, and possessive nouns.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 2 WEEK 3	BIG IDEA: Our Community — What makes a community?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: A Community in Nature		ESSENTIAL QUESTION: Where do animals live together?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1a RF.1.4b RI.1.2 RI.1.9 RL.1.4 SL.1.1a SL.1.2	LITERATURE BIG BOOK Title: Babies in the Bayou Genre: Nonfiction Strategy: Reread Concepts of Print: Distinguish Sentences READ ALOUD Title: "Animals in the Desert" Genre: Nonfiction Strategy: Reread	SHORT TEXT The Best Spot (160) Genre: Nonfiction Strategy: Reread Skill: Main Topic and Key Details	Strategy: Reread Skill: Main Topic and Key Details MAIN SELECTION Title: At a Pond (190) Genre: Nonfiction PAIRED SELECTION Title: "Way Down Deep" (NP) Genre: Poetry	Strategy: Reread Skill: Main Topic and Key Details MAIN SELECTIONS Genre: Nonfiction A: Meerkat Family/"I Live in a House!" (170) O: Meerkat Family/"I Live in a House!" (210) E: Meerkat Family/"I Live in a House!" (170) B: Meerkat Family/"I Live in a House!" (370)	LITERATURE BIG BOOKS Purpose, Organization
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Word: poem Additional Academic Vocabulary: draft, repetition, rhythm High Frequency Words: <i>eat, no, of, under, who</i> Oral Vocabulary: <i>habitat, depend, hibernate, tranquil, tolerate</i>			
L.1.2d L.1.2e RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Blending/ Substitution/ Segmentation Phonics/ Spelling Skill: ending consonant blends nd, nk, nt, st, sk, mp Structural Analysis: inflectional ending -ing (no spelling change); first introduction to two-syllable words			
RF.1.3b RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.2 W.1.5 W.1.6	WRITING	Writing Trait: Ideas: Main Idea Writing Product: Sentences That Explain Write About Reading: Analyze Main Topic and Key Details			
L.1.1b	GRAMMAR	Grammar Skill: Possessive Nouns Mechanics: Apostrophe with Possessive Nouns			
W.1.7	Research	Weekly: What can we learn about a habitat? What kinds of creatures live there?			
Assessments:					

ELA Grade 1, Unit 2, Week 3 Assessment Standards and Learning Targets

RI.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- a. I can ask questions about key details in a text.
- b. I can answer questions about key details in a text.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RF.1.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.b Use common, proper, and possessive nouns.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 2	BIG IDEA: Our Community — What makes a community?			INSTRUCTIONAL WINDOW:	
WEEK 4	WEEKLY CONCEPT: Let's Help		ESSENTIAL QUESTION: How do people help out in the community?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1 RI.1.5 RI.1.9 RL.1.3 SL.1.1c SL.1.2	<u>LITERATURE BIG BOOK</u> Title: The Story of Martin Luther King Jr. Genre: Nonfiction/ Biography Strategy: Reread Concepts of Print: Special Text Treatments <u>READ ALOUD</u> Title: "Luis's Library" Genre: Nonfiction Strategy: Reread	<u>SHORT TEXT</u> Thump Thump Helps Out (510) Genre: Fantasy Strategy: Reread Skill: Character, Setting, Events	Strategy: Reread Skill: Character, Setting, Events <u>MAIN SELECTION</u> Title: Nell's Books (200) Genre: Fantasy <u>PAIRED SELECTION</u> Title: "Kids Can Help!" (350) Genre: Nonfiction Text Feature: List	Strategy: Reread Skill: Character, Setting, Events <u>MAIN SELECTIONS</u> Genre: Fantasy A: The Sick Tree/"Beach Clean-Up" (40) O: Squirrels Help/"Food Drive" (200) E: Squirrels Help/"Food Drive" (190) B: Wow, Kitty!/"Sharing Skills" (390)	<u>LITERATURE BIG BOOKS</u> Genre, Prior Knowledge
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: neighborhood, garden, recycle Additional Academic Vocabulary: highlight, imaginary, stress High Frequency Words: <i>all, call, day, her, want</i> Oral Vocabulary: <i>leadership, admire, enjoy, rely, connections</i>			
L.1.2b L.1.2d RF.1.2c RF.1.3a RF.1.3b RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Isolation/ Categorization/ Blending/ Segmentation Phonics/ Spelling Skill: consonant digraphs th, sh, -ng Structural Analysis: closed syllables			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Beginning, Middle, End Writing Product: Story Write About Reading: Analyze Character, Setting, Events			
L.1.1b	GRAMMAR	Grammar Skill: Common and Proper Nouns Mechanics: Capitalize Proper Nouns (people, pets, places, and things)			
W.1.7	Research	Weekly: How can we make our classroom a better place?			
Assessments:					

ELA Grade 1, Unit 2, Week 4 Assessment Standards and Learning Targets

RL.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- a. I can ask questions about key details in a text.
- b. I can answer questions about key details in a text.

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.a Know the spelling-sound correspondences for common consonant digraphs.

Learning Target/s:

- I can match a sound to the correct consonant digraph.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.b Use common, proper, and possessive nouns.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 2 WEEK 5		BIG IDEA: Our Community — What makes a community?		INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Follow the Map		ESSENTIAL QUESTION: How can you find your way around?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1a RI.1.2 RI.1.5 RI.1.8 RI.1.9 SL.1.1 SL.1.1a SL.1.2	<u>LITERATURE BIG BOOK</u> Title: Me on the Map Genre: Realistic Fiction Strategy: Reread Concepts of Print: Reading Sentences across Pages <u>READ ALOUD</u> Title: "Map It!" Genre: Nonfiction Strategy: Reread	<u>SHORT TEXT</u> Which Way on the Map? (160) Genre: Nonfiction Strategy: Reread Skill: Main Topic and Key Details	Strategy: Reread Skill: Main Topic and Key Details <u>MAIN SELECTION</u> Title: Fun with Maps (NP) Genre: Nonfiction Text Feature: Map <u>PAIRED SELECTION</u> Title: "North, East, South, or West?" (360) Genre: Nonfiction Text Feature: Map	Strategy: Reread Skill: Main Topic and Key Details <u>MAIN SELECTION</u> Titles Genre: Nonfiction A: How Maps Help/"On the Map" (130) O: How Maps Help/"On the Map" (230) E: How Maps Help/"On the Map" (60) B: How Maps Help/"On the Map" (420)	<u>LITERATURE BIG BOOKS</u> Purpose, Organization
L.1.4	VOCABULARY	Additional Academic Vocabulary: blog, landmark, various High Frequency Words: around, by, many, place, walk Oral Vocabulary: <i>locate, route, height, model, separate</i>			
L.1.2d RF.1.2d RF.1.3a RF.1.3b RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Segmentation/ Addition/ Blending Phonics/ Spelling Skill: consonant digraphs ch, tch, wh, ph Structural Analysis: -es (plural nouns)			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.2 W.1.5 W.1.7	WRITING	Writing Trait: Ideas: Supporting Details Writing Product: Sentences That Explain Write About Reading: Analyze Main Topic and Key Details			
L.1.1d L.1.2b	GRAMMAR	Grammar Skill: Irregular Plural Nouns Mechanics: Capital Letters and Periods (in sentences)			
W.1.7	Research	Weekly: What can we learn about maps? Unit Level: Research Skill: Collecting Information Unit Project: Self-select and develop from weekly research projects.			
Assessments:					

ELA Grade 1, Unit 2, Week 5 Assessment Standards and Learning Targets

RI.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.a Know the spelling-sound correspondences for common consonant digraphs.

Learning Target/s:

- I can match a sound to the correct consonant digraph.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 2	BIG IDEA: Our Community — What makes a community?		INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION:		INTERIM WINDOW:	
STANDARD	UNIT WRAP-UP		SUMMATIVE ASSESSMENT Post Assessment Instruction	
RF.1.4a RF.1.4b RF.1.4c	FLUENCY	Reader's Theater: I Speak, I Say, I Talk	Using Assessment Results Tested skills:	
RI.1.5	COMPREHENSION	TIME FOR KIDS/Reading Digitally: Help Your Community	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
W.1.7 W.1.8	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy(ies)/activity(ies):	
W.1.1	WRITING	Presentations	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
	EXTEND LEARNING Level Up		Instructional strategy(ies)/activity(ies):	
Assessments:				

Grade 1, Unit 2 ELA Learning Targets

RL.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RI.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- I can ask questions about key details in a text.
- I can answer questions about key details in a text.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.a Know the spelling-sound correspondences for common consonant digraphs.

Learning Target/s:

- I can match a sound to the correct consonant digraph.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.b Use common, proper, and possessive nouns.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

SL.1.1.b Build on others' talk in conversations by responding to the comments of others through multiple exchanges.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 3 WEEK 1		BIG IDEA: Changes Over Time — What can happen over time?			INSTRUCTIONAL WINDOW:
WEEKLY CONCEPT: What Time Is It?		ESSENTIAL QUESTION: How do we measure time?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1a RI.1.5 RL.1.2 RL.1.6 SL.1.1a SL.1.2	LITERATURE BIG BOOK Title: A Second Is a Hiccup Genre: Fiction Strategy: Make and Confirm Predictions Concepts of Print: Capitalization and Punctuation READ ALOUD Title: "Measuring Time" Genre: Nonfiction Strategy: Make and Confirm Predictions	SHORT TEXT Title: Nate the Snake Is Late (460) Genre: Fantasy Strategy: Make and Confirm Predictions Skill: Character, Setting, Plot	Strategy: Make and Confirm Predictions Skill: Character, Setting, Plot Main Selection Title: On My Way to School (330) Genre: Fantasy PAIRED SELECTION Title: "It's About Time" (270) Genre: Nonfiction Text Feature: Bold print	Strategy: Make and Confirm Predictions Skill: Character, Setting, Plot MAIN SELECTIONS Genre: Fantasy A: Busy's Watch/"Make a Clock" (40) O: Kate Saves the Date!/"Use a Calendar" (220) E: Kate Saves the Date!/"Use a Calendar" (330) B: Uncle George Is Coming/"So Many Clocks!" (320)	LITERATURE BIG BOOKS Purpose, Organization
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: clock, sundial, shadow Additional Academic Vocabulary: capitalization, flare, rubric, timetable High Frequency Words: away, now, some, today, way, why Oral Vocabulary: schedule, immediately, weekend, calendar, occasion			
L.1.2d L.1.2e RF.1.2a RF.1.2b RF.1.2c RF.1.2d RF.1.3a RF.1.3b RF.1.3c	PHONICS/SPELLING	Phonemic Awareness: Phoneme Identity/ Addition/ Substitution/ Blending/ Segmentation Phonics/ Spelling Skill: long a: a_e Structural Analysis: contractions with not (isn't, aren't, wasn't, weren't, hasn't, haven't, can't)			
RF.1.4b	FLUENCY	Intonation	Notes:		
W.1.5 W.1.6	WRITING	Writing Trait: Word Choice: Sensory Details Writing Product: Poem Write About Reading: Analyze Character, Setting, Plot			
L.1.2c	GRAMMAR	Grammar Skill: Verbs Mechanics: Commas in Series			
RI.1.9 W.1.7	Research	Weekly: What are the different ways to measure time?			
Assessments:					

ELA Grade 1, Unit 3, Week 1 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.1 Demonstrate understanding of the organization and basic features of print.

RF.1.1.a Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).

RF.1.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

RF.1.2.a Distinguish long from short vowel sounds in spoken single-syllable words.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 3	BIG IDEA: Changes Over Time — What can happen over time?			INSTRUCTIONAL WINDOW:	
WEEK 2	WEEKLY CONCEPT: Watch It Grow!		ESSENTIAL QUESTION: How do plants change as they grow?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1a RI.1.5 RL.1.2 RL.1.3 RL.1.6 SL.1.1b SL.1.2	LITERATURE BIG BOOK Title: Mystery Vine Genre: Informational Fiction Strategy: Make and Confirm Predictions Concepts of Print: Punctuation Within Sentences READ ALOUD Title: "The Great Big, Gigantic Turnip" Genre: Folktale Strategy: Make and Confirm Predictions	SHORT TEXT Time to Plant! Genre: Drama Strategy: Make and Confirm Predictions Skill: Plot: Sequence	Strategy: Make and Confirm Predictions Skill: Plot: Sequence MAIN SELECTION Title: The Big Yucca Plant Genre: Play PAIRED SELECTION Title: "How Plants Grow" (400) Genre: Nonfiction Text Feature: Diagram	Strategy: Make and Confirm Predictions Skill: Plot: Sequence MAIN SELECTIONS Genre: Play A: Corn Fun/"Ear of Corn"(NP) O: Yum, Strawberries!/ "Strawberry Plant" E: Yum, Strawberries!/ "Strawberry Plant" B: A Tree’s Life/"Inside Trees"	LITERATURE BIG BOOKS Prior knowledge, Vocabulary
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: seed, root, sprout Additional Academic Vocabulary: audience, harvest, vegetables High Frequency Words: <i>green, grow, pretty, should, together, water</i> Oral Vocabulary: <i>bloom, sprout, grasped, assist, spied</i>			
L.1.2d RF.1.2b RF.1.2d RF.1.3b RF.1.3c RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Alliteration, Phoneme Deletion/ Segmentation/ Blending Phonics/Spelling Skill: long i: i_e Structural Analysis: plurals (with CVCe words)			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.1 W.1.6	WRITING	Writing Trait: Word Choice: Use Specific Words Writing Product: Opinion About a Topic Write About Reading: Analyze Plot: Sequence			
L.1.1e	GRAMMAR	Grammar Skill: Present-Tense Verbs Mechanics: Capitalize and Underline Titles of Plays			
RL.1.9 W.1.7	Research	Weekly: How do plants change as they grow?			
Assessments:					

ELA Grade 1, Unit 3, Week 2 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final –e.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.c Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

Learning Target/s:

- I can use singular nouns with matching verbs in sentences.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 3 WEEK 3	BIG IDEA: Changes Over Time — What can happen over time?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Tales Over Time		ESSENTIAL QUESTION: What is a folktale?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1a RL.1.2 RL.1.3 RL.2.4 SL.1.1a SL.1.2	LITERATURE BIG BOOK Title: Interrupting Chicken Genre: Fiction Strategy: Make and Confirm Predictions Concepts of Print: Quotation Marks/ Text Styles READ ALOUD Title: "The Foolish, Timid Rabbit" Genre: Folktale Strategy: Make and Confirm Predictions	SHORT TEXT The Nice Mitten (460) Genre: Folktale Strategy: Make and Confirm Predictions Skill: Plot: Cause and Effect	Strategy: Make and Confirm Predictions Skill: Plot: Cause and Effect Main Selection Title: The Gingerbread Man (320) Genre: Folktale PAIRED SELECTION Title: "Mother Goose Rhymes" Genre: Rhyme	Strategy: Make and Confirm Predictions Skill: Plot: Cause and Effect MAIN SELECTIONS Genre: Folktale A: How Coquí Got Her Voice/"El Coquí/The Coquí" (300) O: The Magic Paintbrush/"Make New Friends" (230) E: The Magic Paintbrush/"Wanted: A Friend" (240) B: The Storytelling Stone/"Family Stories" (460)	LITERATURE BIG BOOKS Organization, Connection of Ideas
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: poem Additional Academic Vocabulary: element, puppet, style High Frequency Words: <i>any, from, happy, once, so, upon</i> Oral Vocabulary: <i>tale, hero, timid, foolish, eventually</i>			
L.1.2d L.1.2e RF.1.2b RF.1.2d RF.1.3a RF.1.3b RF.1.3f	PHONICS/SPELLING	Phonemic Awareness: Rhyme, Phoneme Blending/ Segmentation Phonics/ Spelling Skill: soft c; soft g, dge Structural Analysis: inflectional endings -ed and -ing (drop final e)			
RF.1.4b	FLUENCY	Expression			Notes:
W.1.5	WRITING	Writing Trait: Word Choice: Use Strong Verbs Writing Product: Poem Write About Reading: Analyze Plot: Cause and Effect			
L.1.1e	GRAMMAR	Grammar Skill: Past- and Future- Tense Verbs Mechanics: Commas in Series			
RL.1.9 W.1.7	Research	Weekly: What can we learn about folktales?			
Assessments:					

ELA Grade 1, Unit 3, Week 3 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 3 WEEK 4	BIG IDEA: Changes Over Time — What can happen over time?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Now and Then		ESSENTIAL QUESTION: How is life different than it was long ago?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.1 RI.1.7 RL.1.2 SL.1.1 SL.1.1a SL.1.2	LITERATURE BIG BOOK Title: The Last Train Genre: Fiction Strategy: Reread Concepts of Print: Reading Sentences Across Pages READ ALOUD Title: "Pioneers" Genre: Nonfiction Strategy: Reread	SHORT TEXT Life at Home (490) Genre: Nonfiction Strategy: Reread Skill: Connections Within Text: Compare and Contrast	Strategy: Reread Skill: Connections Within Text: Compare and Contrast MAIN SELECTION Title: Long Ago and Now (480) Genre: Nonfiction PAIRED SELECTION Title: "From Horse to Plane" (370) Genre: Nonfiction Text Feature: Captions	Strategy: Reread Skill: Connections Within Text: Compare and Contrast MAIN SELECTIONS Genre: Nonfiction A: Schools Then and Now/"School Days" (170) O: Schools Then and Now/"School Days" (220) E: Schools Then and Now/"School Days"(270) B: Schools Then and Now/"School Days" (380)	LITERATURE BIG BOOKS Prior Knowledge, Vocabulary
L.1.4	VOCABULARY	Vocabulary Words: Additional Domain Words: transportation , engines, invented Additional Academic Vocabulary: confusion, frontier, proofreader’s marks High Frequency Words: <i>ago, boy, girl, how, old, people</i> Oral Vocabulary: <i>century, past, present, future, entertainment</i>			
L.1.2d L.1.3d RF.1.2b RF.1.2c RF.1.2d RF.1.3a RF.1.3b RF.1.3c RF.1.3e	PHONICS/SPELLING	Phonemic Awareness: Phoneme Segmentation/ Isolation/ Blending Phonics/ Spelling Skill: long O: o_e; long u: u_e; long e: e_e Structural Analysis: CVCe syllables			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.1 W.1.5 W.1.6	WRITING	Writing Trait: Ideas: Give Reasons for an Opinion Writing Product: Opinion About a Topic Write About Reading: Analyze Connections Within Text: Compare and Contrast			
L.1.1c L.1.1e L.1.2c	GRAMMAR	Grammar Skill: Is and Are Mechanics: Commas in Dates			
RI.1.9 W.1.7	Research	Writing Trait: Ideas: Give Reasons for an Opinion Writing Product: Opinion About a Topic Write About Reading: Analyze Connections Within Text: Compare and Contrast			
Assessments:					

ELA Grade 1, Unit 3, Week 4 Assessment Standards and Learning Targets

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- **I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.**

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- **I can represent long vowel sounds with final -e.**

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- **I can recognize and read grade-appropriate irregularly spelled words.**

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.c Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

Learning Target/s:

- **I can use singular nouns with matching verbs in sentences.**

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- **I can use personal, possessive, and indefinite pronouns.**

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 3 WEEK 5	BIG IDEA: Changes Over Time — What can happen over time?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: From Farm to Table		ESSENTIAL QUESTION: How do we get our food?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.1.1 RI.1.2 RI.1.3 RI.1.5 SL.1.1a SL.1.2	<u>LITERATURE BIG BOOK</u> Title: Where Does Food Come From? Genre: Nonfiction Strategy: Reread Concepts of Print: Special Text Treatments <u>READ ALOUD</u> Title: "The Little Red Hen" Genre: Folktale Strategy: Reread	<u>SHORT TEXT</u> A Look at Breakfast (340) Genre: Nonfiction Strategy: Reread Skill: Connections Within Text: Sequence	Strategy: Reread Skill: Connections Within Text: Sequence <u>MAIN SELECTION</u> Title: From Cows to You (550) Genre: Nonfiction <u>PAIRED SELECTION</u> Title: "A Food Chart" (410) Genre: Nonfiction Text Feature: Chart	Strategy: Reread Skill: Connections Within Text: Sequence <u>MAIN SELECTIONS</u> Genre: Nonfiction A: Apples from Farm to Table/"A Dairy Treat" (330) O: Apples from Farm to Table/"A Dairy Treat" (550) E: Apples from Farm to Table/"A Dairy Treat" (430) B: Apples from Farm to Table/"A Dairy Treat" (580)	<u>LITERATURE BIG BOOKS</u> Purpose, Genre
L.1.4	<u>VOCABULARY</u>	Vocabulary Words: Additional Academic Vocabulary: advantages and disadvantages, process, product High Frequency Words: after, buy, done, every, soon, work Oral Vocabulary: delicious, nutritious, responsibility, enormous, delighted			
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3f RF.1.3g	<u>PHONICS/SPELLING</u>	Phonemic Awareness: Phoneme Segmentation/ Blending/ Deletion Phonics/ Spelling Skill: variant vowel spellings with digraphs: oo, u Structural Analysis: inflectional endings -ed and -ing (double final consonant)			
RF.1.4b	<u>FLUENCY</u>	Intonation			Notes:
W.1.1 W.1.5 W.1.6	<u>WRITING</u>	Writing Trait: Ideas: Give Reasons for an Opinion Writing Product: Opinion About a Topic Write About Reading: Analyze Connections Within Text: Sequence			
L.1.2	<u>GRAMMAR</u>	Grammar Skill: Contractions with Not Mechanics: Apostrophes in Contractions			
RI.1.8 RI.1.9 W.1.7	<u>Research</u>	Writing Trait: Ideas: Give Reasons for an Opinion Writing Product: Opinion About a Topic Write About Reading: Analyze Connections Within Text: Sequence			
Assessments:					

ELA Grade 1, Unit 3, Week 5 Assessment Standards and Learning Targets

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 3	BIG IDEA: Changes Over Time — What can happen over time?			INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION: How does your body move?			I INTERIM WINDOW:	
STANDARD	UNIT WRAP-UP		SUMMATIVE ASSESSMENT Post Assessment Instruction		
RF.1.4a RF.1.4b RF.1.4c	FLUENCY	Reader’s Theater: Shadow Dance	Using Assessment Results Tested skills:		
RI.1.5 W.1.8	COMPREHENSION	TIME FOR KIDS/Reading Digitally: World Games	RETEACH Skill/Strategy: Instructional strategy(ies)/activity(ies):	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:	
SL.1.5 W.1.7	RESEARCH AND INQUIRY	Research skill Seasons Bring Change Science/Social Studies Connection			
	WRITING	Presentations	RETEACH Skill/Strategy: Instructional strategy(ies)/activity(ies):	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:	
	EXTEND LEARNING Level Up				
Assessments:					

Grade 1, Unit 3 ELA Learning Targets

RI.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RI.1.6 Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

Learning Target/s:

- I can tell whether I got information from pictures/illustrations or from the text.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.c Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

Learning Target/s:

- I can use singular nouns with matching verbs in sentences.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 4 WEEK 1	BIG IDEA: Animals Everywhere — What animals do you know about? What are they like?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Animal Features		ESSENTIAL QUESTION: How do animals’ bodies help them?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.5 RI.1.7 RL.1.1 RL.1.3 SL.1.1 SL.1.1c SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "The Elephant's Child" Genre: Fantasy Strategy: Ask and Answer Questions	SHORT TEXT A Tale of a Tail: “How the Beaver Got Its Flat Tail” (430) Genre: Folktale Strategy: Ask and Answer Questions Skill: Plot: Sequence	Strategy: Ask and Answer Questions Skill: Plot: Sequence MAIN SELECTION Title: How Bat Got Its Wings Genre: Folktale (410) PAIRED SELECTION Title: "Bats! Bats! Bats!" Genre: Nonfiction (400) Text Feature: Chart	Strategy: Ask and Answer Questions Skill: Plot: Sequence MAIN SELECTIONS Genre: Folktale A: The King of the Animals/"Lions and Elephants" (350) O: Fly to the Rescue!/ "Animal Traits" (290) E: Fly to the Rescue!/ "Animal Traits" (270) B: Hummingbird’s Wings/"What Is a Hummingbird?" (520)	Literature Anthology: Prior Knowledge
L.1.4	VOCABULARY	Vocabulary Words: special, splendid Additional Domain Words: mammal, bird, hunt Additional Academic Vocabulary: image, traditions, unusual Vocabulary Strategy: Use a Dictionary High Frequency Words: <i>about, animal, carry, eight, give, our</i> Oral Vocabulary: <i>feature, appearance, determined, predicament, relief</i>			
L.1.2d L.1.2e L.2.4e RF.1.2b RF.1.2c RF.1.3b RF.1.3c RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Rhyme, Phoneme Categorization/ Blending/ Segmentation Phonics/ Spelling Skill: long a: a, ai, ay Structural Analysis: alphabetical order (two letters)			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Word Choice: Figurative Language Writing Product: Story Write About Reading: Analyze Plot: Sequence			
L.1.1c L.1.1e	GRAMMAR	Grammar Skill: Was and Were Mechanics: Apostrophe with Contractions			
RL.1.9 W.1.7	Research	Weekly: What can we learn about animal features?			
Assessments:					

ELA Grade 1, Unit 4, Week 1 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RI.1.5 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- a. I know and can use various text structures to locate key facts or information in a text.
- b. I know and can use various text features to locate key facts or information in a text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

L.1.4.a Use sentence-level context as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use context clues to figure out word meanings.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 4 WEEK 2	BIG IDEA: Animals Everywhere — What animals do you know about? What are they like?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Animals Together	ESSENTIAL QUESTION: How do animals help each other?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.2 RI.1.5 SL.1.1 SL.1.1a SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "Animals Working Together" Genre: Nonfiction Strategy: Ask and Answer Questions	SHORT TEXT A Team of Fish (340) Genre: Nonfiction Strategy: Ask and Answer Questions Skill: Main Idea and Key Details Text Feature: Captions	Strategy: Ask and Answer Questions Skill: Main Idea and Key Details MAIN SELECTION Title: Animal Teams Genre: Nonfiction (480) Text Feature: Captions PAIRED SELECTION Title: "Busy As a Bee" Genre: Nonfiction (500) Text Feature: Captions	Strategy: Ask and Answer Questions Skill: Main Idea and Key Details MAIN SELECTIONS Genre: Nonfiction A: Penguins All Around/"Animals Work Together!" (340) O: Penguins All Around/"Animals Work Together!" (450) E: Penguins All Around/"Animals Work Together!" (340) B: Penguins All Around/"Animals Work Together!" (610)	Literature Anthology: Purpose, Connection of Ideas
L.1.4	VOCABULARY	Vocabulary Words: partner, danger Additional Domain Words: worker, honey, queen Additional Academic Vocabulary: accomplish, cooperate, investigate, logical order Vocabulary Strategy: Context Clues: Sentence Clues High Frequency Words: <i>because, blue, into, or, other, small</i> Oral Vocabulary: <i>behavior, beneficial, dominant, instinct, endangered</i>			
L.1.2d RF.1.2c RF.1.2d RF.1.3b RF.1.3c RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Identity/ Segmentation, Rhyme, Phoneme Blending Phonics/ Spelling Skill: long e: e, ee, ea, ie Structural Analysis: prefixes re-, un-, pre-			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.2 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Introduce the Topic Writing Product: Report Write About Reading: Analyze Main Idea and Key Details			
L.1.2b	GRAMMAR	Grammar Skill: Has and Have Mechanics: Capitalization and End Punctuation			
RI.1.9 W.1.7	Research	Weekly: How can animals help one another?			
Assessments:					

ELA Grade 1, Unit 4, Week 2 Assessment Standards and Learning Targets

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RI.1.5 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- a. I know and can use various text structures to locate key facts or information in a text.
- b. I know and can use various text features to locate key facts or information in a text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.4.a Use sentence-level context as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use context clues to figure out word meanings.

L.1.4.b Use frequently occurring affixes as a clue to the meaning of a word.

Learning Target/s:

- I can use prefixes and/or suffixes to figure out word meanings.

L.1.4.c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 4 WEEK 3	BIG IDEA: Animals Everywhere — What animals do you know about? What are they like?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: In the Wild		ESSENTIAL QUESTION: How do animals survive in nature?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.1 RI.1.2 RI.1.6 RL.1.4 SL.1.1a SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "Animals in Winter" Genre: Nonfiction Strategy: Ask and Answer Questions	SHORT TEXT Go Wild! (530) Genre: Nonfiction Strategy: Ask and Answer Questions Skill: Main Idea and Key Details Text Feature: Illustrations/ Photographs PAIRED SELECTION Title: "When It's Snowing" Genre: Poetry (Non-Prose)	Strategy: Ask and Answer Questions Skill: Main Idea and Key Details MAIN SELECTION Title: Vulture View(70) Genre: Nonfiction Text Feature: Illustrations/ Photographs PAIRED SELECTION Title: "When It's Snowing" Genre: Poetry (Non-Prose)	Strategy: Ask and Answer Questions Skill: Main Idea and Key Details MAIN SELECTIONS Genre: Nonfiction A: Go, Gator!/ "Ducklings" (320) O: Go, Gator! /"Ducklings" (510) E: Go, Gator!/ "Ducklings" (270) B: Go, Gator!/ "Ducklings" (590)	Literature Anthology: Organization, Sentence Structure
L.1.5b	VOCABULARY	Vocabulary Words: search, seek Additional Domain Words: poem Additional Academic Vocabulary: diorama, experience, scene, survive Vocabulary Strategy: Word Categories High Frequency Words: <i>find, food, more, over, start, warm</i> Oral Vocabulary: <i>survive, provide, wilderness, communicate, superior</i>			
L.1.2d RF.1.2b RF.1.2c RF.1.3b RF.1.3c RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Blending, Contrast Sounds, Phoneme Segmentation Phonics/ Spelling Skill: long O: o, oa, ow, oe Structural Analysis: open syllables			
RF.1.4b	FLUENCY	Expression			Notes:
W.1.2 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Write a Concluding Sentence Writing Product: Report Write About Reading: Analyze Main Idea and Key Details			
L.1.1e L.1.1a	GRAMMAR	Grammar Skill: Go and Do Mechanics: Capitalize Proper Nouns			
RI.1.9 W.1.7	Research	Weekly: How do animals survive in their habitats?			
Assessments:					

ELA Grade 1, Unit 4, Week 3 Assessment Standards and Learning Targets

RL.1.4 Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

Learning Target/s:

- I can identify words or phrases in a text that relate to senses and feelings.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 4 WEEK 4	BIG IDEA: Animals Everywhere — What animals do you know about? What are they like?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Insects!	ESSENTIAL QUESTION: What insects do you know about? How are they alike and different?			
STANDARD	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.5 RL.2.6 SL.1.1 SL.1.1a SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "Insect Hide and Seek" Genre: Nonfiction Strategy: Visualize	SHORT TEXT Creep Low, Fly High (290) Genre: Fantasy Strategy: Visualize Skill: Point of View	Strategy: Visualize Skill: Point of View MAIN SELECTION Title: Hi! Fly Guy Genre: Fantasy(200) PAIRED SELECTION Title: "Meet the Insects" Genre: Nonfiction (420) Text Feature: Headings	Strategy: Visualize Skill: Point of View MAIN SELECTIONS Genre: Fantasy A: Where Is My Home?/ "Wings" (170) O: The Hat/"Let’s Look at Insects!" (290) E: The Hat/"Let’s Look at Insects!" (230) B: Come One, Come All/"Compare Insects" (330)	Literature Anthology: Organization
L.1.4a	VOCABULARY	Vocabulary Words: beautiful, fancy Additional Domain Words: body, protects, senses Additional Academic Words: alike, edit, narrator Vocabulary Strategy: Context Clues: Sentence Clues High Frequency Words: caught, flew, know, laugh, listen, were Oral Vocabulary: flutter, different, resemble(s), protect(s), imitate			
L.1.2d L.1.2e RF.1.2c RF.1.3b RF.1.3c RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Identity/ Segmentation/ Substitution Phonics/ Spelling Skill: long i: i, y, igh, ie Structural Analysis: inflectional endings (change y to i)			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.1 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Write a Concluding Statement Writing Product: Opinion about a Story Write About Reading: Analyze Point of View			
L.1.1e	GRAMMAR	Grammar Skill: See and Saw Mechanics: Underline Titles of Books			
RI.1.9 W.1.7	Research	Weekly: What can we learn about insects?			
Assessments:					

ELA Grade 1, Unit 4, Week 4 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RI.1.5 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- a. I know and can use various text structures to locate key facts or information in a text.
- b. I know and can use various text features to locate key facts or information in a text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e..

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

L.1.4.a Use sentence-level context as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use context clues to figure out word meanings.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 4 WEEK 5	BIG IDEA: Animals Everywhere — What animals do you know about? What are they like?			INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Working with Animals			ESSENTIAL QUESTION: How do people work with animals?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.2 RI.1.7 RI.2.5 SL.1.1 SL.1.1a SL.1.2	<u>LITERATURE BIG BOOK</u> <u>READ ALOUD</u> Title: "Ming's Teacher" Genre: Folktale Strategy: Visualize	<u>SHORT TEXT</u> Time for Kids: From Puppy to Guide Dog (680) Genre: Nonfiction Strategy: Visualize Skill: Connections Within Text: Sequence Text Feature: Captions	Strategy: Visualize Skill: Connections Within Text: Sequence <u>MAIN SELECTION</u> Title: Time for Kids: Koko and Penny Genre: Nonfiction(370) <u>PAIRED SELECTION</u> Title: "Saving Mountain Gorillas" Genre: Nonfiction(450) Text Feature: Captions	Strategy: Visualize Skill: Connections Within Text: Sequence <u>MAIN SELECTIONS</u> Genre: Nonfiction A: Teach a Dog!/ "Working with Dolphins" (270) O: Teach a Dog!/ "Working with Dolphins" (330) E: Teach a Dog!/ "Working with Dolphins" (220) B: Teach a Dog!/ "Working with Dolphins" (440)	Literature Anthology: Organization, Genre
L.1.4a L.1.5a	VOCABULARY	Vocabulary Words: Vocabulary Words: clever, signal Additional Academic Words: graphic organizer, guide dog, series, tasks Vocabulary Strategy: Root Words High Frequency Words: found, hard, near, woman, would, write Oral Vocabulary: career, soothe, remarkable, advice, trust			
L.1.2d RF.1.2b RF.1.2c RF.1.3b RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Deletion/ Blending/ Addition Phonics/ Spelling Skill: long e: y, ey Structural Analysis: compound words			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Word Choice: Words That Tell Order Writing Product: How-to Sentences Write About Reading: Analyze Connections Within Text: Sequence			
L.1.2c	GRAMMAR	Grammar Skill: Adverbs That Tell When Mechanics: Commas in a Series			
RI.1.9 W.1.7	Research	Weekly: How do people and animals work together? Unit Level: Research Skill: Asking Questions Unit Project: Self-select and develop from weekly research projects.			
Assessments:					

ELA Grade 1, Unit 4, Week 5 Assessment Standards and Learning Targets

RI.1.5 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- a. I know and can use various text structures to locate key facts or information in a text.**
- b. I know and can use various text features to locate key facts or information in a text.**

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.**

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.**

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.**

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.**

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 4	BIG IDEA: Animals Everywhere — What animals do you know about? What are they like?		INSTRUCTIONAL WINDOW:		
WEEK 6	ESSENTIAL QUESTION: How does your body move?		INTERIM WINDOW:		
STANDARD	UNIT WRAP-UP		SUMMATIVE ASSESSMENT Post Assessment Instruction		
RF.1.4a RF.1.4b RF.1.4c	FLUENCY	Reader's Theater: Fooba Wooba John	Using Assessment Results Tested skills:		
RI.1.5	COMPREHENSION	<i>TIME FOR KIDS</i> /Reading Digitally: Teeth At Work	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:	
W.1.1 W.1.7 W.1.8	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy(ies)/activity(ies):		
	WRITING	Presentations	RETEACH Skill/Strategy: Instructional strategy(ies)/activity(ies):		
	EXTEND LEARNING Level Up				
Assessments:					

Grade 1, Unit 4 ELA Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RL.1.4 Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

Learning Target/s:

- I can identify words or phrases in a text that relate to senses and feelings.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RI.1.5 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- a. I know and can use various text structures to locate key facts or information in a text.
- b. I know and can use various text features to locate key facts or information in a text.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

L.1.4.a Use sentence-level context as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use context clues to figure out word meanings.

L.1.4.b Use frequently occurring affixes as a clue to the meaning of a word.

Learning Target/s:

- I can use prefixes and/or suffixes to figure out word meanings.

L.1.4.c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings.

L.1.5.a Sort words into categories, (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

Learning Target/s:

- I can sort words into categories.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 5 WEEK 1	BIG IDEA: Figure It Out — How can we make sense of the world around us?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: See It, Sort It		ESSENTIAL QUESTION: How can we classify and categorize things?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.7 RL.1.6 SL.1.1 SL.1.1c SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "Goldilocks" Genre: Folktale Strategy: Make and Confirm Predictions	SHORT TEXT A Barn Full of Hats(320) Genre: Fantasy Strategy: Make and Confirm Predictions Skill: Point of View	Strategy: Make and Confirm Predictions Skill: Point of View MAIN SELECTION Title: A Lost Button (from Frog and Toad Are Friends) (340) Genre: Fantasy PAIRED SELECTION Title: "Sort It Out" Genre: Nonfiction(210) Text Feature: Photographs	Strategy: Make and Confirm Predictions Skill: Point of View MAIN SELECTIONS Genre: Fantasy A: Nuts for Winter/"Sort by Color!" (170) O: Dog Bones/"Sorting Balls" (360) E: Dog Bones/"Sorting Balls" (260) B: Spark's Toys/"Sorting Fruit" (390)	Literature Anthology: Organization, Connection of Ideas
L.1.4a	VOCABULARY	Vocabulary Words: trouble, whole Additional Domain Words: alike, different, sort Additional Academic Words: categorize, directions, errors, revision Vocabulary Strategy: Context Clues: Multiple Meanings High Frequency Words: four, large, none, only, put, round Oral Vocabulary: distinguish, classify, organize, entire, startled			
L.1.2d L.1.2e RF.1.2b RF.1.2c RF.1.3b RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Contrast Sounds, Phoneme Categorization/ Blending/ Segmentation Phonics/ Spelling Skill: r-controlled vowel ar Structural Analysis: plurals (irregular)			
RF.1.4b	FLUENCY	Phrasing			Notes:
W.1.2 W.1.5 W.1.6	WRITING	Writing Trait: Sentence Fluency: Use Complete Sentences Writing Product: Directions to a Place Write About Reading: Analyze Point of View			
L.1.1g	GRAMMAR	Grammar Skill: Words That Join Mechanics: Capitalize Proper Nouns (places)			
RL.1.9 W.1.7	Research	Weekly: How do we classify and categorize objects?			
Assessments:					

ELA Grade 1, Unit 5, Week 1 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.g Use frequently occurring conjunctions (e.g., and, but, or, so, because).

Learning Target/s:

- I can use conjunctions (connecting words).

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 5 WEEK 2		BIG IDEA: Figure It Out — How can we make sense of the world around us?			INSTRUCTIONAL WINDOW:
		WEEKLY CONCEPT: Up in the Sky	ESSENTIAL QUESTION: What can you see in the sky?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.5 RL.1.3 SL.1.1 SL.1.1a SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "Why the Sun and Moon Are in the Sky" Genre: Folktale Strategy: Make and Confirm Predictions	SHORT TEXT A Bird Named Fern(360) Genre: Fantasy Strategy: Make and Confirm Predictions Skill: Plot: Cause and Effect	Strategy: Make and Confirm Predictions Skill: Plot: Cause and Effect MAIN SELECTION Title: Kitten's First Full Moon (550) Genre: Fantasy PAIRED SELECTION Title: "The Moon" Genre: Nonfiction Text Feature: Captions (400)	Strategy: Make and Confirm Predictions Skill: Plot: Cause and Effect MAIN SELECTIONS Genre: Fantasy A: Little Blue’s Dream/"Hello, Little Dipper!" (280) O: Hide and Seek/"Our Sun Is a Star!" (310) E: Hide and Seek/"Our Sun Is a Star!" (310) B: The Foxes Build a Home/"Sunrise and Sunset" (420)	Literature Anthology: Connection of Ideas, Sentence Structure
L.1.4	VOCABULARY	Vocabulary Words: leaped, stretched Additional Domain Words: earth, telescope, astronaut Additional Academic Words: enthusiasm, excitement, observe Vocabulary Strategy: Shades of Meaning/ Intensity High Frequency Words: <i>another, climb, full, great, poor, through</i> Oral Vocabulary: <i>observe, vast, thoughtful, certain, remained</i>			
L.1.2d RF.1.2b RF.1.3b RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonological Awareness: Rhyme, Phoneme Substitution/ Blending/Deletion/Segmentation Phonics/ Spelling Skill: r-controlled vowels er, ir, ur, or Structural Analysis: inflectional ending -er			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.5 W.1.6	WRITING	Writing Trait: Word Choice: Describing Adjectives Writing Product: Description of a Place Write About Reading: Analyze Plot: Cause and effect			
L.1.1f	GRAMMAR	Grammar Skill: Adjectives Mechanics: Capitalization and End Marks			
RL.1.9 W.1.7	Research	Weekly: What can we see in the sky?			
Assessments:					

ELA Grade 1, Unit 5, Week 2 Assessment Standards and Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.f Use frequently occurring adjectives.

Learning Target/s:

- I can use adjectives.

L.1.1.g Use frequently occurring conjunctions (e.g., and, but, or, so, because).

Learning Target/s:

- I can use conjunctions (connecting words).

L.1.4.c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 5 WEEK 3	BIG IDEA: Figure It Out — How can we make sense of the world around us?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Great Inventions	ESSENTIAL QUESTION: What inventions do you know about?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.3 RL.1.4 SL.1.1 SL.1.1a SL.1.2	<u>LITERATURE BIG BOOK</u> <u>READ ALOUD</u> Title: "Great Inventions" Genre: Nonfiction Strategy: Ask and Answer Questions	<u>SHORT TEXT</u> The Story of a Robot Inventor(420) Genre: Nonfiction/ Biography Strategy: Ask and Answer Questions Skill: Connections Within Text: Problem and Solution	Strategy: Ask and Answer Questions Skill: Connections Within Text: Problem and Solution <u>MAIN SELECTION</u> Title: Thomas Edison, Inventor (510) Genre: Nonfiction/ Biography <u>PAIRED SELECTION</u> Title: "Windshield Wipers" and "Scissors" Genre: Poetry	Strategy: Ask and Answer Questions Skill: Connections Within Text: Problem and Solution <u>MAIN SELECTIONS</u> Genre: Biography A: The Wright Brothers/"Fly Away, Butterfly" (410) O: The Wright Brothers/"Fly Away, Butterfly" (500) E: The Wright Brothers/"Fly Away, Butterfly" (430) B: The Wright Brothers/"Fly Away, Butterfly" (660)	Literature Anthology: Genre, Purpose, Organization
L2.4b	VOCABULARY	Vocabulary Words: idea, unusual Additional Domain Words: poem Additional Academic Words: alliteration, change, robot Vocabulary Strategy: Prefixes High Frequency Words: began, better, guess, learn, right, sure Oral Vocabulary: curious, improve, complicated, imagine, device			
L.1.2d RF.1.2b RF.1.2d RF.1.3b RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Substitution/ Blending/ Addition Phonics/ Spelling Skill: r-controlled vowels or, ore, oar Structural Analysis: abbreviations			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.3 W.1.5 W.1.6	WRITING	Writing Trait: Word Choice: Time-Order Words Writing Product: Personal Narrative Write About Reading: Analyze Connections Within Text: Problem and Solution			
L.1.1f	GRAMMAR	Grammar Skill: Adjectives That Compare (-er and -est) Mechanics: Capitalize Days, Months, and Holidays			
RI.1.9 W.1.7	Research	Weekly: What can we learn about an invention?			
Assessments:					

ELA Grade 1, Unit 5, Week 3 Assessment Standards and Learning Targets

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- **I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.**

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- **I can read words with inflectional endings.**

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- **I can recognize and read grade-appropriate irregularly spelled words.**

L.1.1.f Use frequently occurring adjectives.

Learning Target/s:

- **I can use adjectives.**

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 5 WEEK 4	BIG IDEA: Figure It Out — How can we make sense of the world around us?			INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Sounds All Around			ESSENTIAL QUESTION: What sounds can you hear? How are they made?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.7 RL.1.3 SL.1.1 SL.1.1c SL.1.2	<u>LITERATURE BIG BOOK</u> <u>READ ALOUD</u> Title: "The Squeaky Bed" Genre: Folktale Strategy: Ask and Answer Questions	<u>SHORT TEXT</u> Now, What’s That Sound? (240) Genre: Realistic Fiction Strategy: Ask and Answer Questions Skill: Plot: Problem and Solution	Strategy: Ask and Answer Questions Skill: Plot: Problem and Solution <u>MAIN SELECTION</u> Title: Whistle for Willie (520) Genre: Realistic Fiction <u>PAIRED SELECTION</u> Title: "Shake! Strike! Strum!" (290) Genre: Nonfiction Text Feature: Directions	Strategy: Ask and Answer Questions Skill: Plot: Problem and Solution <u>MAIN SELECTIONS</u> Genre: Realistic Fiction A: Thump, Jangle, Crash/"How to Make Maracas" (180) O: Down on the Farm/"How to Make a Rain Stick" (390) E: Down on the Farm/"How to Make a Rain Stick" (170) B: Going on a Bird Walk/"How to Make a Wind Chime" (420)	Literature Anthology: Organization, Sentence Structure
L.1.4b	VOCABULARY	Vocabulary Words: suddenly, scrambled Additional Domain Words: pitch, volume, instrument Additional Academic Words: emphasis, favorite, realistic, sound effect Vocabulary Strategy: Suffixes High Frequency Words: color, early, instead, nothing, oh, thought Oral Vocabulary: volume, senses, squeaky, nervous, distract			
L.1.2d RF.1.2b RF.1.2c RF.1.3a RF.1.3b RF.1.3f	PHONICS/SPELLING	Phonemic Awareness: Phoneme Substitution/ Isolation/ Blending Phonics/ Spelling Skill: diphthongs ou, ow Structural Analysis: comparative inflectional endings -er, est			
RF.1.4b	FLUENCY	Expression			Notes:
W.1.1 W.1.5 W.1.6	WRITING	Writing Trait: Sentence Fluency: Use Complete Sentences Writing Product: Opinion About a Story Write About Reading: Analyze Plot: Problem and Solution			
L.1.1h	GRAMMAR	Grammar Skill: Using a, an, and the Mechanics: Capitalize/Underline Book Titles			
RL.1.9 W.1.7	Research	Weekly: What can we learn about the sounds we hear, specifically the radio?			
Assessments:					

ELA Grade 1, Unit 5, Week 4 Assessment Standards and Learning Targets

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.f Use frequently occurring adjectives.

Learning Target/s:

- I can use adjectives.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 5 WEEK 5		BIG IDEA: Figure It Out — How can we make sense of the world around us?			INSTRUCTIONAL WINDOW:	
		WEEKLY CONCEPT: Concept: Build It!		ESSENTIAL QUESTION: How do things get built?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION		ACCESS COMPLEX TEXT (ACT)
RI.1.2 RI.1.3 RI.2.5 SL.1.1 SL.1.1a SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "The Sheep, the Pig, and the Goose Who Set Up House" Genre: Folktale Strategy: Ask and Answer Questions	SHORT TEXT Time for Kids: The Joy of a Ship (560) Genre: Nonfiction Strategy: Ask and Answer Questions Skill: Plot: Cause and Effect Text Features: Captions	Strategy: Ask and Answer Questions Skill: Plot: Cause and Effect MAIN SELECTION Title: Time for Kids: Building Bridges Genre: Nonfiction(550) PAIRED SELECTION Title: "Small Joy" Genre: Nonfiction (490) Text Feature: Captions	Strategy: Ask and Answer Questions Skill: Plot: Cause and Effect MAIN SELECTIONS Genre: Nonfiction A: What Is a Yurt?/ "Treehouses"(430) O: What Is a Yurt?/ "Treehouses"(440) E: What Is a Yurt?/ "Treehouses"(390) B: What Is a Yurt?/ "Treehouses"(620)		Literature Anthology: Purpose
L.1.4c L.1.5c	VOCABULARY	Vocabulary Words: Vocabulary Words: balance, section Additional Academic Vocabulary: demonstrate, magazine, reorder Vocabulary Strategy: Inflectional Endings High Frequency Words: <i>above, build, fall, knew, money, toward</i> Oral Vocabulary: <i>structure, project, contented, intend, marvelous</i>				
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Blending/ Segmentation/ Categorization Phonics/ Spelling Skill: diphthongs oi, oy Structural Analysis: final stable syllables				
RF.1.4b	FLUENCY	Intonation, Appropriate Phrasing			Notes:	
W.1.2 W.1.5 W.1.6	WRITING	Writing Trait: Organization: Steps in Order Writing Product: How-to Article Write About Reading: Analyze Plot: Cause and Effect				
L.1.1i	GRAMMAR	Grammar Skill: Prepositions/Prepositional Phrases Mechanics: Name Titles (capitals and periods with Mr., Mrs., Ms., Dr.)				
RI.1.9 W.1.7	Research	Weekly: How are things built? Unit Level: Research Skill: Taking Notes Unit Project: Self-select and develop from weekly research projects.				
Assessments:						

ELA Grade 1, Unit 5, Week 5 Assessment Standards and Learning Targets

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

L.1.1.i Use frequently occurring prepositions (e.g., during, beyond, toward).

Learning Target/s:

- I can use prepositions.

L.1.4.c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings.

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.e Decode two-syllable words following basic patterns by breaking words into syllables.

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled words.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 5	BIG IDEA: Figure It Out — How can we make sense of the world around us?		INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION: How does your body move?		INTERIM WINDOW:	
STANDARD	UNIT WRAP-UP		SUMMATIVE ASSESSMENT Post Assessment Instruction	
RF.1.4a RF.1.4b RF.1.4c	FLUENCY	Reader's Theater: Supper With the Queen	Using Assessment Results Tested skills:	
RI.1.5 W.1.8	COMPREHENSION	<i>TIME FOR KIDS</i> /Reading Digitally: Great Ideas!	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
W.1.6 W.1.7	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection		
	WRITING	Presentations	RETEACH Skill/Strategy:	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
	EXTEND LEARNING Level Up			
Assessments:				

Grade 1, Unit 5 ELA Learning Targets

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RI.1.6 Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

Learning Target/s:

- I can tell whether I got information from pictures/illustrations or from the text.

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.e Decode two-syllable words following basic patterns by breaking words into syllables.

Learning Target/s:

- I can count the number of syllables in a word by realizing that each syllable has a vowel sound.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled words.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1.c Use singular and plural nouns with matching verbs in basic sentences (e.g., *He hops; We hop*).

Learning Target/s:

- I can use singular nouns with matching verbs in sentences.

L.1.1.f Use frequently occurring adjectives.

Learning Target/s:

- I can use adjectives.

L.1.1.g Use frequently occurring conjunctions (e.g., and, but, or, so, because).

Learning Target/s:

- I can use conjunctions (connecting words).

L.1.1.h Use determiners (e.g., articles, demonstratives).

Learning Target/s:

- I can use determiners.

L.1.1.i Use frequently occurring prepositions (e.g., during, beyond, toward).

Learning Target/s:

- I can use prepositions.

L.1.4.c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings.

L.1.5.d Distinguish shades of meaning among verbs differing in manner (e.g., *look, peek, glance, stare, glare, scowl*) and adjectives differing in intensity (e.g., *large, gigantic*) by defining or choosing them or by acting out the meanings.

Learning Target/s:

- I can distinguish shades of meaning between verbs and adjectives by defining, choosing, or acting them out.

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 6 WEEK 1	BIG IDEA: Together We Can! — How does teamwork help us?			INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Taking Action			ESSENTIAL QUESTION: How can we work together to make our lives better?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.7 RL.1.2 SL.1.1 SL.1.1c SL.1.2	LITERATURE BIG BOOK READ ALOUD Title: "The Cat's Bell" Genre: Fable Strategy: Reread	SHORT TEXT Super Tools (430) Genre: Fantasy Strategy: Reread Skill: Theme	Strategy: Reread Skill: Theme MAIN SELECTION Title: Click, Clack, Moo Cows That Type Genre: Fantasy (380) PAIRED SELECTION Title: "March On!" (510) Genre: Nonfiction Text Feature: Captions	Strategy: Reread Skill: Theme MAIN SELECTIONS Genre: Fantasy A: Two Hungry Elephants/"Dogs Helping People" (290) O: What a Feast!/ "Helpers Bring Food" (500) E: What a Feast!/ "Helpers Bring Food" (350) B: Beware of the Lion!/ "Pete Seeger" (480)	Literature Anthology: Organization, Connection of Ideas, Specific Vocabulary
L.1.4b	VOCABULARY	Vocabulary Words: demand, emergency Additional Domain Words: rights, protest, improve Additional Academic Vocabulary: collaborate, disagreement, length, reasonable Vocabulary Strategy: Synonyms High Frequency Words: <i>answer, brought, busy, door, enough, eyes</i> Oral Vocabulary: <i>fair, conflict, shift, risk, argument</i>			
L.1.2d RF.1.2c RF.1.2d RF.1.3b RF.1.3f RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Identity/ Segmentation/ Substitution, Rhyme, Syllable Deletion Phonics/ Spelling Skill: variant vowel spellings with digraphs: oo, u, u_e, ew, ue, ui, ou Structural Analysis: suffixes -ful and -less			
RF.1.4b	FLUENCY	Expression			Notes:
W.1.5 W.1.6	WRITING	Writing Trait: Sentence Fluency: Varying Sentence Length Writing Product: Story Write About Reading: Analyze Theme			
L.1.1d	GRAMMAR	Grammar Skill: Pronouns I, you, he, she, it, we, they Mechanics: Capitalize I			
RL.1.9 W.1.7	Research	Weekly: How can people work together to make things better?			
Assessments:					

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 6		BIG IDEA: Together We Can! — How does teamwork help us?		INSTRUCTIONAL WINDOW:	
WEEK 2		WEEKLY CONCEPT: My Team		ESSENTIAL QUESTION: Who helps you?	
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.3 RI.2.6 RL.1.4 SL.1.1 SL.1.1a SL.1.2	LITERATURE BIG BOOK <u>READ ALOUD</u> Title: "Anansi's Sons" Genre: Folktale Strategy: Reread	SHORT TEXT All Kinds of Helpers (530) Genre: Nonfiction Strategy: Reread Skill: Author's Purpose	Strategy: Reread Skill: Author's Purpose <u>MAIN SELECTION</u> Title: Meet Rosina (420) Genre: Nonfiction <u>PAIRED SELECTION</u> Title: "Abuelita's Lap" Genre: Poetry	Strategy: Reread Skill: Author's Purpose <u>MAIN SELECTIONS</u> Genre: Nonfiction A: Helping Me, Helping You!/ "Fire!" (310) O: Helping Me, Helping You! /"Fire!" (400) E: Helping Me, Helping You! /"Fire!" (290) B: Helping Me, Helping You!/ "Fire!" (540)	Literature Anthology: Purpose, Organization
L.1.4	VOCABULARY	Vocabulary Words: accept, often Additional Domain Words: poem Additional Academic Vocabulary: admire, interview, intonation Vocabulary Strategy: Antonyms High Frequency Words: brother, father, friend, love, mother, picture Oral Vocabulary: inspire, respect, distance, swiftly, decision			
L.1.2d RF.1.2b RF.1.2c RF.1.2d RF.1.3b RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Reversal/Blending/Segmentation/ Substitution Phonics/ Spelling Skill: variant vowel spellings with digraphs: a, aw, au, augh, al Structural Analysis: vowel-team syllables			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.5	WRITING	Writing Trait: Voice: Use Your Own Voice Writing Product: Thank-You Note Write About Reading: Analyze Author's Purpose			
L.1.1d L.1.2a	GRAMMAR	Grammar Skill: Possessive Pronouns Mechanics: Capitalize Days, Months, and Holidays			
RI.1.9 W.1.7	Research	Weekly: What are the different parts of a newspaper?			
Assessments:					

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 6 WEEK 3	BIG IDEA: Together We Can! — How does teamwork help us?			INSTRUCTIONAL WINDOW:	
	WEEKLY CONCEPT: Weather Together		ESSENTIAL QUESTION: How can weather affect us?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.5 RL.1.3 SL.1.1 SL.1.1a SL.1.2	<u>LITERATURE BIG BOOK</u> <u>READ ALOUD</u> Title: "Paul Bunyan and the Popcorn Blizzard" Genre: Folktale Strategy: Visualize	<u>SHORT TEXT</u> Wrapped in Ice (320) Genre: Realistic Fiction Strategy: Visualize Skill: Plot: Cause and Effect	Strategy: Visualize Skill: Plot: Cause and Effect <u>MAIN SELECTION</u> Title: Rain School (440) Genre: Realistic Fiction <u>PAIRED SELECTION</u> Title: "Rainy Weather" (470) Genre: Nonfiction Text Feature: Headings	Strategy: Visualize Skill: Plot: Cause and Effect <u>MAIN SELECTIONS</u> Genre: Realistic Fiction A: Snow Day/" A Mountain of Snow" (390) O: Heat Wave/"Stay Safe When It's Hot" (460) E: Heat Wave/"Stay Safe When It's Hot" (370) B: Rainy Day Fun/"Let's Stay Dry! (420)	Literature Anthology: Prior Knowledge
L.1.4 L.1.5	VOCABULARY	Vocabulary Words: country, gathers Additional Domain Words: storm, damage, predict Additional Academic Vocabulary: affect, closing, tornado Vocabulary Strategy: Similes High Frequency Words: been, children, month, question, their, year Oral Vocabulary: predict, cycle, creative, frigid, scorching			
L.1.2d RF.1.2c RF.1.2d RF.1.3b RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Categorization/ Segmentation/ Substitution Phonics/ Spelling Skill: silent letters wr, kn, gn Structural Analysis: compound words			
RF.1.4b	FLUENCY	Intonation			Notes:
W.1.5 W.1.6	WRITING	Writing Trait: Voice: Use Your Own Voice Writing Product: Letter Write About Reading: Analyze Plot: Cause and Effect			
L.1.1d L.1.2c	GRAMMAR	Grammar Skill: Special Pronouns (anyone, everyone, anything, everything, nothing) Mechanics: Commas in Dates and Letters			
RL.1.9 W.1.7	Research	Weekly: What can we learn about tornadoes?			
Assessments:					

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 6 WEEK 4		BIG IDEA: Together We Can! — How does teamwork help us?		INSTRUCTIONAL WINDOW:	
		WEEKLY CONCEPT: Sharing Traditions	ESSENTIAL QUESTION: What traditions do you know about?		
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.6 RL.1.2 SL.1.1 SL.1.1a SL.1.2	<u>LITERATURE BIG BOOK</u> <u>READ ALOUD</u> Title: "Let's Dance" Genre: Nonfiction Strategy: Visualize	<u>SHORT TEXT</u> A Spring Birthday (380) Genre: Realistic Fiction Strategy: Visualize Skill: Theme	<u>Strategy:</u> Visualize <u>Skill:</u> Theme <u>MAIN SELECTION</u> Title: Lissy's Friends (460) Genre: Realistic Fiction <u>PAIRED SELECTION</u> Title: "Making Paper Shapes" (510) Genre: Nonfiction Text Feature: Directions	<u>Strategy:</u> Visualize <u>Skill:</u> Theme <u>MAIN SELECTIONS</u> Genre: Realistic Fiction A: The Quilt/"Making a Quilt Square" (380) O: Latkes for Sam/"What Is a Taco?" (410) E: Latkes for Sam/"What Is a Taco?" (290) B: Patty Jumps!/ "How to Play Four Square" (440)	<u>Literature Anthology:</u> Genre, Connection of Ideas
L.1.4 L.2.4d	VOCABULARY	Vocabulary Words: difficult, nobody Additional Domain Words: origami, decorations, holiday Additional Academic Vocabulary: celebrate, greeting, signature Vocabulary Strategy: Compound Words High Frequency Words: before, front, heard, push, tomorrow, your Oral Vocabulary: tradition, effort, ancient, movement, drama			
L.1.2d L.1.3f RF.1.2b RF.1.2d RF.1.3b RF.1.3f RF.1.3	PHONICS/SPELLING	Phonemic Awareness: Syllable Addition, Phoneme Segmentation/ Blending/ Substitution Phonics/ Spelling Skill: three-letter blends scr, spl, spr, str, thr, shr Structural Analysis: inflectional endings -ed, ing			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.5	WRITING	Writing Trait: Sentence Fluency: Varying Sentence Types Writing Product: Letter Write About Reading: Analyze Theme			
L.1.1d L.1.2c	GRAMMAR	Grammar Skill: I and Me Mechanics: Commas in Dates and Letters			
W.1.7 RI.1.9	Research	Weekly: Why are traditions important?			
Assessments:					

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 6 WEEK 5	BIG IDEA: Together We Can! — How does teamwork help us?			INSTRUCTIONAL WINDOW:	
WEEKLY CONCEPT: Celebrate America!		ESSENTIAL QUESTION: Why do we celebrate holidays?			
STANDARD	COMPREHENSION	READING/Writing WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.1.3 RI.1.5 RI.2.6 SL.1.1 SL.1.2 SL.1.6	<u>LITERATURE BIG BOOK</u> <u>READ ALOUD</u> Title: "Celebrate the Flag" Genre: Nonfiction Strategy: Reread	<u>SHORT TEXT</u> Time for Kids: Share the Harvest and Give Thanks (680) Genre: Nonfiction Strategy: Reread Skill: Author's Purpose	Strategy: Reread Skill: Author's Purpose <u>MAIN SELECTION</u> Title: Time for Kids: Happy Birthday, U.S.A.! (580) Genre: Nonfiction <u>PAIRED SELECTION</u> Title: "A Young Nation Grows" (390) Genre: Nonfiction Text Feature: Map	Strategy: Reread Skill: Author's Purpose <u>MAIN SELECTIONS</u> Genre: Nonfiction A: It's Labor Day!/ "Four Voyages" (440) O: It's Labor Day!/ "Four Voyages" (620) E: It's Labor Day!/ "Four Voyages" (360) B: It's Labor Day!/ "Four Voyages" (660)	Literature Anthology: Purpose, Organization
L.1.4c L.4.5a	VOCABULARY	Vocabulary Words: Vocabulary Words: nation, unite Additional Academic Vocabulary: holiday, origins, phrasing Vocabulary Strategy: Metaphors High Frequency Words: favorite, few, gone, surprise, wonder, young Oral Vocabulary: <i>pride, display, design, purpose, represent</i>			
L.1.2d RF.1.2b RF.1.3b RF.1.3e RF.1.3g	PHONICS/SPELLING	Phonemic Awareness: Phoneme Reversal/ Blending/ Deletion/Addition, Syllable Deletion/Addition Phonics/ Spelling Skill: r-controlled vowels air, are, ear Structural Analysis: r-controlled vowel syllables			
RF.1.4b	FLUENCY	Appropriate Phrasing			Notes:
W.1.2 W.1.5 W.1.6	WRITING	Writing Trait: Ideas: Main Idea and Details (Writing Product: Report Write About Reading: Analyze Author's Purpose			
L.1.1 L.1.2	GRAMMAR	Grammar Skill: Adverbs That Tell How Mechanics: Name Titles (capitals and periods with Mr., Mrs., Ms., Dr.)			
RI.1.9 W.1.7	Research	Weekly: What can we learn about national holidays in other countries? Unit Level: Research Skill: Using Key Words Unit Project: Self-select and develop from weekly research projects.			
Assessments:					

GRADE 1 LANGUAGE ARTS RESOURCE PLANNING GUIDE

UNIT 6	BIG IDEA: Together We Can! — How does teamwork help us?		INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION:		INTERIM WINDOW:	
STANDARD	UNIT WRAP-UP		SUMMATIVE ASSESSMENT Post Assessment Instruction	
RF.1.4a RF.1.4b RF.1.4c	FLUENCY	Reader's Theater: That Goat Has Got to Go	Using Assessment Results Tested skills:	
RI.1.5 W.1.1	COMPREHENSION	TIME FOR KIDS/Reading Digitally: This Land Is Our Land	RETEACH Skill/Strategy: Instructional strategy(ies)/activity(ies):	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
W.1.6 W.1.7	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection		
	WRITING	Presentations	RETEACH Skill/Strategy: Instructional strategy(ies)/activity(ies):	<input type="checkbox"/> Whole Group <input type="checkbox"/> Small Group Students:
	EXTEND LEARNING Level Up			
Notes:				

Grade 1 ELA Learning Targets

RF.1.2.c Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

RF.1.2.d Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.

RF.1.3.a Know the spelling-sound correspondences for common consonant digraphs.

Learning Target/s:

- I can match a sound to the correct consonant digraph.

RF.1.3.b Decode regularly spelled one-syllable words.

Learning Target/s:

- I can decode one-syllable words.

RF.1.3.c Know final -e and common vowel team conventions for representing long vowel sounds.

Learning Target/s:

- I can represent long vowel sounds with final -e.

RF.1.3.e Decode two-syllable words following basic patterns by breaking the words into syllables.

Learning Target/s:

- I can decode two-syllable words by breaking the syllables apart.

RF.1.3.f Read words with inflectional endings.

Learning Target/s:

- I can read words with inflectional endings.

RF.1.3.g Recognize and read grade-appropriate irregularly spelled word.

Learning Target/s:

- I can recognize and read grade-appropriate irregularly spelled words.

L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1.c Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

Learning Target/s:

- I can use singular nouns with matching verbs in sentences.

L.1.1.e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

Learning Target/s:

- I can use personal, possessive, and indefinite pronouns.

L.1.1.f Use frequently occurring adjectives.

Learning Target/s:

- I can use adjectives.

L.1.1.g Use frequently occurring conjunctions (e.g., and, but, or, so, because).

Learning Target/s:

- I can use conjunctions (connecting words).

L.1.1.h Use determiners (e.g., articles, demonstratives).

Learning Target/s:

- I can use determiners.

Grade 1 ELA Learning Targets

L.1.1.i Use frequently occurring prepositions (e.g., during, beyond, toward).

Learning Target/s:

- I can use prepositions.

L.1.2.b Use end punctuation for sentences.

Learning Target/s:

- I can use common nouns, proper nouns, and possessive nouns.

L.1.2.c Use commas in dates and to separate single words in a series.

Learning Target/s:

- I can use end punctuation for sentences.

L.1.4.a Use sentence-level context as a clue to the meaning of a word or phrase.

Learning Target/s:

- I can use context clues to figure out word meanings.

L.1.4.b Use frequently occurring affixes as a clue to the meaning of a word.

Learning Target/s:

- I can use prefixes and/or suffixes to figure out word meanings.

L.1.4.c Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

Learning Target/s:

- I can identify root words and their endings.

L.1.5.a Sort words into categories, (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

Learning Target/s:

- I can sort words into categories.

L.1.5.d Distinguish shades of meaning among verbs differing in manner (e.g., *look, peek, glance, stare, glare, scowl*) and adjectives differing in intensity (e.g., *large, gigantic*) by defining or choosing them or by acting out the meanings.

Learning Target/s:

- I can distinguish shades of meaning between verbs and adjectives by defining, choosing, or acting them out.

SL.1.1.b Build on others' talk in conversations by responding to the comments of others through multiple exchanges.

Grade 1 ELA Learning Targets

RL.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- a. I can ask questions about key details in a text.
- b. I can answer questions about key details in a text.

RL.1.3 Describe characters, settings, and major events in a story, using key details.

Learning Target/s:

- a. I can use details to describe characters from a story.
- b. I can use details to describe the setting of a story.
- c. I can use details to describe the major events of a story.

RL.1.4 Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

Learning Target/s:

- I can identify words or phrases in a text that relate to senses and feelings.

RL.1.7 Use illustrations and details in a story to describe its characters, setting, or events.

Learning Target/s:

- a. I can use illustrations and words to describe a story's characters.
- b. I can use illustrations and words to describe a story's settings.
- c. I can use illustrations and words to describe a story's plot.

RI.1.1 Ask and answer questions about key details in a text.

Learning Target/s:

- a. I can ask questions about key details in a text.
- b. I can answer questions about key details in a text.

RI.1.2 Identify the main topic and retell key details of a text.

Learning Target/s:

- a. I can identify the main topic of a text.
- b. I can retell key details of a text.

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Learning Target/s:

- I can describe the connection between two objects (i.e., individuals, events, ideas) or pieces of information.

RI.1.5 Know and use various text structures (e.g., sequence) and text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Learning Target/s:

- a. I know and can use various text structures to locate key facts or information in a text.
- b. I know and can use various text features to locate key facts or information in a text.

RI.1.6 Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

Learning Target/s:

- I can tell whether I got information from pictures/illustrations or from the text.

RI.1.7 Use the illustrations and details in a text to describe its key ideas.

Learning Target/s:

- a. I can use illustrations to describe key ideas.
- b. I can use details to describe key ideas.

RF.1.2.b Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.