

Unit 1													
<p>Big Idea: Take a New Step</p> <p>What can we learn when we try new things?</p>	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	<p>Leveled Reader Main Selection</p> <p>A: Approaching Level</p> <p>O: On Level</p> <p>E: English Learners</p> <p>B: Beyond Level</p>	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Week 1</p> <p>Weekly Concept: Make New Friends</p> <p>Essential Question: How can we get along with new friends?</p> <p>Connect to Social Studies: Follow rules, such as sharing or taking turns</p>	<p>Title: "The Lion and the Mouse"</p> <p>Genre: Fable</p> <p>Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>What About Bear?</i></p> <p>Lexile: BR</p> <p>Genre: Fantasy</p> <p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details (Use Illustrations)</p> <p>Paired Selection Title: "How to Be a Friend"</p> <p>Lexile: 130L</p> <p>Genre: Informational Text</p> <p>Text Feature: Photographs</p>	<p>Short Text: "I Can"</p> <p>Lexile: BR</p> <p>Genre: Nonfiction</p> <p>Short Text: "Can I?"</p> <p>Lexile: BR</p> <p>Genre: Fiction</p>	<p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details</p> <p>Main Selection Genre: Fantasy</p> <p>Titles:</p> <p>A: <i>Soup!</i></p> <p>O: <i>Mouse and Monkey</i></p> <p>E: <i>Mouse and Monkey</i></p> <p>B: <i>Come and Play!</i></p> <p>Lexiles:</p> <p>A: BR</p> <p>O: BR</p> <p>E: BR</p> <p>B: BR</p>	Literature Big Book: Organization	<p>Additional Academic Vocabulary: <i>title author illustrator noun fantasy</i></p>	<p><i>the</i></p> <p>Build Your Word Bank: <i>out</i></p>	<p><i>friend problem escape, grasped rescue</i></p> <p>Build Oral Vocabulary: <i>hey, another, wait</i></p>	Feeling Words	<p>Phonological/Phonemic Awareness: Sentence Segmentation, Phoneme Isolation, Phoneme Identity, Phoneme Blending</p> <p>Phonics: /m/m (initial/final)</p> <p>Decodable Readers: "I Can" "Can I?"</p>	<p>Sound-Spelling and Word Automaticity; Intonation</p>	<p>Writing Trait: Ideas: Clues</p> <p>Write About the Text: Informative Text</p> <p>Write to Sources: Literature Big Book: <i>What About Bear?</i> Reading Writing Workshop: "I Can"</p> <p>Grammar Skill: Nouns</p>	<p>Project: Make a Poster</p>

<p>Week 2 Weekly Concept: Get Up and Go! Essential Question: How do baby animals move? Connect to Science: Explore how we can get up and go</p>	<p>Title: "The Tortoise and the Hare" Genre: Fable Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>Pouch!</i> Lexile: 290L Genre: Fantasy Strategy: Ask and Answer Questions Skill: Key Details (Use Illustrations) Paired Selection Title: "Baby Animals on the Move" Lexile: 140L Genre: Informational Text Text Feature: Labels</p>	<p>Short Text: "We Can" Lexile: BR Genre: Nonfiction Short Text: "I Can, I Can" Lexile: BR Genre: Fiction</p>	<p>Strategy: Ask and Answer Questions Skill: Key Details Main Selection Genre: Fantasy Titles: A: <i>Hop!</i> O: <i>We Hop!</i> E: <i>We Hop!</i> B: <i>We Can Move!</i> Lexiles: A: BR O: BR E: BR B: 90L</p>	<p>Literature Big Book: Organization</p>	<p>Additional Academic Vocabulary: <i>fantasy fable opinion details</i></p>	<p><i>we</i> Build Your Word Bank: <i>down</i></p>	<p><i>adventure movement arrived exciting exhausted</i> Build Oral Vocabulary: <i>pouch, mama, pasture, fence, afraid, thanks</i></p>	<p>Family Words</p>	<p>Phonological/Phonemic Awareness: Recognize Rhyme, Phoneme Isolation (initial/medial), Phoneme Identity, Phoneme Blending Phonics: /a/a (initial/medial) Consonant Review: /m/m Decodable Readers: "I Am" "We Can"</p>	<p>Sound-Spelling and Word Automaticity; Intonation</p>	<p>Writing Trait: Ideas: Details Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Pouch!</i> Reading Writing Workshop: "We Can" Grammar Skill: Nouns</p>	<p>Project: Make an Animal Puppet</p>
<p>Week 3 Weekly Concept: Use Your Senses Essential Question: How can your senses help you learn? Connect to Science: Solve problems through engineering</p>	<p>Title: "A Feast of the Senses" Genre: Informational Text Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>Senses at the Seashore</i> Lexile: BR Genre: Informational Text Strategy: Ask and Answer Questions Skill: Key Details (Use Photos) Paired Selection Titles: "I Smell Springtime," "Taste of Purple," "Rain" Lexile: BR Genre: Poetry Literary Element: Sensory Words</p>	<p>Short Text: "Sam Can" Lexile: BR Genre: Fiction Short Text: "I Can See" Lexile: BR Genre: Nonfiction</p>	<p>Strategy: Ask and Answer Questions Skill: Key Details Main Selection Genre: Informational Text Titles: A: <i>The Beach</i> O: <i>At School</i> E: <i>At School</i> B: <i>See It Grow!</i> Lexiles: A: BR O: BR E: BR B: 140L</p>	<p>Literature Big Book: Organization</p>	<p>Additional Academic Vocabulary: <i>informational text, observation, poetry</i></p>	<p><i>see</i> Build Your Word Bank: <i>will</i></p>	<p><i>explore, senses, feast, finished, kneads</i> Build Oral Vocabulary: <i>lotion, fresh, in bloom, gull, cry, surface</i></p>	<p>Sensory Words</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Isolation (initial), Phoneme Blending, Phoneme Categorization Phonics: /s/s (initial) Consonant/Vowel Review: /a/a, /m/m Decodable Readers: "Sam Can See" "Sam"</p>	<p>Sound-Spelling and Word Automaticity; Phrasing</p>	<p>Writing Trait: Ideas: Clues Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Senses at the Seashore</i> Reading Writing Workshop: "Sam Can" Grammar Skill: Nouns</p>	<p>Project: Make a Display</p>

Unit 2													
<p>Big Idea: Let's Explore</p> <p>What can you find out when you explore?</p>	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	<p>Leveled Reader Main Selection</p> <p>A: Approaching Level</p> <p>O: On Level</p> <p>E: English Learners</p> <p>B: Beyond Level</p>	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Week 1</p> <p>Weekly Concept: Tools We Use</p> <p>Essential Question: How do tools help us to explore?</p> <p>Connect to Science: Solve problems through engineering</p>	<p>Title: "Timimoto"</p> <p>Genre: Tale</p> <p>Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>The Handiest Things in the World</i></p> <p>Lexile: 390L</p> <p>Genre: Informational Text</p> <p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details (Use Photos)</p> <p>Paired Selection Title: "Discover with Tools"</p> <p>Lexile: 430L</p> <p>Genre: Informational Text</p> <p>Text Feature:</p>	<p>Short Text: "Pam Can See"</p> <p>Lexile: BR</p> <p>Genre: Fiction</p> <p>Short Text: "We Can See!"</p> <p>Lexile: BR</p> <p>Genre: Nonfiction</p>	<p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details</p> <p>Main Selection Genre: Informational Text</p> <p>Titles:</p> <p>A: <i>We Need Tools</i></p> <p>O: <i>A Trip</i></p> <p>E: <i>A Trip</i></p> <p>B: <i>What Can You See?</i></p> <p>Lexiles:</p> <p>A: BR</p> <p>O: BR</p> <p>E: BR</p> <p>B: 90L</p>	Literature Big Book: Connection of Ideas	<p>Additional Academic Vocabulary:</p> <p>photographs</p> <p>sentence</p> <p>verb</p>	<p>a</p> <p>Build Your Word Bank:</p> <p>there</p>	<p>tools</p> <p>discover</p> <p>defeated</p> <p>fetch</p> <p>rumble</p> <p>Build Oral Vocabulary:</p> <p>handiest, add, subtract, dusty, remains</p>	Color Words	<p>Phonological/Phonemic Awareness:</p> <p>Recognize Alliteration, Phoneme Isolation, Phoneme Categorization, Phoneme Blending</p> <p>Phonics: /p/p (initial/final)</p> <p>Consonant/Vowel Review:</p> <p>/a/a, /m/m, /s/s</p> <p>Decodable Readers:</p> <p>"A Sap Map"</p> <p>"Pam Can See"</p>	<p>Sound-Spelling and Word Automaticity; Phrasing</p>	<p>Writing Trait: Ideas: Details</p> <p>Write About the Text: Informative Text</p> <p>Write to Sources:</p> <p>Literature Big Book: <i>The Handiest Things in the World</i></p> <p>Reading Writing Workshop: "Pam Can See"</p> <p>Grammar Skill: Verbs</p>	<p>Project: Make a Tool Belt</p>

<p>Week 2 Weekly Concept: Shapes All Around Us Essential Question: What shapes do you see around you? Connect to Science: Find solutions to problems through observation</p>	<p>Title: "Kites in Flight" Genre: Informational Text Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>Shapes All Around</i> Lexile: 340L Genre: Informational Text Strategy: Ask and Answer Questions Skill: Key Details (Use Photos) Paired Selection Title: "Find the Shapes" Lexile: 70L Genre: Informational Text Text Feature: Bold Print</p>	<p>Short Text: "We Like Tam!" Lexile: BR Genre: Fiction Short Text: "I Like Sam" Lexile: BR Genre: Nonfiction</p>	<p>Strategy: Ask and Answer Questions Skill: Key Details Main Selection Genre: Informational Text Titles: A: <i>Shapes!</i> O: <i>Play with Shapes!</i> E: <i>Play with Shapes!</i> B: <i>Use a Shape!</i> Lexiles: A: BR O: BR E: BR B: 140L</p>	<p>Literature Big Book: Connection of Ideas</p>	<p>Additional Academic Vocabulary: <i>rectangle</i> <i>circle</i> <i>square</i> <i>triangle</i></p>	<p><i>like</i> Build Your Word Bank: <i>two</i></p>	<p><i>materials</i> <i>nature</i> <i>decoration</i> <i>games</i> <i>world</i> Build Oral Vocabulary: <i>shapes, length, roof, soar</i></p>	<p>Shape Words</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Isolation (initial/final), Phoneme Blending, Phoneme Categorization Phonics: /t/ (initial/final) Consonant/Vowel Review: /a/a, /m/m, /p/p, /s/s Decodable Readers: "Tap the Mat" "I Am Pat"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Ideas: Clues Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Shapes All Around</i> Reading Writing Workshop: "We Like Tam" Grammar Skill: <i>Verbs</i></p>	<p>Project: Make a Chart</p>
<p>Week 3 Weekly Concept: World of Bugs Essential Question: What kind of bugs do you know about? Connect to Science: Explore what animals need to live and grow</p>	<p>Title: "From Caterpillar to Butterfly" Genre: Informational Text Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>I Love Bugs!</i> Lexile: 460L Genre: Fiction Strategy: Ask and Answer Questions Skill: Key Details (Use Illustrations) Paired Selection Title: "Bugs All Around" Lexile: 310L Genre: Informational Text Text Feature: Captions</p>	<p>Short Text: "Pat" Lexile: BR Genre: Fiction Short Text: "Tap! Tap! Tap!" Genre: Nonfiction Lexile: BR</p>	<p>Strategy: Ask and Answer Questions Skill: Key Details Main Selection Genre: Fiction Titles: A: <i>We Like Bugs!</i> O: <i>The Bugs Run</i> E: <i>The Bugs Run</i> B: <i>I See a Bug!</i> Lexiles: A: BR O: BR E: BR B: BR</p>	<p>Literature Big Book: Specific Vocabulary</p>	<p>Additional Academic Vocabulary: <i>caption</i> <i>word</i> <i>web</i> <i>sort</i></p>	<p><i>the</i> <i>a</i> <i>see</i> <i>we</i> <i>like</i> Build Your Word Bank: <i>out</i> <i>down</i> <i>will</i> <i>there</i> <i>two</i></p>	<p><i>curious</i> <i>observe</i> <i>attaches</i> <i>process</i> <i>slender</i> Build Oral Vocabulary: <i>bugs, slimy, spiky, whirry, sting, flouncy, frilly, flutter, squealing</i></p>	<p>Movement Words</p>	<p>Phonological/Phonemic Awareness: Count and Pronounce Syllables, Phoneme Segmentation, Phoneme Blending Long Vowel Awareness: Long a Phonics: /m/m, /a/a, /s/s, /p/p, /t/t Decodable Reader: "We See Tam"</p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Ideas: Clues Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>I Love Bugs!</i> Reading Writing Workshop: "Pat" Grammar Skill: <i>Verbs</i></p>	<p>Project: Make a Bug Bulletin Board</p>

Unit 3													
<p>Big Idea: Going Places</p> <p>What can you learn by going to different places?</p>	<p>Read Aloud</p>	<p>Literature Big Books, Paired Selection</p>	<p>Reading/Writing Workshop</p>	<p>Leveled Reader Main Selection A: Approaching Level O: On Level E: English Learners B: Beyond Level</p>	<p>Access Complex Text (ACT)</p>	<p>Vocabulary Words</p>	<p>High-Frequency Words</p>	<p>Oral Vocabulary Words</p>	<p>Category Words</p>	<p>Phonics</p>	<p>Fluency Skill</p>	<p>Writing</p>	<p>Research</p>
<p>Week 1</p> <p>Weekly Concept: Rules to Go By</p> <p>Essential Question: What rules do we follow in different places?</p> <p>Connect to Social Studies: Explore why we follow rules around the world</p>	<p>Title: "The Boy Who Cried Wolf"</p> <p>Genre: Fable</p> <p>Strategy: Visualize</p>	<p>Main Selection Title: <i>How Do Dinosaurs Go to School?</i></p> <p>Lexile: 500L</p> <p>Genre: Fantasy</p> <p>Strategy: Visualize</p> <p>Skill: Key Details (Use Illustrations)</p> <p>Paired Selection Title: "Be Safe"</p> <p>Lexile: 260L</p> <p>Genre: Informational Text</p> <p>Text Feature: Lists</p>	<p>Short Text: "Can I Pat It?"</p> <p>Lexile: BR</p> <p>Genre: Nonfiction</p> <p>Short Text: "Tim Can Tip It"</p> <p>Lexile: 300L</p> <p>Genre: Nonfiction</p>	<p>Strategy: Visualize</p> <p>Skill: Key Details</p> <p>Main Selection Genre: Fantasy</p> <p>Titles: A: <i>We Run</i> O: <i>Go, Nat!</i> E: <i>Go, Nat!</i> B: <i>The Birdhouse</i></p> <p>Lexiles: A: BR O: BR E: BR B: BR</p>	<p>Literature Big Book: Organization; Connection of Ideas</p>	<p>Additional Academic Vocabulary: <i>visualize</i> <i>punctuation</i> <i>retell</i> <i>predict</i></p>	<p><i>to</i></p> <p>Build Your Word Bank: <i>her</i> <i>one</i></p>	<p><i>rules</i> <i>cooperate</i> <i>guard</i> <i>prank</i> <i>responsible</i></p> <p>Build Oral Vocabulary: <i>punch, grab,</i> <i>plunked,</i> <i>tease, planned</i></p>	<p>Movement Words</p>	<p>Phonological/Phonemic Awareness: Recognize Rhyme, Phoneme Isolation (initial/medial), Phoneme Blending, Phoneme Categorization</p> <p>Phonics: /l/i (medial)</p> <p>Consonant/Vowel Review: /a/a, /m/m, /p/p, /s/s, /t/t</p> <p>Decodable Readers: "Tim Can Sit" "We Like It"</p>	<p>Sound-Spelling and Word Automaticity; Intonation</p>	<p>Writing Trait: Sentence Fluency: Complete Sentences</p> <p>Write About the Text: Narrative Text</p> <p>Write to Sources: <i>How Do Dinosaurs Go to School?</i></p> <p>Reading Writing Workshop: "Can I Pat It?"</p> <p>Grammar Skill: Sentences</p>	<p>Project: Make a Book</p>

<p>Week 2 Weekly Concept: Sounds Around Us Essential Question: What are the different sounds we hear? Connect to Science: Ask questions and make observations</p>	<p>Title: "The Turtle and the Flute" Genre: Fable Strategy: Visualize</p>	<p>Main Selection Title: <i>Clang! Clang! Beep! Beep! Listen to the City</i> Lexile: 630L Genre: Fiction Strategy: Visualize Skill: Key Details (Use Illustrations) Paired Selection Title: "Sounds Are Everywhere" Lexile: 290L Genre: Informational Text Text Feature: Captions</p>	<p>Short Text: "Nat and Tip" Lexile: 250L Genre: Fiction Short Text: "Tim and Nan" Lexile: 250L Genre: Nonfiction</p>	<p>Strategy: Visualize Skill: Key Details Main Selection Genre: Fiction Titles: A: <i>City Sounds</i> O: <i>Farm Sounds</i> E: <i>Farm Sounds</i> B: <i>A Noisy Night</i> Lexiles: A: BR O: BR E: BR B: 190L</p>	<p>Literature Big Book: Connection of Ideas</p>	<p>Additional Academic Vocabulary: <i>events period vocabulary</i></p>	<p><i>and</i> Build Your Word Bank: <i>then new</i></p>	<p><i>listen volume chat exclaimed familiar</i> Build Oral Vocabulary: <i>stinging, snoring, strutting, barges, wrecking ball, beaming</i></p>	<p>Sound Words</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Identity, Phoneme Blending, Phoneme Segmentation Phonics: /n/n (initial/final) Consonant/Vowel Review: /a/a, /i/i, /m/m, /p/p, /s/s, /t/t Extend: final double letters, -ss, -tt Decodable Readers: "Nat and Nan" "Nat and Nan See"</p>	<p>Sound-Spelling and Word Automaticity; Intonation</p>	<p>Writing Trait: Ideas: Clues Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Clang! Clang! Beep! Beep! Listen to the City</i> Reading Writing Workshop: "Nat and Tip" Grammar Skill: Sentences</p>	<p>Project: Make a Sound Chart</p>
<p>Week 3 Weekly Concept: The Places We Go Essential Question: What places do you go to during the week? Connect to Social Studies: Explore maps and models of our world</p>	<p>Title: "Field Trips" Genre: Informational Text Strategy: Visualize</p>	<p>Main Selection Title: <i>Please Take Me for a Walk</i> Lexile: 260L Genre: Fantasy Strategy: Visualize Skill: Character, Setting, Events (Use Illustrations) Paired Selection Title: "A Neighborhood" Lexile: 330L Genre: Informational Text Text Feature: Map</p>	<p>Short Text: "We Go to See Nan" Lexile: 140L Genre: Fiction Short Text: "Can We Go?" Lexile: 60L Genre: Nonfiction</p>	<p>Strategy: Visualize Skill: Character, Setting, Events Main Selection Genre: Fiction Titles: A: <i>We Can Go</i> O: <i>Going by Cab</i> E: <i>Going by Cab</i> B: <i>Cal's Busy Week</i> Lexiles: A: BR O: 160L E: BR B: 110L</p>	<p>Literature Big Book: Sentence Structure; Organization</p>	<p>Additional Academic Vocabulary: <i>characters setting map</i></p>	<p><i>go</i> Build Your Word Bank: <i>could place</i></p>	<p><i>local routine neighborhood volunteer intelligent</i> Build Oral Vocabulary: <i>greet, butcher, retrieve, disk</i></p>	<p>Sequence Words</p>	<p>Phonological/Phonemic Awareness: Count and Pronounce Syllables, Phoneme Isolation, Phoneme Blending, Phoneme Identity, Phoneme Segmentation Long Vowel Awareness: Long <i>i</i> Review long <i>a</i> Phonics: /k/c (initial) Consonant/Vowel Review: /a/a, /i/i, /m/m, /n/n, /s/s, /p/p, /t/t Decodable Readers: "Cam Cat" "See the Cat"</p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Organization: Setting Write About the Text: Narrative Text Write to Sources: Literature Big Book: <i>Please Take Me for a Walk</i> Reading Writing Workshop: "We Go to See Nan" Grammar Skill: Sentences</p>	<p>Project: Make a Class Book</p>

Unit 4													
<p>Big Idea: Around the Neighborhood</p> <p>What do you know about the people and the places in your neighborhood?</p>	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	<p>Leveled Reader Main Selection</p> <p>A: Approaching Level</p> <p>O: On Level</p> <p>E: English Learners</p> <p>B: Beyond Level</p>	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Week 1</p> <p>Weekly Concept: Time for Work</p> <p>Essential Question: What do people use to do their jobs?</p> <p>Connect to Social Studies: Explore different jobs that people do</p>	<p>Title: "Little Juan and the Cooking Pot"</p> <p>Genre: Fable</p> <p>Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>Whose Shoes? A Shoe for Every Job</i></p> <p>Lexile: 70L</p> <p>Genre: Informational Text</p> <p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details (Sequence)</p> <p>Paired Selection Title: "Workers and Their Tools"</p> <p>Lexile: 350L</p> <p>Genre: Informational Text</p> <p>Text Feature: Labels</p>	<p>Short Text: "Tom on Top!"</p> <p>Lexile: 70L</p> <p>Genre: Nonfiction</p>	<p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details</p> <p>Main Selection Genre: Informational Text</p> <p>Titles:</p> <p>A: <i>You Cook</i></p> <p>O: <i>On the Job</i></p> <p>E: <i>On the Job</i></p> <p>B: <i>The Neighborhood</i></p> <p>Lexiles:</p> <p>A: BR</p> <p>O: BR</p> <p>E: BR</p> <p>B: 120L</p>	Literature Big Book: Connection of Ideas	<p>Additional Academic Vocabulary:</p> <p>adjective</p> <p>category</p> <p>revise</p> <p>draft</p>	<p><i>you</i></p> <p>Build Your Word Bank:</p> <p><i>all</i></p> <p><i>that</i></p>	<p><i>equipment</i></p> <p><i>uniform</i></p> <p><i>utensils</i></p> <p><i>expect</i></p> <p><i>remained</i></p> <p>Build Oral Vocabulary:</p> <p><i>jobs, fighter, soldier, post office</i></p>	Job Words	<p>Phonological/Phonemic Awareness:</p> <p>Onset and Rime Segmentation, Phoneme Isolation (initial), Phoneme Isolation (initial/medial), Phoneme Blending, Phoneme Categorization</p> <p>Phonics:</p> <p>/o/o (initial/medial)</p> <p>Consonant/Vowel Review:</p> <p>/a/a, /k/c, /l/i, /m/m, /n/n, /p/p, /s/s, /t/t</p> <p>Decodable Readers:</p> <p>"Tom Can"</p> <p>"Mom and Nan"</p>	<p>Sound-Spelling and Word Automaticity; Intonation</p>	<p>Writing Trait: Organization: Topic</p> <p>Write About the Text: Informative Text</p> <p>Write to Sources: Literature Big Book: <i>Whose Shoes? A Shoe for Every Job</i></p> <p>Reading Writing Workshop: "Tom on Top!"</p> <p>Grammar Skill: Adjectives</p>	<p>Project: Make a Jobs Board</p>

<p>Week 2 Weekly Concept: Meet Your Neighbors Essential Question: Who are your neighbors? Connect to Social Studies: Explore differences in cultures around the world</p>	<p>Title: "Cultural Festivals" Genre: Informational Text Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>What Can You Do with a Paleta?</i> Lexile: 890L Genre: Fiction Strategy: Ask and Answer Questions Skill: Character, Setting, Events (Use Illustrations) Paired Selection Title: "A World Festival" Lexile: 390L Genre: Informational Text Text Feature: Environmental Print</p>	<p>Short Text: "Sid" Lexile: 340L Genre: Fiction</p>	<p>Strategy: Ask and Answer Questions Skill: Character, Setting, Events Main Selection Genre: Fiction Titles: A: <i>My Neighbors</i> O: <i>Neighborhood Party</i> E: <i>Neighborhood Party</i> B: <i>Parade Day</i> Lexiles: A: BR O: 100L E: BR B: 100L</p>	<p>Literature Big Book: Sentence Structure</p>	<p>Additional Academic Vocabulary: <i>research</i> <i>Internet</i> <i>present</i> <i>publish</i></p>	<p><i>do</i> Build Your Word Bank: <i>day</i> <i>long</i></p>	<p><i>appreciate</i> <i>cultures</i> <i>prefer</i> <i>proud</i> <i>tradition</i> Build Oral Vocabulary: <i>sarape, rings, carries, make, create, offering, pitched,</i></p>	<p>Food Words</p>	<p>Phonological/Phonemic Awareness: Sentence Segmentation, Phoneme Isolation (initial), Phoneme Blending, Phoneme Segmentation Long Vowel Awareness: Long o Review long a, i Phonics: /d/d (initial/final) Consonant/Vowel Review: /a/a, /k/c, /i/i, /m/m, /n/n, /o/o, /p/p, /s/s, /t/t Decodable Readers: "Did Dan?" "Did Sid See Don?"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Word Choice: Describing Words Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>What Can You Do with a Paleta?</i> Reading Writing Workshop: "Sid" Grammar Skill: Adjectives</p>	<p>Project: Make a Display</p>
<p>Week 3 Weekly Concept: Pitch In Essential Question: How can people help to make your community better? Connect to Social Studies: Explore different kinds of work</p>	<p>Title: "The Bundle of Sticks" Genre: Fable Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>Roadwork</i> Lexile: 40L Genre: Informational Text Strategy: Ask and Answer Questions Skill: Key Details (Sequence) Paired Selection Title: "A Community Garden" Lexile: 330L Genre: Informational Text Text Feature: Captions</p>	<p>Short Text: "I Can, You Can!" Lexile: 180L Genre: Fiction</p>	<p>Strategy: Ask and Answer Questions Skill: Key Details Main Selection Genre: Informational Text Titles: A: <i>We Clean!</i> O: <i>Can You Fix It?</i> E: <i>Can You Fix It?</i> B: <i>Helping Mom</i> Lexiles: A: BR O: 160L E: BR B: 290L</p>	<p>Literature Big Book: Specific Vocabulary</p>	<p>Additional Academic Vocabulary: <i>chart</i> <i>sequence</i> <i>blend</i> <i>plot</i></p>	<p><i>and</i> <i>do</i> <i>go</i> <i>to</i> <i>you</i> Build Your Word Bank: <i>her</i> <i>one</i> <i>then</i> <i>new</i> <i>could</i> <i>place</i> <i>all</i> <i>that</i> <i>day</i> <i>long</i></p>	<p><i>community</i> <i>improve</i> <i>confused</i> <i>harvest</i> <i>quarrel</i> Build Oral Vocabulary: <i>pegs, pathway, groundwork, roadbed, break, machines, brand-new, asphalt</i></p>	<p>Position Words</p>	<p>Phonological/Phonemic Awareness: Recognize Rhyme, Phoneme Identity, Phoneme Blending, Phoneme Segmentation Phonics: /i/i, /n/n, /k/c, /o/o, /d/d Consonant/Vowel Review: /a/a, /k/c, /d/d, /i/i, /m/m, /n/n, /o/o, /p/p, /s/s, /t/t Decodable Reader: "Tip It" Long Vowel Express (optional): Long a (a_e) Decodable Readers (optional): "Nate and Pam" "The Ape Ate It"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Word Choice: Specific Words Write About the Text: Informative Text, Narrative Text Write to Sources: Literature Big Book: <i>Roadwork</i> Reading Writing Workshop: "I Can, You Can!" Grammar Skill: Adjectives</p>	<p>Project: Make a Community Plan</p>

Unit 5													
Big Idea:	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	Leveled Reader Main Selection A: Approaching Level O: On Level E: English Learners B: Beyond Level	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Wonders of Nature</p> <p>What kinds of things can you find growing in nature?</p>													
<p>Week 1</p> <p>Weekly Concept: How Does Your Garden Grow?</p> <p>Essential Question: What do living things need to grow?</p> <p>Connect to Science: Explore how plants get what they need to grow</p>	<p>Title: "Growing Plants"</p> <p>Genre: Informational Text</p> <p>Strategy: Reread</p>	<p>Main Selection Title: <i>My Garden</i></p> <p>Lexile: 670L</p> <p>Genre: Fiction</p> <p>Strategy: Reread</p> <p>Skill: Character, Setting, Events (Use Illustrations)</p> <p>Paired Selection Titles: "Tommy," "Maytime Magic," "The Seed," "Garden"</p> <p>Lexile: NP</p> <p>Genre: Poetry</p> <p>Literary Element: Rhyme and Repetition</p>	<p>Short Text: "Hop Can Hop!"</p> <p>Lexile: 110L</p> <p>Genre: Fiction</p>	<p>Strategy: Reread</p> <p>Skill: Character, Setting, Events</p> <p>Main Selection Genre: Fantasy</p> <p>Titles: A: <i>My Garden</i> O: <i>My Garden Grows</i> E: <i>My Garden Grows</i> B: <i>The Mystery Seeds</i></p> <p>Lexiles: A: BR O: 190L E: BR B: 240L</p>	<p>Literature Big Book: Purpose</p>	<p>Additional Academic Vocabulary: <i>pronoun</i> <i>rhyme</i> <i>event</i> <i>beginning</i></p> <p>Vocabulary Strategy: <i>Plurals</i></p>	<p><i>my</i></p> <p>Build Your Word Bank: <i>than</i> <i>his</i></p>	<p><i>require</i> <i>plant</i> <i>harmful</i> <i>soak</i> <i>crowd</i></p> <p>Build Oral Vocabulary: <i>blooming,</i> <i>planted,</i> <i>unusual, glow,</i> <i>lantern</i></p>	<p>Size Words</p>	<p>Phonological/Phonemic Awareness: Count and Blend Syllables, Phoneme Isolation, Phoneme Blending, Phoneme Categorization</p> <p>Phonics: /h/h (initial)</p> <p>Consonant/Vowel Review: <i>/a/a, /k/c, /d/d, /i/i, /m/m, /n/n, /o/o, /p/p, /s/s, /t/t</i></p> <p>Extend: final /z/s</p> <p>Decodable Readers: "Hip Hop" "Hap Hid the Ham"</p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Organization: Order</p> <p>Write About the Text: Narrative Text</p> <p>Write to Sources: <i>My Garden</i></p> <p>Literature Big Book: <i>My Garden</i></p> <p>Reading Writing Workshop: "Hop Can Hop!"</p> <p>Grammar Skill: Pronouns</p>	<p>Project: Make a Poster</p>

<p>Week 2 Weekly Concept: Trees Essential Question: How do living things change as they grow? Connect to Science: Observe what plants need to survive</p>	<p>Title: "The Pine Tree" Genre: Fairy Tale Strategy: Reread</p>	<p>Main Selection Title: <i>A Grand Old Tree</i> Lexile: 470L Genre: Informational Text Strategy: Reread Skill: Main Topic and Key Details Paired Selection Title: "From a Seed to a Tree" Lexile: 400L Genre: Informational Text Text Feature: Diagram</p>	<p>Short Text: "Ed and Ned" Lexile: 230L Genre: Nonfiction</p>	<p>Strategy: Reread Skill: Main Topic and Key Details Main Selection Genre: Informational Text Titles: A: <i>The Tree</i> O: <i>Many Trees</i> E: <i>Many Trees</i> B: <i>Our Apple Tree</i> Lexiles: A: BR O: 70L E: BR B: 250L</p>	<p>Literature Big Book: Organization</p>	<p>Additional Academic Vocabulary: <i>fact topic fairy tale diagram</i> Vocabulary Strategy: <i>Inflectional Ending -ed</i></p>	<p><i>are</i> Build Your Word Bank: <i>when which</i></p>	<p><i>develop amazing content enormous imagine</i> Build Oral Vocabulary: <i>grand, creatures, flowered, bore, sowed, shed, gently</i></p>	<p>Tree Parts</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Isolation (initial), Phoneme Blending (medial), Phoneme Segmentation Phonics: /e/e (initial/medial) Consonant/Vowel Review: /a/a, /k/c, /d/d, /h/h, /i/i, /m/m, /n/n, /o/o, /p/p, /s/s, /t/t Decodable Readers: "Not a Pet" "Ed and Ned Can Go"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Organization: Topic Write About the Text: Opinion Write to Sources: Literature Big Book: <i>A Grand Old Tree</i> Reading Writing Workshop: "Ed and Ned" Grammar Skill: Pronouns</p>	<p>Project: Make a Tree Life Cycle Display</p>
<p>Week 3 Weekly Concept: Fresh from the Farm Essential Question: What kinds of things grow on a farm? Connect to Science: Explore what people need to survive</p>	<p>Title: "Farms Around the World" Genre: Informational Text Strategy: Reread</p>	<p>Main Selection Title: <i>An Orange in January</i> Lexile: 780L Genre: Informational Text Strategy: Reread Skill: Main Topic and Key Details Paired Selection Title: "Farmers' Market" Lexile: 340L Genre: Informational Text Text Feature: Lists</p>	<p>Short Text: "Ron With Red" Lexile: 170L Genre: Fiction</p>	<p>Strategy: Reread Skill: Main Topic and Key Details Main Selection Genre: Informational Text Titles: A: <i>The Farmer</i> O: <i>Let's Make a Salad!</i> E: <i>Let's Make a Salad!</i> B: <i>Farm Fresh Finn</i> Lexiles: A: BR O: 70L E: BR B: 260L</p>	<p>Literature Big Book: Sentence Structure</p>	<p>Additional Academic Vocabulary: <i>reread lists</i> Vocabulary Strategy: <i>Context Clues</i></p>	<p><i>with he</i> Build Your Word Bank: <i>many them</i></p>	<p><i>fresh delicious beneath raise special</i> Build Oral Vocabulary: <i>feasted, dew, plucked, skyway, aglow</i></p>	<p>Food Words</p>	<p>Phonological/Phonemic Awareness: Recognize Rhyme Phonemic Awareness: Phoneme Isolation (initial, both letters), Phoneme Blending, Phoneme Addition Long Vowel Awareness: Long e Review long a, i, o Phonics: /f/f, /r/r (initial) Consonant/Vowel Review: /a/a, /k/c, /d/d, /e/e, /h/h, /i/i, /o/o, /m/m, /n/n, /p/p, /s/s, /t/t Decodable Readers: "Red and Ron" "Ron Ram" Long Vowel Express (optional): Review long a (a_e)</p>	<p>Sound-Spelling and Word Automaticity; Intonation; Phrasing</p>	<p>Writing Trait: Organization: Order Write About the Text: Narrative Write to Sources: Literature Big Book: <i>A Grand Old Tree</i> Reading Writing Workshop: "Ron With Red" Grammar Skill: Pronouns</p>	<p>Project: Make an Illustrated Fruit Basket</p>

Unit 6													
Big Idea: Weather for all Seasons How do weather and seasons affect us?	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	Leveled Reader Main Selection A: Approaching Level O: On Level E: English Learners B: Beyond Level	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
Week 1 Weekly Concept: The Four Seasons Essential Question: How are the seasons different? Connect to Science: Explore the climate and weather	Title: "A Tour of the Seasons" Genre: Informational Text Strategy: Visualize	Main Selection Title: <i>Mama, Is It Summer Yet?</i> Lexile: 200L Genre: Fiction Strategy: Visualize Skill: Key Details (Sequence) Paired Selection Titles: "New Snow," "Rain Song," "Covers," excerpt from "Honey, I Love You" Lexile: NP Genre: Poetry Literary Element: Rhyme	Short Text: "Is It Hot?" Lexile: 200L Genre: Nonfiction	Strategy: Visualize Skill: Key Details (Sequence) Main Selection Genre: Fiction Titles: A: <i>It Is Hot!</i> O: <i>Little Bear</i> E: <i>Little Bear</i> B: <i>Ant and Grasshopper</i> Lexiles: A: BR O: 300L E: 300L B: 280L	Literature Big Book: Organization	Additional Academic Vocabulary: <i>plural pattern</i> Vocabulary Strategy: <i>Context Clues (multiple-meaning words, unknown phrases)</i>	<i>is little</i> Build Your Word Bank: <i>by some</i>	<i>weather seasons migrate active spot</i> Build Oral Vocabulary: <i>nest, sprout, blow, ducklings, juicy</i>	Seasons	Phonological/Phonemic Awareness: Onset and Rime Segmentation, Phoneme Isolation, Phoneme Blending, Phoneme Segmentation Phonics: /b/b (initial/final), /l/ (initial) Consonant/Vowel Review: <i>/a/a, /k/c, /d/d, /e/e, /f/f, /h/h, /i/i, /o/o, /m/m, /n/n, /p/p, /r/r, /s/s, /t/t</i> Extend: final double letters, -ll Decodable Readers: "Bob and Ben" "Ben, Deb, Lin"	Sound-Spelling and Word Automaticity; Expression	Writing Trait: Voice: my feelings Write About the Text: Opinion Write to Sources: Literature Big Book: <i>Mama, Is It Summer Yet?</i> Reading Writing Workshop: "Is It Hot?" Grammar Skill: Plural Nouns	Project: Make a Seasons Chart

<p>Week 2 Weekly Concept: What's the Weather? Essential Question: What happens in different kinds of weather? Connect to Science: Explore weather around us</p>	<p>Title: "The Frog and the Locust" Genre: Folktale Strategy: Visualize</p>	<p>Main Selection Title: <i>Rain</i> Lexile: 400L Genre: Fantasy Strategy: Visualize Skill: Key Details (Sequence) Paired Selection Title: "Cloud Watch" Lexile: 270L Genre: Informational Text Text Feature: Speech</p>	<p>Short Text: "Kim and Nan" Lexile: 120L Genre: Fiction</p>	<p>Strategy: Visualize Skill: Key Details Main Selection Genre: Fiction Titles: A: <i>The Rain</i> O: <i>Weather Is Fun</i> E: <i>Weather Is Fun</i> B: <i>Kate and Tuck</i> Lexiles: A: BR O: BR E: BR B: 280L</p>	<p>Literature Big Book: Lack of Prior Knowledge</p>	<p>Additional Academic Vocabulary: <i>narrative</i> <i>folktale</i> <i>speech bubbles</i> <i>dialogue</i> Vocabulary Strategy: <i>Shades of Meaning</i></p>	<p><i>she was</i> Build Your Word Bank: <i>now way</i></p>	<p><i>predict</i> <i>temperature</i> <i>drought</i> <i>clever</i> <i>storm</i> Build Oral Vocabulary: <i>soil, cracked, sniffed, sprout, squelchy</i></p>	<p>Weather Words</p>	<p>Phonological/Phonemic Awareness: Recognize Rhyme, Phoneme Isolation, Phoneme Blending, Phoneme Segmentation Phonics: /k/k (initial), /k/ck (final) Consonant/Vowel Review: /a/a, /b/b, /k/c, /d/d, /e/e, /h/h, /i/i, /l/l, /o/o, /m/m, /n/n, /p/p, /s/s, /t/t Decodable Reader: "Pack It Kim"</p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Organization: Dialogue Write About the Text: Narrative Text Write to Sources: Literature Big Book: <i>Rain</i> Reading Writing Workshop: "Kim and Nan" Grammar Skill: Proper Nouns</p>	<p>Project: Make a Wind Chart</p>
<p>Week 3 Weekly Concept: Stormy Weather Essential Question: How can you stay safe in bad weather? Connect to Science: Explore severe weather</p>	<p>Title: "Rainbow Crow" Genre: Myth Strategy: Visualize</p>	<p>Main Selection Title: <i>Waiting Out the Storm</i> Lexile: 350L Genre: Fiction Strategy: Visualize Skill: Key Details (Use Illustrations) Paired Selection Title: "Be Safe in Bad Weather" Lexile: 480L Genre: Informational Text Text Feature:</p>	<p>Short Text: "Mack and Ben" Lexile: 250L Genre: Fiction</p>	<p>Strategy: Visualize Skill: Key Details Main Selection Genre: Fiction Titles: A: <i>Bad Weather</i> O: <i>Getting Ready</i> E: <i>Getting Ready</i> B: <i>The Storm</i> Lexiles: A: BR O: 30L E: BR B: 170L</p>	<p>Literature Big Book: Sentence Structure</p>	<p>Additional Academic Vocabulary: <i>purpose</i> <i>report</i> <i>myth</i> Vocabulary Strategy: <i>Question Words</i></p>	<p><i>are</i> <i>he</i> <i>is</i> <i>little</i> <i>my</i> <i>she was</i> <i>with</i> Build Your Word Bank: <i>than</i> <i>his</i> <i>when</i> <i>which</i> <i>many</i> <i>them</i> <i>by</i> <i>some</i> <i>now</i> <i>way</i></p>	<p><i>safe</i> <i>prepare</i> <i>notice</i> <i>celebration</i> <i>enough</i> Build Oral Vocabulary: <i>buttercup,</i> <i>tumble,</i> <i>stumbles,</i> <i>bumbles,</i> <i>dashes,</i> <i>snuggle</i></p>	<p>Question Words</p>	<p>Phonological/Phonemic Awareness: Recognize Alliteration, Phoneme Identity, Phoneme Blending, Phoneme Addition Phonics: /h/h, /e/e, /f/f, /r/r, /b/b, /l/l, /k/k, /k/ck Decodable Reader: "Kick It Nick!" Long Vowel Express (optional): Long <i>i</i> (i_e) Review long <i>a</i> (a_e) Decodable Reader (optional): "A Ripe Lime" "Ride, Hike, Hide"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Organization: Dialogue Write About the Text: Narrative Text Write to Sources: Literature Big Book: <i>Waiting Out the Storm</i> Reading Writing Workshop: "Mack and Ben" Grammar Skill: Plural Nouns</p>	<p>Project: Make a Safety Book</p>

Unit 7													
<p>Big Idea: The Animal Kingdom</p> <p>What are different kinds of animals?</p>	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	<p>Leveled Reader Main Selection</p> <p>A: Approaching Level</p> <p>O: On Level</p> <p>E: English Learners</p> <p>B: Beyond Level</p>	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Week 1</p> <p>Weekly Concept: Baby Animals</p> <p>Essential Question: How are some animals alike and how are they different?</p> <p>Connect to Science: Explore what animals need to grow and live</p>	<p>Title: "Baby Farm Animals"</p> <p>Genre: Informational Text</p> <p>Strategy: Reread</p>	<p>Main Selection Title: <i>ZooBorns!</i></p> <p>Lexile: 520L</p> <p>Genre: Informational Text</p> <p>Strategy: Reread</p> <p>Skill: Connections Within Text (Compare and Contrast)</p> <p>Paired Selection Title: "Mischievous Goat," "Over in the Meadow," "Kitty Caught a Caterpillar"</p> <p>Lexile: NP</p> <p>Genre: Poetry</p> <p>Literary Element: Alliteration</p>	<p>Short Text: "A Pup and a Cub"</p> <p>Lexile: 110L</p> <p>Genre: Nonfiction</p>	<p>Strategy: Reread</p> <p>Skill: Connections Within Text (Compare and Contrast)</p> <p>Main Selection Genre: Informational Text</p> <p>Titles:</p> <p>A: <i>Two Cubs</i></p> <p>O: <i>Animal Bodies</i></p> <p>E: <i>Animal Bodies</i></p> <p>B: <i>Two Kinds of Bears</i></p> <p>Lexiles:</p> <p>A: 10L</p> <p>O: 80L</p> <p>E: 80L</p> <p>B: 420L</p>	Literature Big Book: Lack of Prior Knowledge	<p>Additional Academic Vocabulary: <i>same, different, verb, inquiry</i></p> <p>Vocabulary Strategy: <i>Compound Words</i></p>	<p><i>for, have</i></p> <p>Build Your Word Bank: <i>from, how</i></p>	<p><i>appearance, behavior, exercise, wander, plenty</i></p> <p>Build Oral Vocabulary: <i>insects, related, miracle, zookeeper, twins, cuddly, built-in</i></p>	Animal Parts	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Isolation (initial), Phoneme Blending, Phoneme Deletion</p> <p>Phonics: /u/u (initial/medial)</p> <p>Consonant/Vowel Review: /a/a, /b/b, /k/c, /k/ck, /d/d, /e/e, /f/f, /h/h, /i/i, /k/k, /l/l, /m/m, /n/n, /o/o, /p/p, /r/r, /s/s, /t/t</p> <p>Decodable Readers: "Sun Fun" "Pup and Cub"</p>	Sound-Spelling and Word Automaticity; Expression; Intonation	<p>Writing Trait: Word Choice: Specific Words</p> <p>Write About the Text: Informative Text</p> <p>Write to Sources: <i>Literature Big Book: ZooBorns!</i></p> <p>Reading Writing Workshop: "A Pup and a Cub"</p> <p>Grammar Skill: Verbs</p>	Project: Animal Features Report

<p>Week 2 Weekly Concept: Pet Pals? Essential Question: How do you take care of different kinds of pets? Connect to Social Studies: Learn about taking care of pets</p>	<p>Title: "The Family Pet" Genre: Informational Text Strategy: Make Predictions</p>	<p>Main Selection Title: <i>The Birthday Pet</i> Lexile: 530L Genre: Fiction Strategy: Make, Confirm, and Revise Predictions Skill: Character, Setting, Plot (Problem and Solution) Paired Selection Title: "The Perfect Pet" Lexile: 500L Genre: Fiction Text Feature: Chart</p>	<p>Short Text: "I Hug Gus!" Lexile: 300L Genre: Fiction</p>	<p>Strategy: Make. Confirm, and Revise Predictions Skill: Character, Setting, Plot Main Selection Genre: Fiction Titles: A: <i>My Cats</i> O: <i>Their Pets</i> E: <i>Their Pets</i> B: <i>Will's Pet</i> Lexiles: A: BR O: 270L E: BR B: BR</p>	<p>Literature Big Book: Organization</p>	<p>Additional Academic Vocabulary: <i>explain prediction</i> Vocabulary Strategy: <i>Prepositions</i></p>	<p><i>of they</i> Build Your Word Bank: <i>water these</i></p>	<p><i>responsibility train depend compared social</i> Build Oral Vocabulary: <i>folks, ought, beady, gnawed absurd, squawk, blinked, gym</i></p>	<p>Pet Words</p>	<p>Phonological/Phonemic Awareness: Recognize and Generate Rhyme, Phoneme Isolation (initial/final <i>g</i>; initial <i>w</i>), Phoneme Blending, Phoneme Substitution Phonics: /<i>g/g</i> (initial/final), /<i>w/w</i> (initial) Extend: <i>l</i>-blends; <i>sl, gl, cl</i> Consonant/Vowel Review: /<i>a/a, b/b, k/c, k/ck, d/d, e/e, f/f, h/h, i/i, l/l, m/m, n/n, o/o, p/p, r/r, s/s, t/t, u/u</i> Decodable Readers: "Wet Pals" "See a Bug"</p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Word Choice: Describing Words Write About the Text: Narrative Text Write to Sources: Literature Big Book: <i>The Birthday Pet</i> Reading Writing Workshop: "I Hug Gus!" Grammar Skill: Verbs</p>	<p>Project: Make a Pet-Care Poster</p>
<p>Week 3 Weekly Concept: Animal Habitats Essential Question: Where do animals live? Connect to Science: Explore what animals need to grow and live</p>	<p>Title: "Anansi: An African Tale" Genre: Tale Strategy: Make. Confirm, and Revise Predictions</p>	<p>Main Selection Title: <i>Bear Snores On</i> Lexile: 520L Genre: Fantasy Strategy: Make. Confirm, and Revise Predictions Skill: Character, Setting, Plot (Cause and Effect) Paired Selection Title: "Animal Homes" Genre: Informational Text Lexile: 520L Text Feature: Glossary</p>	<p>Short Text: "A Vet in a Van" Lexile: 250L Genre: Fiction</p>	<p>Strategy: Make. Confirm, and Revise Predictions Skill: Character, Setting, Plot (Cause and Effect) Main Selection Genre: Fantasy Titles: A: <i>We Want Water</i> O: <i>A New Home</i> E: <i>A New Home</i> B: <i>Bird's New Home</i> Lexiles: A: 110L O: 50L E: 300L B: 190L</p>	<p>Literature Big Book: Purpose</p>	<p>Additional Academic Vocabulary: <i>questions, answer, glossary</i> Vocabulary Strategy: <i>Shades of Meaning</i></p>	<p><i>said, want</i> Build Your Word Bank: <i>people work</i></p>	<p><i>habitat, wild, complain, join, stubborn</i> Build Oral Vocabulary: <i>lair, dank, slurps, scuttles, slumbering, seasons</i></p>	<p>Animal Homes</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Segmentation, Phoneme Isolation (initial <i>v</i>, final <i>x</i>), Phoneme Blending, Phoneme Substitution Long Vowel Awareness: Long <i>u</i> Review long <i>a, i, o, e</i> Phonics: /<i>x/x</i> (final), /<i>v/v</i> (initial) Consonant/Vowel Review: /<i>a/a, b/b, k/c, k/ck, d/d, e/e, f/f, g/g, i/i, l/l, m/m, n/n, o/o, p/p, r/r, s/s, t/t</i> Decodable Readers: "Rex the Vet" "Fox Had a Big Box" Long Vowel Express (optional): Review long <i>i, (i_e)</i></p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Ideas: Details Write About the Text: Opinion Write to Sources: Literature Big Book: <i>Bear Snores On</i> Reading Writing Workshop: "A Vet in a Van" Grammar Skill: Verbs</p>	<p>Project: Habitat Diorama</p>

Unit 8													
<p>Big Idea: From Here to There</p> <p>Where can you go that is near and far?</p>	<p>Read Aloud</p>	<p>Literature Big Books, Paired Selection</p>	<p>Reading/Writing Workshop</p>	<p>Leveled Reader Main Selection A: Approaching Level O: On Level E: English Learners B: Beyond Level</p>	<p>Access Complex Text (ACT)</p>	<p>Vocabulary Words</p>	<p>High-Frequency Words</p>	<p>Oral Vocabulary Words</p>	<p>Category Words</p>	<p>Phonics</p>	<p>Fluency Skill</p>	<p>Writing</p>	<p>Research</p>
<p>Week 1</p> <p>Weekly Concept: On the Move</p> <p>Essential Question: What can help you go from here to there?</p> <p>Connect to Social Studies: Explore how people lived in different times</p>	<p>Title: "The King of the Winds"</p> <p>Genre: Tale</p> <p>Strategy: Make Predictions</p>	<p>Main Selection Title: <i>When Daddy's Truck Picks Me Up</i></p> <p>Lexile: 440L</p> <p>Genre: Fiction</p> <p>Strategy: Make, Confirm, and Revise Predictions</p> <p>Skill: Character, Setting, Plot (Use Illustrations)</p> <p>Paired Selection Title: "From Here to There"</p> <p>Lexile: 490L</p> <p>Genre: Nonfiction</p> <p>Text Feature: Headings</p>	<p>Short Text: "Dad Got a Job"</p> <p>Lexile: 190L</p> <p>Genre: Fiction</p>	<p>Strategy: Make, Confirm, and Revise Predictions</p> <p>Skill: Character, Setting, Plot</p> <p>Main Selection Genre: Fiction</p> <p>Titles: A: <i>I Go Places</i> O: <i>Run, Quinn!</i> E: <i>Run, Quinn!</i> B: <i>Going to Gran's House</i></p> <p>Lexiles: A: BR O: BR E: 70L B: 190L</p>	<p>Literature Big Book: Organization</p>	<p>Additional Academic Vocabulary: <i>preposition, order, headings</i></p> <p>Vocabulary Strategy: <i>Context Clues</i></p>	<p><i>here, me</i></p> <p>Build Your Word Bank: <i>about, may</i></p>	<p><i>transportation, vehicle, journey, fierce, wide</i></p> <p>Build Oral Vocabulary: <i>wave, rumble, thundering, burrowing, tune, load, shifting down to first gear, stuck</i></p>	<p>Vehicles</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Isolation (initial <i>j, qu</i>), Phoneme Blending, Phoneme Segmentation</p> <p>Phonics: /j/j, /kw/qu (initial)</p> <p>Consonant/Vowel Review: /a/a, /b/b, /k/c, /k/ck, /d/d, /e/e, /f/f, /g/g, /h/h, /i/i, /l/l, /m/m, /n/n, /o/o, /p/p, /r/r, /s/s, /t/t, /u/u, /v/v, /w/w, /ks/x</p> <p>Decodable Readers: "Get It Quick" "Jen is Quick"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Organization: Reaction</p> <p>Write About the Text: Narrative Text</p> <p>Write to Sources: <i>Literature Big Book: When Daddy's Truck Picks Me Up</i></p> <p>Reading Writing Workshop: "Dad Got a Job"</p> <p>Grammar Skill: Sentences with Prepositions</p>	<p>Project: Make a Poster</p>

<p>Week 2 Weekly Concept: My U.S.A. Essential Question: What do you know about our country? Connect to Social Studies: Explore national and state symbols</p>	<p>Title: "The Best of the West" Genre: Informational Text Strategy: Reread</p>	<p>Main Selection Title: <i>Ana Goes to Washington, D.C.</i> Lexile: 630L Genre: Informational Text Strategy: Reread Skill: Main Topic and Key Details Paired Selection Title: "See Our Country" Lexile: 550L Genre: Nonfiction Text Feature:</p>	<p>Short Text: "Pack a Bag!" Lexile: 160L Genre: Fiction</p>	<p>Strategy: Reread Skill: Main Topic and Key Details Main Selection Genre: Informational Text Titles: A: <i>See This!</i> O: <i>Places to See</i> E: <i>Places to See</i> B: <i>My Trip to Yellowstone</i> Lexiles: A: BR O: BR E: BR B: 370L</p>	<p>Literature Big Book: Genre</p>	<p>Additional Academic Vocabulary: <i>history text</i> Vocabulary Strategy: <i>Synonyms</i></p>	<p><i>this what</i> Build Your Word Bank: <i>or each</i></p>	<p><i>country travel careful purpose connect</i> Build Oral Vocabulary: <i>historic, cried, laws, fair, published, paddle boat</i></p>	<p>Ordinal Numbers</p>	<p>Phonological/Phonemic Awareness: Generate Rhyme, Phoneme Identity, Phoneme Blending, Phoneme Substitution Phonics: /y/y, /z/z (initial) Consonant/Vowel Review: /a/a, /b/b, /k/c, /k/ck, /d/d, /e/e, /g/g, /h/h, /i/i, /k/k, /m/m, /n/n, /o/o, /p/p, /kw/qu, /s/s, /t/t, /u/u, /v/v, /w/w, /ks/x Decodable Readers: "Yes, Zack Can go!" "Rex, Zig, and Kim"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Sentence Fluency: Sentences Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Ana Goes to Washington, D.C</i> Reading Writing Workshop: "Pack a Bag!" Grammar Skill: Sentences with Prepositions</p>	<p>Project: Make a Book</p>
<p>Week 3 Weekly Concept: Look to the Sky Essential Question: What do you see in the sky? Connect to Science: Make observations about night and day</p>	<p>Title: "A View from the Moon" Genre: Informational Text Strategy: Make Predictions</p>	<p>Main Selection Title: <i>Bringing Down the Moon</i> Lexile: 560L Genre: Fiction Strategy: Make Confirm, Revise Predictions Skill: Character Setting, Plot (Problem and Solution) Paired Selection Title: "Day and Night Sky" Lexile: 350L Genre: Informational Text Text Feature: Headings</p>	<p>Short Text: "Up! Up! Up!" Lexile: 80L Genre: Nonfiction</p>	<p>Strategy: Make, Confirm, and Revise Predictions Skill: Character, Setting, Plot (Problem and Solution) Main Selection Genre: Fantasy Titles: A: <i>Going Up</i> O: <i>In the Clouds</i> E: <i>In the Clouds</i> B: <i>How Sun and Moon Found Home</i> Lexiles: A: 100L O: 50L E: BR B: 300L</p>	<p>Literature Big Book: Sentence Structure</p>	<p>Additional Academic Vocabulary: <i>prepositional phrase</i> Vocabulary Strategy: <i>Similes</i></p>	<p><i>for have they of said want here me this what</i> Build Your Word Bank: <i>from how water these people work about may or each</i></p>	<p><i>distance recognize space challenge surface</i> Build Oral Vocabulary: <i>burrowed, burrow, poke, grunted, tumbled, wrinkled, vanished, sobbed</i></p>	<p>Opposites</p>	<p>Phonological/Phonemic Awareness: Onset and Rime Segmentation, Phoneme Identity, Phoneme Categorization, Phoneme Addition Phonics: /u/u, /g/g, /w/w, /x/x, /v/v, /j/j, /k/qu, /z/z Consonant/Vowel Review: /a/a, /b/b, /k/c, /k/ck, /d/d, /e/e, /g/g, /h/h, /i/i, /k/k, /m/m, /n/n, /o/o, /p/p, /kw/qu, /s/s, /t/t, /u/u, /v/v, /w/w, /ks/x, /y/y, /z/z Decodable Reader: "Zig-Zag Jet Can Zip" Long Vowel Express (optional): Long o (o_e, o) Decodable Readers (optional): "Rode and Rose" "Hope Rode Home"</p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Sentence Fluency: Complete Sentences Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Bringing Down the Moon</i> Reading Writing Workshop: "Up! Up! Up!" Grammar Skill: Sentences with Prepositions</p>	<p>Project: Make a Sky Display</p>

Unit 9													
<p>Big Idea: How Things Change</p> <p>How do things change?</p>	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	<p>Leveled Reader Main Selection</p> <p>A: Approaching Level</p> <p>O: On Level</p> <p>E: English Learners</p> <p>B: Beyond Level</p>	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Week 1</p> <p>Weekly Concept: Growing Up</p> <p>Essential Question: How can you help out at home?</p> <p>Connect to Social Studies: Explore why we help each other</p>	<p>Title: "Helping Out at Home"</p> <p>Genre: Informational Text</p> <p>Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>Peter's Chair</i></p> <p>Lexile: 430L</p> <p>Genre: Fiction</p> <p>Strategy: Ask and Answer Questions</p> <p>Skill: Plot: Sequence</p> <p>Paired Selection Title: "The Clean Up!"</p> <p>Lexile: 310L</p> <p>Genre: Fiction</p> <p>Text Feature: Chart</p>	<p>Short Text: Jake and Dale Help!"</p> <p>Lexile: 300L</p> <p>Genre: Fiction</p>	<p>Strategy: Ask and Answer Questions</p> <p>Skill: Character, Setting, Plot (Sequence)</p> <p>Main Selection Genre: Fiction</p> <p>Titles:</p> <p>A: <i>Let Me Help You</i></p> <p>O: <i>How Can Jane Help?</i></p> <p>E: <i>How Can Jane Help?</i></p> <p>B: <i>I Used to Help Too</i></p> <p>Lexiles:</p> <p>A: 90L</p> <p>O: 140L</p> <p>E: 180L</p> <p>B: 220L</p>	Literature Big Book: Purpose	<p>Additional Academic Vocabulary: <i>selection</i></p> <p>Vocabulary Strategy: <i>Prefixes and Suffixes</i></p>	<p><i>help too</i></p> <p>Build Your Word Bank: <i>other into more</i></p>	<p><i>chores, contribute, member, organize, accomplish</i></p> <p>Build Oral Vocabulary: <i>stretched, crash, fussing, muttered, run away, grown-up</i></p>	Household Furniture	<p>Phonological/Phonemic Awareness: Syllable Segmentation, Phoneme Identity, Phoneme Blending, Phoneme Deletion</p> <p>Phonics: /ā/a_e</p> <p>Extend: digraphs; <i>sh</i></p> <p>Consonant/Vowel Review: /a/a, /b/b, /k/c, /d/d, /e/e, /f/f, /g/g, /h/h, /i/i, /k/k, /l/l, /m/m, /n/n, /o/o, /p/p, /kw/qu, /r/r, /s/s, /t/t, /u/u, /v/v, /w/w, /ks/x, /y/y</p> <p>Decodable Readers: "Jake Made Cake" "We Help Make It"</p>	Sound-Spelling and Word Automaticity; Expression	<p>Writing Trait: Sentence Fluency: Complete Sentences</p> <p>Write About the Text: Narrative Text</p> <p>Write to Sources: Literature Big Book: <i>Peter's Chair</i> Reading Writing Workshop: "Jake and Dale Help!"</p> <p>Grammar Skill: Adjectives</p>	Project: Author Study

<p>Week 2 Weekly Concept: Good Citizens Essential Question: What do good citizens do? Connect to Social Studies: Explore what it means to be a good citizen</p>	<p>Title: "The Little Red Hen" Genre: Fable Strategy: Reread</p>	<p>Main Selection Title: <i>Hen Hears Gossip</i> Lexile: 460L Genre: Fantasy Strategy: Reread Skill: Character, Setting, Plot (Cause and Effect) Paired Selection Title: "Team Up to Clean Up" Lexile: 460L Genre: Informational Text Text Feature: Captions</p>	<p>Short Text: "We Can Play" Lexile: 220L Genre: Fiction</p>	<p>Strategy: Reread Skill: Character, Setting, Plot (Cause and Effect) Main Selection Genre: Fantasy Titles: A: <i>Mike Helps Out</i> O: <i>Clive and His Friend</i> E: <i>Clive and His Friend</i> B: <i>Farmer White's Best Friend</i> Lexiles: A: BR O: 60L E: 110L B: 460L</p>	<p>Literature Big Book: Organization</p>	<p>Additional Academic Vocabulary: <i>describing words</i> Vocabulary Strategy: <i>Question Words</i></p>	<p><i>has play</i> Build Your Word Bank: <i>find over were</i></p>	<p><i>citizen respect tidy necessary hauled</i> Build Oral Vocabulary: <i>gossip, thorn, horn, lazy, in sight, pointy, calf, yak</i></p>	<p>Farm Animals</p>	<p>Phonological/Phonemic Awareness: Generate Rhyme, Phoneme Identity, Phoneme Blending, Phoneme Deletion Phonics: <i>/i/i_e</i> Extend: digraphs; <i>ch</i> Consonant/Vowel Review: <i>/a/a, /ā/a_e, /b/b, /k/c, /k/ck, /d/d, /e/e, /f/f, /g/g, /h/h, /i/i, /k/k, /l/l, /m/m, /n/n, /o/o, /p/p, /kw/qu, /r/r, /s/s, /t/t, /u/u, /v/v, /y/y</i> Decodable Readers: "Bike Hike" "Pike Lane"</p>	<p>Sound-Spelling and Word Automaticity; Expression; Intonation</p>	<p>Writing Trait: Organization: Order Write to Sources: Literature Big Book: <i>Hen Hears Gossip</i> Reading Writing Workshop: "We Can Play" Grammar Skill: Adjectives</p>	<p>Project: Citizenship Poster</p>
<p>Week 3 Weekly Concept: Our Natural Resources Essential Question: How can things in nature be used to make new things? Connect to Science: Explore the needs of living things</p>	<p>Title: "Spider Woman Teaches the Navajo" Genre: Tale Strategy: Reread</p>	<p>Main Selection Title: <i>Bread Comes to Life</i> Lexile: 380L Genre: Informational Text Strategy: Reread Skill: Connections Within Text (Sequence) Paired Selection Title: "Nature Artists" Lexile: 470L Genre: Informational Text Text Feature: Directions</p>	<p>Short Text: "Look! A Home!" Lexile: 170L Genre: Informational Text</p>	<p>Strategy: Reread Skill: Connections Within Text (Sequence) Main Selection Genre: Informational Text Titles: A: <i>Look Where It Is From</i> O: <i>What's for Breakfast?</i> E: <i>What's for Breakfast?</i> B: <i>Nature at the Craft Fair</i> Lexiles: A: 40L O: 100L E: 30L B: 410L</p>	<p>Literature Big Book: Specific Vocabulary</p>	<p>Additional Academic Vocabulary: <i>directions</i> Vocabulary Strategy: <i>Context Clues</i></p>	<p><i>where, look</i> Build Your Word Bank: <i>know would write</i></p>	<p><i>natural resources, create, designs, weave, knowledge</i> Build Oral Vocabulary: <i>from scratch, blades, bristly, crop, bowed, yield, stalk, hefty, grind, dust, knead</i></p>	<p>Foods Made from Grain</p>	<p>Phonological/Phonemic Awareness: Count and Blend Syllables, Phoneme Identity, Phoneme Blending, Phoneme Substitution Phonics: <i>/ō/o_e, o</i> Consonant/Vowel Review: <i>/a/a, /ā/a_e, /b/b, /k/c, /d/d, /e/e, /f/f, /g/g, /h/h, /i/i, /i/i_e, /j/j, /k/k, /l/l, /m/m, /n/n, /o/o, /p/p, /kw/qu, /r/r, /s/s, /t/t, /u/u, /v/v, /y/y</i> Decodable Readers: "Jo Made It at Home" "Joke Note"</p>	<p>Sound-Spelling and Word Automaticity; Rate</p>	<p>Writing Trait: Organization: Topic Write About the Text: Informative Text Write to Sources: Literature Big Book: <i>Bread Comes to Life</i> Reading Writing Workshop: "Look! A Home!" Grammar Skill: Adjectives</p>	<p>Project: Fabric Wall</p>

Unit 10													
<p>Big Idea: Thinking Outside the Box</p> <p>How can new ideas help us?</p>	Read Aloud	Literature Big Books, Paired Selection	Reading/Writing Workshop	<p>Leveled Reader Main Selection</p> <p>A: Approaching Level</p> <p>O: On Level</p> <p>E: English Learners</p> <p>B: Beyond Level</p>	Access Complex Text (ACT)	Vocabulary Words	High-Frequency Words	Oral Vocabulary Words	Category Words	Phonics	Fluency Skill	Writing	Research
<p>Week 1</p> <p>Weekly Concept: Problem Solvers</p> <p>Essential Question: What can happen when we work together?</p> <p>Connect to Social Studies: Explore working together</p>	<p>Title: "The Elves and the Shoemakers"</p> <p>Genre: Tale</p> <p>Strategy: Make Predictions</p>	<p>Main Selection Title: <i>What's the Big Idea, Molly?</i></p> <p>Lexile: 580L</p> <p>Genre: Fantasy</p> <p>Strategy: Make, Confirm, and Revise Predictions</p> <p>Skill: Plot: Sequence</p> <p>Paired Selection Title: "The Variety Show"</p> <p>Lexile: 170L</p> <p>Genre: Fiction</p> <p>Text Feature: Speech Bubbles</p>	<p>Short Text: "A Good Time for Luke!"</p> <p>Lexile: 270L</p> <p>Genre: Fiction</p>	<p>Strategy: Make, Confirm, and Revise Predictions</p> <p>Skill: Character, Setting, Plot (Sequence)</p> <p>Main Selection Genre: Fantasy</p> <p>Titles:</p> <p>A: <i>Animal Band</i></p> <p>O: <i>We Want Honey</i></p> <p>E: <i>We Want Honey</i></p> <p>B: <i>A Good Idea</i></p> <p>Lexiles:</p> <p>A: 90L</p> <p>O: 180L</p> <p>E: 90L</p> <p>B: 290L</p>	Literature Big Book: Connection of Ideas	<p>Additional Academic Vocabulary: <i>first last syllables</i></p> <p>Vocabulary Strategy: <i>Context Clues</i></p>	<p><i>good who</i></p> <p>Build Your Word Bank: <i>part only words</i></p>	<p><i>decide opinion ragged marvel grateful</i></p> <p>Build Oral Vocabulary: <i>ideas, couch, pond, plopped in, waddled, grumpy, all right, got busy, season, autumn</i></p>	Question Words	<p>Phonological/Phonemic Awareness: Sentence Segmentation, Phoneme Identity, Phoneme Blending, Phoneme Substitution</p> <p>Phonics: /ū/u_e</p> <p>Consonant/Vowel Review: /a/a, /ā/a_e, /b/b, /k/c, /k/ck, /d/d, /e/e, /f/f, /g/g, /h/h, /i/i, /ī/i_e, /j/j, /k/k, /l/l, /m/m, /n/n, /o/o, /ō/o_e, /p/p, /kw/qu, /r/r, /s/s, /t/t, /u/u, /v/v, /x/x, /y/y, /z/z</p> <p>Decodable Readers: "Tube Race" "The Sad Duke"</p>	Sound-Spelling and Word Automaticity; Expression; Intonation	<p>Writing Trait: Word Choice: Specific Words</p> <p>Write About the Text: Narrative Text</p> <p>Write to Sources: <i>Literature Big Book: What's the Big Idea, Molly?</i></p> <p>Reading Writing Workshop: "A Good Time for Luke!"</p> <p>Grammar Skill: Pronouns</p>	Project: Problem-Solving Poster

<p>Week 2 Weekly Concept: Sort It Out</p> <p>Essential Question: In what ways are things alike? How are they different?</p> <p>Connect to Social Studies: Explore how things are alike and different</p>	<p>Title: "The Perfect Color"</p> <p>Genre: Informational Text</p> <p>Strategy: Ask and Answer Questions</p>	<p>Main Selection Title: <i>All Kinds of Families!</i></p> <p>Lexile: NP</p> <p>Genre: Fiction</p> <p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details (Use Illustrations)</p> <p>Paired Selection Title: "Good For You"</p> <p>Lexile: 470L</p> <p>Genre: Informational Text</p> <p>Text Feature: Labels</p>	<p>Short Text: "We Come on Time!"</p> <p>Lexile: 270L</p> <p>Genre: Fiction</p>	<p>Strategy: Ask and Answer Questions</p> <p>Skill: Key Details (Use Illustrations)</p> <p>Main Selection Genre: Fiction</p> <p>Titles: A: <i>My Box</i> O: <i>Let's Make a Band</i> E: <i>Let's Make a Band</i> B: <i>Going Camping</i></p> <p>Lexiles: A: 90L O: 250L E: 30L B: 300L</p>	<p>Literature Big Book: Connection of Ideas</p>	<p>Additional Academic Vocabulary: <i>voice</i></p> <p>Vocabulary Strategy: <i>Antonyms</i></p>	<p><i>come does</i></p> <p>Build Your Word Bank: <i>first sound their</i></p>	<p><i>sort similar perfect endless experiment</i></p> <p>Build Oral Vocabulary: <i>shore; fridge; card decks, marbles, and jacks; twigs; appear; play dough; pod; notes; play families</i></p>	<p><i>Opposites</i></p>	<p>Phonological/Phonemic Awareness: Onset and Rime Blending, Phoneme Identity, Phoneme Blending, Phoneme Substitution</p> <p>Phonics: /ē/e, ee, e_e</p> <p>Extend: digraphs; <i>th</i></p> <p>Consonant/Vowel Review: <i>/a/a, /ā/a_e, /b/b, /k/c, /k/ck, /d/d, /e/e, /f/f, /g/g, /h/h, /i/i, /ī/i_e, /j/j, /k/k, /l/l, /m/m, /n/n, /o/o, /ō/o_e, /p/p, /kw/qu, /r/r, /s/s, /t/t, /u/u, /ū/u_e, /v/v, /w/w, /z/z</i></p> <p>Decodable Readers: <i>"Pete and Eve"</i> <i>"Pete Can Fix It"</i> <i>"See It?"</i> <i>"Deb Bee"</i></p>	<p>Sound-Spelling and Word Automaticity; Phrasing</p>	<p>Writing Trait: Sentence Fluency: Complete Sentences</p> <p>Write About the Text: Informative Text</p> <p>Write to Sources: <i>Literature Big Book: All Kinds of Families!</i></p> <p>Reading Writing Workshop: "We Come on Time!"</p> <p>Grammar Skill: Pronouns</p>	<p>Project: Sorting Chart</p>
<p>Week 3 Weekly Concept: Protect Our Earth</p> <p>Essential Question: What ideas can you suggest to protect the environment?</p> <p>Connect to Social Studies: Explore how people can help save the environment</p>	<p>Title: "Protect the Environment!"</p> <p>Genre: Informational Text</p> <p>Strategy: Reread</p>	<p>Main Selection Title: <i>Panda Kindergarten</i></p> <p>Lexile: 1070L</p> <p>Genre: Informational Text</p> <p>Strategy: Reread</p> <p>Skill: Main Topic and Key Details</p> <p>Paired Selection Title: "Save Big Blue!"</p> <p>Lexile: 640L</p> <p>Genre: Informational Text</p> <p>Text Feature: Captions</p>	<p>Short Text: "Who Can Help?"</p> <p>Lexile: 290L</p> <p>Genre: Nonfiction</p>	<p>Strategy: Reread</p> <p>Skill: Main Topic and Key Details</p> <p>Main Selection Genre: Informational Text</p> <p>Titles: A: <i>Help Clean Up</i> O: <i>Let's Save Earth</i> E: <i>Let's Save Earth</i> B: <i>Babysitters for Seals</i></p> <p>Lexiles: A: 90L O: 140L E: 110L B: 30L</p>	<p>Literature Big Book: Connection of Ideas</p>	<p>Additional Academic Vocabulary: <i>reference</i></p> <p>Vocabulary Strategy: <i>Prefixes and Suffixes</i></p>	<p><i>help too play has where look who good come does</i></p> <p>Build Your Word Bank: <i>other into more find over were know would write part only words first sound their</i></p>	<p><i>environment protect recycle wisely encourage</i></p> <p>Build Oral Vocabulary: <i>panda, cub, twin skilled, adventures, curious, rare, journey</i></p>	<p>Baby Animals</p>	<p>Phonological/Phonemic Awareness: Generate Alliteration, Phoneme Segmentation, Phoneme Blending, Phoneme Substitution</p> <p>Phonics: ā, ī, ē, ō, ū</p> <p>Consonant/Vowel Review: <i>/a/a, /ā/a_e, /b/b, /k/c, /k/ck, /d/d, /e/e, /ē/ee, e_e, e, /f/f, /g/g, /h/h, /i/i, /ī/i_e, /j/j, /k/k, /l/l, /m/m, /n/n, /o/o, /ō/o_e, /p/p, /kw/qu, /r/r, /s/s, /t/t, /u/u, /ū/u_e, /v/v, /w/w, /ks/x, /y/y, /z/z</i></p> <p>Decodable Reader: <i>"We Can Save"</i></p>	<p>Sound-Spelling and Word Automaticity; Expression</p>	<p>Writing Trait: Organization: Topic</p> <p>Write About the Text: Informative Text</p> <p>Write to Sources: <i>Literature Big Book: Panda Kindergarten</i></p> <p>Reading Writing Workshop: "Who Can Help?"</p> <p>Grammar Skill: Pronouns</p>	<p>Project: Sorting Chart</p>