

into Reading™

Scope and Sequence of Skill Instruction

GRADE 1

Nice to Meet You!

Essential Question How can making new friends and learning new things help us?

BIG IDEA WORDS challenge, emotions, friendship
INQUIRY AND RESEARCH PROJECT “Celebrate Us!” Profiles
PERFORMANCE TASK Narrative

WEEK 1

WEEK 2

	READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP	
WEEK 1	<p>Big Book <i>Pete the Cat: Rocking in My School Shoes</i> by Eric Litwin GENRE: Fantasy</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>My First Day</i> GENRE: Realistic Fiction • <i>Try This!</i> by Pam Muñoz Ryan GENRE: Narrative Nonfiction <p>Comprehension</p> <ul style="list-style-type: none"> • Story Structure • Elements of Poetry • Ask and Answer Questions • Author’s Purpose <p>Speaking and Listening</p> <ul style="list-style-type: none"> • Collaborative Conversations <p>Response to Text</p> <ul style="list-style-type: none"> • Write a Caption 	<p>Oral Power Words favorite, furry, goodness, hall, library, noisy</p> <p>Power Words enjoy, excited, great, nervous, new, try</p> <p>Generative Vocabulary Words About Feelings</p> <p>Vocabulary Strategy Classify and Categorize</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Onset/Rime • Segment Syllables, Onset/Rime • Alliteration; Isolate Phonemes • Blend Phonemes <p>Phonics</p> <ul style="list-style-type: none"> • Consonants m, s, t, b • Short a <p>High-Frequency Words</p> <ul style="list-style-type: none"> • go, is, like, see, the, this, to, we • Decodable: am, at <p>Spelling Short a</p> <ul style="list-style-type: none"> • Basic Words: am, at, bat, mat, Sam, sat <p>Fluency Accuracy and Self-Correction</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • <i>The Mat</i> • <i>Sam at Bat</i> • <i>Tab at Bat</i> • <i>Tam at Bat</i> 	<p>Writing Mode: Narrative Form: Oral Story</p> <ul style="list-style-type: none"> • Introducing the Focal Text: <i>Ralph Tells a Story</i> by Abby Hanlon • The Read • Vocabulary • Finding a Topic • Beginning Oral Storytelling <p>Grammar</p> <p>Skill: Common Nouns: People and Animals</p> <ul style="list-style-type: none"> • Nouns • Words that Name People • Words that Name Animals • Spiral Review: Proper Nouns and Capitalization • Connecting to Writing: Using Nouns
WEEK 2	<p>Read Aloud Book <i>You Will Be My Friend!</i> by Peter Brown GENRE: Fantasy</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>My School Trip</i> by Aly G. Mays GENRE: Realistic Fiction • <i>A Kids’ Guide to Friends</i> by Trey Amico GENRE: Informational Text <p>Comprehension</p> <ul style="list-style-type: none"> • Story Structure • Monitor and Clarify • Author’s Purpose • Make Inferences • Central Idea <p>Response to Text</p> <ul style="list-style-type: none"> • Write a List • Write an Opinion 	<p>Oral Power Words accept, calm, happened, introduce, ridiculous, search</p> <p>Power Words kinds, last, partner, together, trip, wished</p> <p>Generative Vocabulary Inflection -ed</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Onset/Rime • Blend Phonemes • Segment Onset/Rime <p>Phonics</p> <ul style="list-style-type: none"> • Consonants n, d, p, c /k/ • Short a <p>High-Frequency Words</p> <ul style="list-style-type: none"> • a, first, good, had, he, I, my, was • Decodable: an, can, man <p>Spelling Short a</p> <ul style="list-style-type: none"> • Basic Words: an, bad, can, cat, nap, pan • Review Words: am, at, bat, sat • Challenge Words: lamp, trap <p>Fluency Reading Rate</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • <i>Dan Can Tap, Tap, Tap</i> • <i>Tab Can Tap, Tap, Tap</i> • <i>Map Nap</i> • <i>Can Tab Nap?</i> 	<p>Writing Mode: Narrative Form: Oral Story</p> <ul style="list-style-type: none"> • Telling and Listening to Stories I • Telling and Listening to Stories II • Prewriting: A Written Class Story • Drafting I: Developing the Class Story • Drafting II: Assessing the Story <p>Grammar</p> <p>Skill: Common Nouns: Places and Things</p> <ul style="list-style-type: none"> • Nouns • Words that Name Places • Words that Name Things • Spiral Review: Review Nouns • Connecting to Writing: Using Nouns

Nice to Meet You!

Essential Question How can making new friends and learning new things help us?

BIG IDEA WORDS challenge, emotions, friendship
INQUIRY AND RESEARCH PROJECT “Celebrate Us!” Profiles
PERFORMANCE TASK Narrative

WEEK 3

READING WORKSHOP

Read Aloud Book

Suki's Kimono by Chieri Uegaki

GENRE: Realistic Fiction

myBook

- *Big Dilly's Tale* by Gail Carson Levine

GENRE: Fairy Tale

- *I'm Me* by The FuZees

GENRE: Song

Comprehension

- Characters
- Ask and Answer Questions

Response to Text

- Write a Description

VOCABULARY

Oral Power Words *approve, copied, flutter, folds, grumbled, quivered, swayed, weird*

Power Words *beautiful, changed, chilly, paddled, ugly*

Generative Vocabulary

Inflection -ed

ENGLISH LANGUAGE DEVELOPMENT

Language Function Describe

FOUNDATIONAL SKILLS

Phonological Awareness

- Alliteration; Segment Phonemes
- Blend Phonemes
- Segment Phonemes
- Isolate Phonemes: Identify Vowel

Phonics

- Consonants *r, f, s /z/*; Short *i*
- Inflection -s

High-Frequency Words

- *and, find, for, just, many, one, she, then*
- Decodable: *as, if, in, is, it*

Spelling

Short *i*

- Basic Words: *fit, him, is, it, pin, sip*
- Review Words: *an, cat, nap, pan*
- Challenge Words: *rich, spin*

Fluency

Phrasing

Start Right Reader Texts

- *Tim and Pam*
- *Dab, Dab, Dab!*
- *Tin Cans Tip!*
- *Fin*

WRITING WORKSHOP

Writing Mode: Narrative

Form: Oral Story

- Revising I: Adding Detail
- Revising II: Finding the Right Words
- Editing: Capitalizing Proper Nouns
- Publishing
- Sharing

Grammar

Skill: Action Verbs

- Action Verbs
- Action Words in the Present
- Using Action Words
- Spiral Review: Review Possessive Pronouns
- Connecting to Writing: Using Action Verbs

My Family, My Community

Essential Question How does everyone in my family and community make them special?

BIG IDEA WORDS area, population, working
INQUIRY AND RESEARCH PROJECT Our Community News
PERFORMANCE TASK Informational Text

WEEK 1

WEEK 2

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>Whose Hands Are These?</i> by Miranda Paul GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> <i>Kids Speak Up!</i> GENRE: Opinion Writing <i>Dan Had a Plan</i> by Wong Herbert Yee GENRE: Realistic Fiction <p>Comprehension</p> <ul style="list-style-type: none"> Ideas and Support Text Organization Retell Setting <p>Speaking and Listening</p> <ul style="list-style-type: none"> Social Communication <p>Response to Text</p> <ul style="list-style-type: none"> Write a Plan 	<p>Oral Power Words <i>belong, gifted, persists, sketch, smeared, toiled</i></p> <p>Power Words <i>help, market, mess, neighbors, sell, set</i></p> <p>Generative Vocabulary Words About Places and Things</p> <p>Vocabulary Strategy Antonyms</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Onset/Rime Blend Phonemes Segment Onset/Rime Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> Consonants <i>g, k</i> Review Short <i>a, i</i> <p>High-Frequency Words</p> <ul style="list-style-type: none"> <i>are, buy, little, said, too, up, will, you</i> Decodable: <i>big, did, its, ran, sit</i> <p>Spelling Short <i>i</i></p> <ul style="list-style-type: none"> Basic Words: <i>big, did, dig, in, pig, sit</i> Review Words: <i>fit, it, pin, sip</i> Challenge Words: <i>fish, ship</i> <p>Fluency Expression</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Cab, Cab!</i> <i>Go, Big Cab!</i> <i>A Big Pit</i> <i>Big Pat</i> 	<p>Writing Mode: Informational Text Form: Descriptive Essay</p> <ul style="list-style-type: none"> Introducing the Focal Text: <i>Nana in the City</i> by Lauren Castillo The Read Vocabulary Prewriting I: Finding a Topic Prewriting II: Planning a Descriptive Essay <p>Grammar Skill: Adjectives: Size and Shape; Articles</p> <ul style="list-style-type: none"> Adjectives Adjectives for Size and Shape Using Articles Spiral Review: Action Verbs Connecting to Writing: Using Adjectives and Articles
ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT
	<p>Language Function Recount Information</p>		

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Read Aloud Book <i>Maybe Something Beautiful</i> by F. Isabel Campoy and Theresa Howell GENRE: Realistic Fiction</p> <p>myBook</p> <ul style="list-style-type: none"> <i>On the Map!</i> by Lisa Fleming GENRE: Informational Text <i>Places in My Neighborhood</i> by Shelly Lyons GENRE: Informational Text <p>Comprehension</p> <ul style="list-style-type: none"> Setting Summarize Text Features Make Connections Content-Area Words <p>Response to Text</p> <ul style="list-style-type: none"> Write Directions Write a Description 	<p>Oral Power Words <i>canvas, decorated, dipped, gazed, gloom, heart</i></p> <p>Power Words <i>clinic, community, map, places, purpose, town</i></p> <p>Generative Vocabulary Words About Places and Things</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Phonemes Alliteration; Isolate Phonemes Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> Consonants <i>l, h</i>; Short <i>o</i> Review Short <i>a, i, o</i> <p>High-Frequency Words</p> <ul style="list-style-type: none"> <i>do, live (v.), of, our, wants, what, with, your</i> Decodable: <i>got, had, has, him, his, not</i> <p>Spelling Short <i>o</i></p> <ul style="list-style-type: none"> Basic Words: <i>hot, hop, log, not, on, top</i> Review Words: <i>big, dig, pig, sit</i> Challenge Words: <i>block, shop</i> <p>Fluency Intonation</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Tap, Bam! Rip! Bam!</i> <i>A Map</i> <i>Dot Is on It!</i> <i>Hop on It, Dot!</i> 	<p>Writing Mode: Informational Text Form: Descriptive Essay</p> <ul style="list-style-type: none"> Drafting I: Elements of a Descriptive Essay Drafting II: Using Sensory Words Drafting III: Adding Art Revising I: Grouping Revising II: Incorporating Feedback <p>Grammar Skill: Adjectives: Color and Number</p> <ul style="list-style-type: none"> Adjectives Adjectives for Color Adjectives for Number Spiral Review: Subject Pronouns Connecting to Writing: Using Adjectives for Color and Number
ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT
	<p>Language Function Compare and Contrast</p>		

My Family, My Community

Essential Question How does everyone in my family and community make them special?

BIG IDEA WORDS area, population, working
INQUIRY AND RESEARCH PROJECT Our Community News
PERFORMANCE TASK Informational Text

WEEK 3

READING WORKSHOP

Read Aloud Book

Abuela by Arthur Dorros

GENRE: Fantasy

myBook

- *Who Put the Cookies in the Cookie Jar?* by George Shannon

GENRE: Informational Text

- *Curious About Jobs*

GENRE: Video

Comprehension

- Setting
- Ask and Answer Questions
- Text Organization
- Content-Area Words

Response to Text

- Write a Thank-You Note

VOCABULARY

Oral Power Words close, docked, harbor, pointing, unload

Power Words against, churn, drive, heal, spoon, stock

Generative Vocabulary

Words About Actions and Directions

ENGLISH LANGUAGE DEVELOPMENT

Language Function Classify

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Isolate Phonemes
- Isolate, Segment Phonemes
- Isolate Phonemes: Identify Vowel

Phonics

- Consonants *w, j, y, v*; Short *u*
- Review Short *i, o, u*

High-Frequency Words

- *about, eat, how, make, out, put, takes, who*
- Decodable: *but, cut, on, run, up, us*

Spelling

Short *u*

- Basic Words: *bug, hug, mud, nut, tub, up*
- Review Words: *hop, hot, log, not*
- Challenge Words: *bathtub, puppy*

Fluency Accuracy and Self-Correction

Start Right Reader Texts

- *Wags, Wags, Wags!*
- *Yip! Yap!*
- *Mud Pup*
- *Bad Pup, Wags!*

WRITING WORKSHOP

Writing Mode: Informational Text

Form: Descriptive Essay

- Revising III: Capitalization
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Sharing
- Publishing

Grammar

Skill: Complete Sentences

- Complete Sentences
- Forming Complete Sentences
- Complete and Incomplete Sentences
- Spiral Review: Review Adjectives and Articles
- Connecting to Writing: Using Complete Sentences

Amazing Animals

Essential Question How do animals' bodies help them?

BIG IDEA WORDS camouflage, characteristics, mammal
INQUIRY AND RESEARCH PROJECT Animal Copycats Inventions
PERFORMANCE TASK Informational Text

WEEK 1

WEEK 2

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>Best Foot Forward</i> by Ingo Arndt GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>Animal Q & A</i> GENRE: Informational Text • <i>The Nest</i> by Carole Roberts GENRE: Realistic Fiction <p>Comprehension</p> <ul style="list-style-type: none"> • Text Features • Ask and Answer Questions • Story Structure <p>Speaking and Listening</p> <ul style="list-style-type: none"> • Ask and Answer Questions <p>Response to Text</p> <ul style="list-style-type: none"> • Write a Journal Entry 	<p>Oral Power Words hunts, propel, sinking, spring, stubby</p> <p>Power Words empty, exclaimed, soon, surprise, twigs, warm</p> <p>Generative Vocabulary Words About Time and Position</p> <p>Vocabulary Strategy Synonyms</p> <hr/> <p>ENGLISH LANGUAGE DEVELOPMENT</p> <p>Language Function Seek Information</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Phonemes • Isolate, Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> • Consonants qu, x, z; Short e • Review Short e, i, o, u <p>High-Frequency Words</p> <ul style="list-style-type: none"> • day, every, fly, have, look, made, they, write • Decodable: get, let, red, six, ten, yes <p>Spelling Short e</p> <ul style="list-style-type: none"> • Basic Words: hen, leg, pen, web, wet, yet • Review Words: bug, mud, nut, tub • Challenge Words: messy, went <p>Fluency Reading Rate</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • Run, Hens, Run! • Run, Rex! • Get Red Hen • Fox in a Fix! 	<p>Writing Mode: Informational Text Form: Research Essay</p> <ul style="list-style-type: none"> • Introducing the Focal Text: <i>Giraffes</i> by Kate Riggs • The Read • Vocabulary • Prewriting I: Finding a Topic • Prewriting II: Researching a Topic <p>Grammar Skill: Sentence Parts</p> <ul style="list-style-type: none"> • Sentence Parts • The Naming Part • The Action Part • Spiral Review: Adjectives • Connecting to Writing: Using Sentence Parts Correctly
<p>Read Aloud Book <i>Whose Eye Am I?</i> by Shelley Rotner GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>Blue Bird and Coyote</i> by James Bruchac GENRE: Folktale • <i>Have You Heard the Nesting Bird?</i> by Rita Gray GENRE: Narrative Nonfiction <p>Comprehension</p> <ul style="list-style-type: none"> • Text Organization • Create Mental Images • Point of View • Monitor and Clarify <p>Response to Text</p> <ul style="list-style-type: none"> • Write a Story Ending • Write a Story 	<p>Oral Power Words experts, lenses, pupils, sharp, sheds, swivel</p> <p>Power Words dull, once, shingle, shriek, stroll, thank</p> <p>Generative Vocabulary Words About Time and Position</p> <hr/> <p>ENGLISH LANGUAGE DEVELOPMENT</p> <p>Language Function Analyze</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Identify, Produce Rhyme • Isolate Phonemes: Identify Vowel • Isolate, Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> • Double Final Consonants • Consonants ck /k/ <p>High-Frequency Words</p> <ul style="list-style-type: none"> • all, down, four, from, her, now, saw, went • Decodable: back, off, pick, tell, well, will <p>Spelling Double Final Consonants</p> <ul style="list-style-type: none"> • Basic Words: egg, grass, miss, tell, well, will • Review Words: leg, web, wet, yet • Challenge Words: game, these <p>Fluency Expression</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • Big, Big Bus • Jobs, Jobs, Jobs • Vets Get Pets Well • Fun Kid Jobs 	<p>Writing Mode: Informational Text Form: Research Essay</p> <ul style="list-style-type: none"> • Drafting I: Elements of an Informational Text • Drafting II: Integrating Research • Drafting III: Adding Art • Drafting IV: Adding Text Features • Revising I: Grouping <p>Grammar Skill: Statements</p> <ul style="list-style-type: none"> • Statements • Forming Statements • Writing Statements • Spiral Review: Nouns • Connecting to Writing: Using Statements

Amazing Animals

Essential Question How do animals' bodies help them?

BIG IDEA WORDS camouflage, characteristics, mammal

INQUIRY AND RESEARCH PROJECT Animal Copycats Inventions

PERFORMANCE TASK Informational Text

WEEK 3

READING WORKSHOP

Read Aloud Book

Ol' Mama Squirrel by David Ezra Stein

GENRE: Fantasy

myBook

- *Step-by-Step Advice from the Animal Kingdom* by Steve Jenkins and Robin Page

GENRE: Procedural Text

- *Beaver Family* from National Geographic Kids

GENRE: Video

Comprehension

- Story Structure
- Summarize
- Text Organization
- Chronological Order

Response to Text

- Write a Fact

VOCABULARY

Oral Power Words *clenched, limit, mark, pelted, puny, raised, scold*

Power Words *circling, herd, predators, prey, school*

Generative Vocabulary Inflection *-ing*

ENGLISH LANGUAGE DEVELOPMENT

Language Function Sequence

FOUNDATIONAL SKILLS

Phonological Awareness

- Alliteration: Digraphs
- Blend Phonemes
- Isolate, Segment Phonemes

Phonics

- Consonant Digraph *sh*
- Review *s, sh*

High-Frequency Words

- *by, call, could, know, some, there, were, would*
- Decodable: *fish, hot, wish*

Spelling

Consonant Digraph *sh*

- Basic Words: *dash, fish, rush, ship, shop, wish*
- Review Words: *grass, miss, tell, will*
- Challenge Words: *shape, shoe*

Fluency

Phrasing

Start Right Reader Texts

- *Pet Wish*
- *Pet Ducks Quack*
- *Ten Pet Hens*
- *Six Pet Fish*

WRITING WORKSHOP

Writing Mode: Informational Text

Form: Research Essay

- Revising II: Singular and Plural Nouns
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Singular and Plural Nouns

- Singular and Plural Nouns
- One and More than One
- Special Plural Nouns
- Spiral Review: Complete Sentences
- Connecting to Writing: Using Singular and Plural Nouns

Better Together

Essential Question Why is it important to do my best and get along with others?

BIG IDEA WORDS *courtesy, honest, sport*
INQUIRY AND RESEARCH PROJECT Get Healthy Games
PERFORMANCE TASK Informational Text

WEEK 1

WEEK 2

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>Baseball Hour</i> by Carol Nevius GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>Good Sports</i> GENRE: Opinion Writing • <i>Goal!</i> by Jane Medina GENRE: Informational Text <p>Comprehension</p> <ul style="list-style-type: none"> • Ideas and Support • Central Idea • Evaluate • Point of View <p>Speaking and Listening</p> <ul style="list-style-type: none"> • Give and Follow Instructions <p>Response to Text</p> <ul style="list-style-type: none"> • Write Game Rules 	<p>Oral Power Words <i>bend, drills, field, jog, pace, twist</i></p> <p>Power Words <i>coach, equipment, fan, goal, rules, team</i></p> <p>Generative Vocabulary Compound Words</p> <p>Vocabulary Strategy Context Clues</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Alliteration: Digraphs • Blend Phonemes • Segment Phonemes • Manipulate Phonemes: Change <p>Phonics</p> <ul style="list-style-type: none"> • Consonant Digraph <i>ch</i> • Review <i>ch, sh</i> <p>High-Frequency Words</p> <ul style="list-style-type: none"> • <i>be, here, me, play, started, today, use, very</i> • Decodable: <i>much, such</i> <p>Spelling</p> <p>Consonant Digraph <i>ch</i></p> <ul style="list-style-type: none"> • Basic Words: <i>chick, chin, chip, chop, much, rich</i> • Review Words: <i>rush, ship, shop, wish</i> • Challenge Words: <i>boy, girl</i> <p>Fluency Intonation</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • <i>Chop, Chop! Mix, Mix!</i> • <i>Chick Jam, Chick Dip</i> • <i>Rush, Chick!</i> • <i>Chick Quits</i> 	<p>Writing Mode: Informational Text Form: Procedural Text</p> <p>Introducing the Focal Text: <i>Do Unto Otters</i> by Laurie Keller</p> <ul style="list-style-type: none"> • The Read • Vocabulary • Prewriting I: Finding a Topic • Prewriting II: Developing a Topic <p>Grammar</p> <p>Skill: Prepositions and Prepositional Phrases</p> <ul style="list-style-type: none"> • Prepositions and Prepositional Phrases • Prepositions for Where • Prepositions for When • Spiral Review: Statements • Connecting to Writing: Using Prepositions and Prepositional Phrases
READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Read Aloud Book <i>Pelé, King of Soccer</i> by Monica Brown GENRE: Biography</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>Get Up and Go!</i> by Rozanne Lanczak Williams GENRE: Informational Text • <i>Brontorina</i> by James Howe GENRE: Fantasy <p>Comprehension</p> <ul style="list-style-type: none"> • Central Idea • Synthesize • Text Features • Retell • Characters <p>Response to Text</p> <ul style="list-style-type: none"> • Write an Opinion • Write Game Directions 	<p>Oral Power Words <i>afford, champions, match, opponent, professional, spreading</i></p> <p>Power Words <i>body, excuse, exercise, guy, hero, well</i></p> <p>Generative Vocabulary Compound Words</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Phonemes • Segment, Count Phonemes • Manipulate Phonemes: Add, Change <p>Phonics</p> <ul style="list-style-type: none"> • Consonant Digraphs <i>th, wh</i>; Trigraph <i>-tch</i> • Inflections <i>-s, -es</i> <p>High-Frequency Words</p> <ul style="list-style-type: none"> • <i>jump, right, say, their, walk, way, where, why</i> • Decodable: <i>that, them, then, this, when which</i> <p>Spelling</p> <p>Consonant Digraphs <i>th, wh</i></p> <ul style="list-style-type: none"> • Basic Words: <i>that, then, this, which, whip, with</i> • Review Words: <i>chick, chin, much, rich</i> • Challenge Words: <i>think, wheel</i> <p>Fluency Accuracy and Self-Correction</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • <i>Chicks Hatch</i> • <i>Ducks Hatch</i> • <i>Dogs</i> • <i>Foxes</i> 	<p>Writing Mode: Informational Text Form: Procedural Text</p> <ul style="list-style-type: none"> • Drafting I: Elements of a Procedural Text • Drafting II: Choosing the Right Words • Drafting III: Adding Art • Revising I: Time Order Words • Revising II: Grouping <p>Grammar</p> <p>Skill: Proper Nouns</p> <ul style="list-style-type: none"> • Proper Nouns and Capitalization • Names for People, Animals, Places, and Things • Titles of People • Spiral Review: Exclamations • Connecting to Writing: Using Proper Nouns

Better Together

Essential Question Why is it important to do my best and get along with others?

BIG IDEA WORDS *courtesy, honest, sport*
INQUIRY AND RESEARCH PROJECT Get Healthy Games
PERFORMANCE TASK Informational Text

WEEK 3

READING WORKSHOP

Read Aloud Book

The Great Ball Game by Joseph Bruchac

GENRE: Folktale

myBook

- *If You Plant a Seed* by Kadir Nelson

GENRE: Fantasy

- *Color Your World with Kindness* from BetterWorldians Foundation

GENRE: Video

Comprehension

- Point of View
- Make Connections
- Theme
- Central Idea

Response to Text

- Write a Book Report

VOCABULARY

Oral Power Words *dusk, jeered, penalty, quarrel, stumbled*

Power Words *fruits, heap, seed, short, trouble*

Generative Vocabulary

Suffixes *-er, -est*

ENGLISH LANGUAGE DEVELOPMENT

Language Function Justify

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Segment, Count Phonemes

Phonics

- Initial Blends with s
- Review *sh, th, st*

High-Frequency Words

- *after, before, does, don't, grow, into, no, wash*
- Decodable: *spell, still, stop, than, with*

Spelling

Initial Blends with s

- Basic Words: *slid, spit, split, step, stop, strap*
- Review Words: *that, this, which, whip*
- Challenge Words: *slide, stick*

Fluency Reading Rate

Start Right Reader Texts

- *Hill Cats*
- *Kids Skip*
- *Up Hills*
- *Sleds Slip*

WRITING WORKSHOP

Writing Mode: Informational Text

Form: Procedural Text

- Revising III: Clarity and Precision
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Commands

- Commands
- Commands with *That, This, Those*
- Commands with *That, These, Those*
- Spiral Review: Kinds of Sentences
- Connecting to Writing: Using Commands

Now You See It, Now You Don't

Essential Question Why do light and dark come and go?

BIG IDEA WORDS orbit, period, solar
INQUIRY AND RESEARCH PROJECT Investigate Shadows
PERFORMANCE TASK Narrative Writing

WEEK 1

READING WORKSHOP	VOCABULARY		FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>On Earth</i> by G. Brian Karas GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>Super Shadows!</i> GENRE: Informational Text • <i>The Black Rabbit</i> by Philippa Leathers GENRE: Fantasy <p>Comprehension</p> <ul style="list-style-type: none"> • Text Features • Make Inferences • Story Structure <p>Media Literacy</p> <ul style="list-style-type: none"> • Digital Tools <p>Response to Text</p> <ul style="list-style-type: none"> • Write a Description 	<p>Oral Power Words gravity, revolve, rolls, sweep, tilts, universe</p> <p>Power Words blackout, busy, huddled, idea, normal, still</p> <p>Generative Vocabulary Suffixes -er, -est</p> <p>Vocabulary Strategy Reference Sources</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Phonemes • Manipulate Phonemes: Add • Segment, Count Phonemes <p>Phonics</p> <ul style="list-style-type: none"> • Initial Blends with <i>l</i> • Review <i>st, sl, fl, cl</i> <p>High-Frequency Words</p> <ul style="list-style-type: none"> • around, came, come, found, other, people, two, worked • Decodable: black <p>Spelling Initial Blends with <i>l</i></p> <ul style="list-style-type: none"> • Basic Words: clap, club, flag, flap, slam, sled • Review Words: slid, spit, step, stop • Challenge Words: flower, tube <p>Fluency Expression</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • Red Hen Skit • Bags, Blocks, and Rugs • Skit Jobs • Skit Day 	<p>Writing Mode: Narrative Form: Imaginative Story</p> <ul style="list-style-type: none"> • Introducing the Focal Text: <i>Why the Sun and the Moon Live in the Sky</i> by Elphinstone Dayrell • The Read • Vocabulary • Prewriting I: Finding a Topic • Prewriting II: Developing a Topic <p>Grammar Skill: Subjects and Verbs</p> <ul style="list-style-type: none"> • Subjects and Verbs • Subject and Verb Agreement • Verbs with -s • Spiral Review: Singular and Plural Nouns • Connecting to Writing: Using Subjects and Verbs

WEEK 2

READING WORKSHOP	VOCABULARY		FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Read Aloud Book <i>How Do You Know It's Winter?</i> by Ruth Owen GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>Day and Night</i> by Margaret Hall GENRE: Informational Text • <i>The Best Season</i> by Nina Crews GENRE: Opinion Writing <p>Comprehension</p> <ul style="list-style-type: none"> • Text Features • Make and Confirm Predictions • Make Connections • Ideas and Support <p>Response to Text</p> <ul style="list-style-type: none"> • Write an Explanation • Write an Opinion 	<p>Oral Power Words arrives, avoid, bare, blanket, hidden, nears</p> <p>Power Words faces, fades, pattern, seasons, shines, weather</p> <p>Generative Vocabulary Inflection -s</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Phonemes • Manipulate Phonemes: Delete • Segment, Count Phonemes • Manipulate Phonemes: Add <p>Phonics</p> <ul style="list-style-type: none"> • Initial Blends with <i>r</i> • Compound Words <p>High-Frequency Words</p> <ul style="list-style-type: none"> • again, away, because, cold, fall, full, or, pretty <p>Spelling Initial Blends with <i>r</i></p> <ul style="list-style-type: none"> • Basic Words: drip, drum, grin, scrub, trap, trip • Review Words: clap, club, flap, sled • Challenge Words: branch, try <p>Fluency Phrasing</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • Red, Red, Red • Big Crops • Fetch, Dash, Dig • Red, Red Sunset 	<p>Writing Mode: Narrative Form: Imaginative Story</p> <ul style="list-style-type: none"> • Drafting I: Elements of an Imaginative Narrative • Drafting II: Choosing the Right Words • Drafting III: Adding Art • Revising I: Pronouns • Revising II: Grouping <p>Grammar Skill: Verbs and Time</p> <ul style="list-style-type: none"> • Verbs and Time • Verbs with -ed • Present and Past Time • Spiral Review: Sentence Parts • Connecting to Writing: Using Present and Past Tense Verbs

Now You See It, Now You Don't

Essential Question Why do light and dark come and go?

BIG IDEA WORDS orbit, period, solar

INQUIRY AND RESEARCH PROJECT Investigate Shadows

PERFORMANCE TASK Narrative Writing

WEEK 3

READING WORKSHOP

Read Aloud Book

Oscar and the Moth by Geoff Waring

GENRE: Narrative Nonfiction

myBook

- *What Are You Waiting For?* by Scott Menchin

GENRE: Fantasy

- *I'm So Hot from StoryBots*

GENRE: Song

Comprehension

- Central Idea
- Make and Confirm Predictions
- Theme

Response to Text

- Write a Riddle

VOCABULARY

Oral Power Words *creatures, reaching, shivering, starry, swooping*

Power Words *able, groan, wait, wasted, worth*

Generative Vocabulary

Suffixes -y, -ful

ENGLISH LANGUAGE DEVELOPMENT

Language Function Agree and Disagree

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Segment, Count Phonemes
- Manipulate Phonemes: Change

Phonics

- Final Blends
- Inflection -ed

High-Frequency Words

- *any, done, laugh, long, more, pull, teacher, think*
- Decodable: *and, ask, best, fast, jump, just*

Spelling

Final Blends

- Basic Words: *ant, fast, jump, lamp, must, went*
- Review Words: *drum, grin, trap, trip*
- Challenge Words: *jumped, pants*

Fluency

Intonation

Start Right Reader Texts

- *Class Six*
- *Frogs in Class Six*
- *Crafts in Class Six*
- *Track in Class Six*

WRITING WORKSHOP

Writing Mode: Narrative

Form: Imaginative Story

- Revising III: The Parts of the Narrative
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: The Verb Be

- The Verb Be
- Using Is and Are
- Using Was and Were
- Spiral Review: Review Adjectives
- Connecting to Writing: Using the Verb Be

Celebrate America

Essential Question What do holidays and symbols tell about our country?

BIG IDEA WORDS appreciate, duty, participate
INQUIRY AND RESEARCH PROJECT Patriotic Show
PERFORMANCE TASK Narrative Writing

WEEK 1

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>You're a Grand Old Flag</i> by George M. Cohan GENRE: Song</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>State the Facts!</i> GENRE: Informational Text • <i>Monument City</i> by Jerdine Nolen GENRE: Drama <p>Comprehension</p> <ul style="list-style-type: none"> • Text Features • Elements of Poetry • Make and Confirm Predictions • Elements of Drama <p>Media Literacy</p> <ul style="list-style-type: none"> • Reference Sources <p>Response to Text</p> <ul style="list-style-type: none"> • Write a Drama 	<p>Oral Power Words brag, emblem, forever, peace, true</p> <p>Power Words freedom, grouchy, monuments, scene, sights, symbol</p> <p>Generative Vocabulary Suffixes -y, -ful</p> <p>Vocabulary Strategy Multiple-Meaning Words</p> <hr/> <p>ENGLISH LANGUAGE DEVELOPMENT</p> <p>Language Function Classify</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Phonemes • Isolate Phonemes: Identify Vowel • Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> • Long e, i, o (CV) • Possessives with 's <p>High-Frequency Words</p> <ul style="list-style-type: none"> • another, gave, house, over, own, read, water, white • Decodable: be, he, into, me, she, so <p>Spelling</p> <p>CV Pattern; Question Words</p> <ul style="list-style-type: none"> • Basic Words: go, how, me, no, so, what, when, where, who, why • Review Words: fast, lamp, jump, went • Challenge Words: dry, helpful <p>Fluency Accuracy and Self-Correction</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • House • Houses That Go Up • Grass, Mud, Logs, and Sod • Houses That Can Go 	<p>Writing Mode: Narrative</p> <p>Form: Personal Narrative</p> <ul style="list-style-type: none"> • Introducing the Focal Text: <i>The Thanksgiving Door</i> by Debby Atwell • The Read • Vocabulary • Prewriting I: Finding a Topic • Prewriting II: Developing a Topic <p>Grammar</p> <p>Skill: Questions</p> <ul style="list-style-type: none"> • Questions • Using Questions • Writing Questions • Spiral Review: Commands • Connecting to Writing: Using Questions

WEEK 2

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Read Aloud Book <i>Presidents' Day</i> by Anne Rockwell GENRE: Realistic Fiction</p> <p>myBook</p> <ul style="list-style-type: none"> • <i>The Contest</i> by Libby Martinez GENRE: Opinion Writing • <i>The Statue of Liberty</i> by Tyler Monroe GENRE: Informational Text <p>Comprehension</p> <ul style="list-style-type: none"> • Point of View • Evaluate • Ideas and Support • Make Connections • Text Organization <p>Response to Text</p> <ul style="list-style-type: none"> • Write an Opinion • Write an Ad 	<p>Oral Power Words audience, onstage, program, split, stand, vote</p> <p>Power Words base, contest, hope, liberty, national, towers</p> <p>Generative Vocabulary Suffixes -less, -ful</p> <hr/> <p>ENGLISH LANGUAGE DEVELOPMENT</p> <p>Language Function Justify</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> • Blend Phonemes • Isolate Phonemes: Identify Vowel • Segment Phonemes • Identify, Produce Rhyme <p>Phonics</p> <ul style="list-style-type: none"> • Long a (VCe) • Soft c <p>High-Frequency Words</p> <ul style="list-style-type: none"> • always, began, better, gives, hurt, shall, should, things • Decodable: ate, came, gave, made, make, place <p>Spelling</p> <p>Long a (VCe)</p> <ul style="list-style-type: none"> • Basic Words: brave, came, flake, gave, had, late, make, map, plate, shape • Review Words: what, when, where, who • Challenge Words: glide, grade <p>Fluency Reading Rate</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> • Brave Kate • A Swim at Crane Lake • Race at the Skate Track • On the Path Back 	<p>Writing Mode: Narrative</p> <p>Form: Personal Narrative</p> <ul style="list-style-type: none"> • Drafting I: Elements of a Narrative • Drafting II: Choosing the Right Words • Drafting III: Adding Art • Revising I: Synonyms • Revising II: Grouping <p>Grammar</p> <p>Skill: Compound Sentences</p> <ul style="list-style-type: none"> • Compound Questions and Statements • Forming Questions and Statements • Writing Compound Questions and Statements • Spiral Review: Subjects and Verbs • Connecting to Writing: Using Compound Questions

Celebrate America

Essential Question What do holidays and symbols tell about our country?

BIG IDEA WORDS appreciate, duty, participate
INQUIRY AND RESEARCH PROJECT Patriotic Show
PERFORMANCE TASK Narrative Writing

WEEK 3

READING WORKSHOP

Read Aloud Book

Can We Ring the Liberty Bell? by Martha E. H. Rustad

GENRE: Narrative Nonfiction

myBook

- *Hooray for Holidays!* by Pat Cummings

GENRE: Realistic Fiction

- *Patriotic Poems*

GENRE: Poetry

Comprehension

- Text Features
- Create Mental Images
- Story Structure
- Elements of Poetry

Response to Text

- Write a Holiday Card

VOCABULARY

Oral Power Words brittle, center, famous, government, papers, signed

Power Words celebrate, Constitution, parade, share, tradition

Generative Vocabulary

Words About Actions

ENGLISH LANGUAGE DEVELOPMENT

Language Function Describe

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Segment Phonemes
- Manipulate Phonemes: Delete

Phonics

- Long i, o (VCe)
- Silent Letters kn, wr

High-Frequency Words

- carry, draw, eight, even, goes, may, seven, shows
- Decodable: home, like, ride, side, time, white

Spelling

Long i, o (VCe)

- Basic Words: bike, drive, home, joke, kite, like, poke, stove, time, white
- Review Words: flake, late, plate, shape
- Challenge Words: invite, write

Fluency Expression

Start Right Reader Texts

- *Phil and Miss Rose*
- *Phil Can Help*
- *Lost Cat*
- *The Best Gift*

WRITING WORKSHOP

Writing Mode: Narrative

Form: Personal Narrative

- Revising III: Incorporating Feedback
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Names of Months, Days, and Holidays

- Names of Months, Days, and Holidays
- Capitalizing Months, Days, and Holidays
- Commas in Dates, Names, and Nouns
- Spiral Review: Verbs and Time
- Connecting to Writing: Using Names of Months, Days, and Holidays

The Big Outdoors

Essential Question How do things in nature change?

BIG IDEA WORDS cycle, evaporation, liquid

INQUIRY AND RESEARCH PROJECT Get Weather Wise

PERFORMANCE TASK Poetry

WEEK 1

READING WORKSHOP

Big Book
Rainy, Sunny, Blowy, Snowy by Jane Brocket
GENRE: Informational Text

myBook

- *Storm Report*
GENRE: Opinion Writing
- *Sam & Dave Dig a Hole* by Mac Barnett
GENRE: Fantasy

Comprehension

- Ideas and Support
- Text Organization
- Make Inferences
- Point of View

Research

- Gather Information

Response to Text

- Write a Message

VOCABULARY

Oral Power Words deep, divide, fiery, fluffy, nature, spindly

Power Words break, direction, landed, mission, problem, spectacular

Generative Vocabulary Words About Feelings and Beliefs

Vocabulary Strategy Shades of Meaning

ENGLISH LANGUAGE DEVELOPMENT

Language Function Persuade

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Manipulate Phonemes: Change
- Segment Phonemes
- Identify, Produce Rhyme

Phonics

- Long *u, e* (VCe)
- Soft *g* (*g, dge*)

High-Frequency Words

- *animal, heads, keep, let's, point, something, voice, won't*
- Decodable: *five, must, these, those, use, write*

Spelling

Long *u*; VCe Pattern

- Basic Words: *bake, cute, flute, game, hike, Luke, tube, use, wake, woke*
- Review Words: *drive, home, joke, white*
- Challenge Words: *beside, space*

Fluency Intonation

Start Right Reader Texts

- *Pete Duck*
- *The Quack Pack*
- *Quack Pack Badges*
- *Fish Badges*

WRITING WORKSHOP

Writing Mode: Poetry

Form: Poem

- Priming the Students for the Focal Text: *Ask Me* by Bernard Waber
- Priming the Text
- The Read
- Vocabulary
- Prewriting I: Finding a Topic

Grammar

Skill: Future Tense

- Future Tense
- Future Using *Will*
- Future Using *Going To*
- Spiral Review: Spelling
- Connecting to Writing: Using the Future Tense

WEEK 2

READING WORKSHOP

Read Aloud Book
On Meadowview Street by Henry Cole
GENRE: Realistic Fiction

myBook

- *Deserts* by Quinn M. Arnold
GENRE: Informational Text
- *Handmade* by Guadalupe Rodríguez
GENRE: Procedural Text

Comprehension

- Setting
- Monitor and Clarify
- Central Idea
- Summarize
- Text Organization

Response to Text

- Write a Description
- Write a Letter

VOCABULARY

Oral Power Words decided, explore, ledges, lugged, noticed, preserve

Power Words dunes, edges, rest, shrubs, spines, trace

Generative Vocabulary Suffix *-less*

ENGLISH LANGUAGE DEVELOPMENT

Language Function Synthesize

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Segment Phonemes
- Identify, Produce Rhyme

Phonics

- Long *e* (*ea, ee*)
- Short *e* (*ea*)

High-Frequency Words

- *below, far, hear, hold, old, only, open, round*
- Decodable: *clean, green, head, please, read, see*

Spelling

Long *e* Patterns

- Basic Words: *be, eat, feet, keep, mean, read, see, she, team, tree*
- Review Words: *flute, game, tube, woke*
- Challenge Words: *bridge, peanut*

Fluency Phrasing

Start Right Reader Texts

- *Seals*
- *Seal Meals*
- *Big Seals*
- *In the Land of Ice*

WRITING WORKSHOP

Writing Mode: Poetry

Form: Poem

- Prewriting II: Developing a Topic
- Drafting I: Elements of Poetry
- Drafting II: Choosing the Right Words
- Revising I: Word Choice
- Revising II: Grouping

Grammar

Skill: Subject Pronouns

- Subject Pronouns
- Pronouns That Name One
- Pronouns That Name More Than One
- Spiral Review: Questions
- Connecting to Writing: Using Subject Pronouns

The Big Outdoors

Essential Question How do things in nature change?

BIG IDEA WORDS cycle, evaporation, liquid

INQUIRY AND RESEARCH PROJECT Get Weather Wise

PERFORMANCE TASK Poetry

WEEK 3

READING WORKSHOP

Read Aloud Book

Do You Really Want to Visit a Wetland? by Bridget Heos

GENRE: Narrative Nonfiction

myBook

• *Grand Canyon* by Sara Gilbert

GENRE: Informational Text

• *Water Cycle* by The Bazillions

GENRE: Song

Comprehension

- Central Idea
- Synthesize
- Content-Area Words

Response to Text

- Write a Poem

VOCABULARY

Oral Power Words coexist, fragile, interesting, poisonous, report, tour

Power Words affect, fossils, hike, popular, rim

Generative Vocabulary Words About Places and Things

ENGLISH LANGUAGE DEVELOPMENT

Language Function Cause and Effect

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Produce Rhymes
- Segment Phonemes

Phonics

- Long *a* (*ai, ay*)
- Contractions with 'm, 's, n't, 'll

High-Frequency Words

- *air, different, drink, enough, never, small, through, under*
- Decodable: *day, don't, may, play, say, way*

Spelling

Long *a* Vowel Teams

- Basic Words: *day, grain, mail, may, pain, play, rain, sail, stay, way*
- Review Words: *mean, read, see, tree*
- Challenge Words: *afraid, today*

Fluency

- Accuracy and Self-Correction

Start Right Reader Texts

- *Animal Tails*
- *Tails on Whales*
- *We Tell Tail Tales*
- *The Best Tail*

WRITING WORKSHOP

Writing Mode: Poetry

Form: Poem

- Revising III: Line Breaks and White Space
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Subject Pronouns *I* and *Me*

- The Pronouns *I* and *Me*
- Naming Yourself Last
- Using the Pronouns *I, Me, Them,* and *They*
- Spiral Review: Compound Questions and Statements
- Connecting to Writing: Using the Pronouns *I* and *Me*

Tell Me a Story

Essential Question What lessons can we learn from stories?

BIG IDEA WORDS *amuse, entertain, literature*

INQUIRY AND RESEARCH PROJECT Explore Traditional Tales

PERFORMANCE TASK Narrative Writing

WEEK 1

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>Chicken Little</i> by Rebecca and Ed Emberley GENRE: Folktale</p> <p>myBook</p> <ul style="list-style-type: none"> Follow the Story Path GENRE: Informational Text <i>Interrupting Chicken</i> by David Ezra Stein GENRE: Fantasy <p>Comprehension</p> <ul style="list-style-type: none"> Text Features Theme Create Mental Images Characters <p>Media Literacy</p> <ul style="list-style-type: none"> Digital Texts and Features <p>Response to Text</p> <ul style="list-style-type: none"> Write a Story 	<p>Oral Power Words <i>anxious, bother, gratefully, panted, pastime, rush</i></p> <p>Power Words <i>follow, interrupt, involved, relaxing, supposed, warn</i></p> <p>Generative Vocabulary Words About Actions and Directions</p> <p>Vocabulary Strategy Classify and Categorize</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Phonemes Isolate Phonemes: Identify Vowel Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> Long o (<i>oa, ow</i>) Long o, i (<i>oe, ie</i>) <p>High-Frequency Words</p> <ul style="list-style-type: none"> <i>along, answer, children, going, mother, talk, upon, woman</i> Decodable: <i>each, goes, grow, know, own</i> <p>Spelling Long o</p> <ul style="list-style-type: none"> Basic Words: <i>blow, boat, coat, grow, low, road, row, show, snow, toad</i> Review Words: <i>grain, mail, play, stay</i> Challenge Words: <i>shadow, yellow</i> <p>Fluency Reading Rate</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Will It Be Fun?</i> <i>Coal and Snow</i> <i>Stop and Shop</i> <i>Home Sweet Home</i> 	<p>Writing Mode: Narrative Form: Personal Narrative</p> <ul style="list-style-type: none"> Introducing the Focal Text: <i>The Kissing Hand</i> by Audrey Penn The Read Vocabulary Prewriting I: Finding a Topic Prewriting II: Developing a Topic <p>Grammar Skill: Possessive Pronouns</p> <ul style="list-style-type: none"> Possessive Pronouns Using <i>My, Your, His, and Her</i> Using <i>Mine, Yours, His, Hers, Their, and Theirs</i> Spiral Review: Names of Months, Days, and Holidays Connecting to Writing: Using Possessive Pronouns
ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT
<p>Language Function Solve Problems ELPS 3H, 4G, 4I, 4J</p>	<p>Language Function Solve Problems ELPS 3H, 4G, 4I, 4J</p>	<p>Language Function Solve Problems ELPS 3H, 4G, 4I, 4J</p>	<p>Language Function Solve Problems ELPS 3H, 4G, 4I, 4J</p>

WEEK 2

READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Read Aloud Book <i>Red Knit Cap Girl and the Reading Tree</i> by Naoko Stoop GENRE: Fantasy</p> <p>myBook</p> <ul style="list-style-type: none"> <i>Little Red Riding Hood</i> by Lisa Campbell Ernst GENRE: Drama <i>The Grasshopper & the Ants</i> by Jerry Pinkney GENRE: Fable <p>Comprehension</p> <ul style="list-style-type: none"> Theme Make Connections Elements of Drama Make Inferences Setting <p>Response to Text</p> <ul style="list-style-type: none"> Write a Drama Write a Description 	<p>Oral Power Words <i>gnaws, nook, scamper, sneaks, squeaks, thumps</i></p> <p>Power Words <i>autumn, boldly, chirped, labor, sly, storyteller</i></p> <p>Generative Vocabulary Suffix -ly</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Phonemes Manipulate Phonemes: Add Manipulate Phonemes: Delete <p>Phonics</p> <ul style="list-style-type: none"> Long i (<i>igh, y</i>) Long i, o <p>High-Frequency Words</p> <ul style="list-style-type: none"> <i>bring, eyes, family, girl, move, soon, together, warm</i> Decodable: <i>by, cold, find, fly, hold, kind</i> <p>Spelling Long i Patterns</p> <ul style="list-style-type: none"> Basic Words: <i>by, dry, fly, light, my, night, pie, sky, tie, try</i> Review Words: <i>blow, grow, show, snow</i> Challenge Words: <i>myself, type</i> <p>Fluency Expression</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Gail's Big Wish</i> <i>Gail's Plane Ride</i> <i>Gulls Fly</i> <i>Can It Fly?</i> 	<p>Writing Mode: Narrative Form: Personal Narrative</p> <ul style="list-style-type: none"> Drafting I: Shaping the Draft Drafting II: Elements of a Narrative Drafting III: Writing Dialogue Drafting IV: Adding Art Revising I: Grouping <p>Grammar Skill: Indefinite Pronouns</p> <ul style="list-style-type: none"> Indefinite Pronouns Indefinite Pronouns for Nouns Not Named Using Indefinite Pronouns Spiral Review: Future Tense Connecting to Writing: Using Indefinite Pronouns
ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT	ENGLISH LANGUAGE DEVELOPMENT
<p>Language Function Infer ELPS 2H, 4J</p>	<p>Language Function Infer ELPS 2H, 4J</p>	<p>Language Function Infer ELPS 2H, 4J</p>	<p>Language Function Infer ELPS 2H, 4J</p>

Tell Me a Story

Essential Question What lessons can we learn from stories?

BIG IDEA WORDS *amuse, entertain, literature*

INQUIRY AND RESEARCH PROJECT Explore Traditional Tales

PERFORMANCE TASK Narrative Writing

WEEK 3

READING WORKSHOP

Read Aloud Book

My Name is Gabriela by Monica Brown

GENRE: Biography

myBook

• *Thank You, Mr. Aesop* by Helen Lester

GENRE: Informational Text

• *The Tortoise and the Hare* from *Speakaboos*, adapted by Amy Kraft

GENRE: Video

Comprehension

- Point of View
- Synthesize
- Central Idea
- Characters

Response to Text

- Write Facts

VOCABULARY

Oral Power Words *beyond, chose, express, grand, pretended, taught*

Power Words *lesson, nonsense, reply, tale, wise*

Generative Vocabulary Suffix -ly

ENGLISH LANGUAGE DEVELOPMENT

Language Function Sequence ELPS 2I, 4G, 4I

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Manipulate Phonemes: Change
- Segment, Count Phonemes

Phonics

- *r*-Controlled Vowel *ar*
- Two-Syllable Words: VCCV Pattern

High-Frequency Words

- *brown, few, funny, myself, new, once, thank, words*
- Decodable: *car, far, hard, old, right, yellow*

Spelling

r-Controlled Vowel *ar*

- Basic Words: *arm, art, bar, bark, barn, card, farm, jar, yard, yarn*
- Review Words: *dry, night, pie, try*
- Challenge Words: *started, yawn*

Fluency

Phrasing

Start Right Reader Texts

- *Gram's Farm*
- *Big Red Barn*
- *Farms*
- *Barns*

WRITING WORKSHOP

Writing Mode: Narrative

Form: Personal Narrative

- Revising II: Using Vivid Verbs
- Revising III: Using Vivid Adjectives
- Editing: Clocking
- Publishing
- Sharing

Grammar

Skill: Contractions

- Contractions
- Contractions with *Not*
- Contractions with Pronouns
- Spiral Review: Prepositions and Prepositional Phrases
- Connecting to Writing: Using Contractions

Grow, Plants, Grow!

Essential Question What do plants need to live and grow?

BIG IDEA WORDS absorb, emerge, vegetation
INQUIRY AND RESEARCH PROJECT Super Sprouts!
PERFORMANCE TASK Informational Text

WEEK 1

WEEK 2

	READING WORKSHOP	VOCABULARY	FOUNDATIONAL SKILLS	WRITING WORKSHOP
WEEK 1	<p>Big Book If I Were A Tree by Dar Hosta GENRE: Poetry</p> <p>myBook</p> <ul style="list-style-type: none"> Plant Pairs GENRE: Poetry So You Want to Grow a Taco? by Bridget Heos GENRE: Procedural Text <p>Comprehension</p> <ul style="list-style-type: none"> Elements of Poetry Evaluate Text Organization <p>Media Literacy</p> <ul style="list-style-type: none"> Nonfiction Forms <p>Response to Text</p> <ul style="list-style-type: none"> Write Directions 	<p>Oral Power Words bear, cradle, shade, sweet, wave, whispers</p> <p>Power Words harvest, ingredients, nutrients, soil, sow, terrific</p> <p>Generative Vocabulary Words About Places and Things</p> <p>Vocabulary Strategy Reference Sources</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> Segment, Count Syllables Segment, Count Phonemes <p>Phonics</p> <ul style="list-style-type: none"> r-Controlled Vowels or, ore Two-Syllable Words: r-Controlled Vowels ar, or <p>High-Frequency Words</p> <ul style="list-style-type: none"> almost, also, between, ever, food, really, sing, three Decodable: for, light, more, or, start, why <p>Spelling r-Controlled Vowels or, ore</p> <ul style="list-style-type: none"> Basic Words: born, corn, door, fork, horn, more, score, shore, short, story Review Words: art, barn, jar, yarn Challenge Words: force, report <p>Fluency Intonation</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> Seashore Fun Sand, Sun, and Sea Shells Sharks 	<p>Writing Mode: Informational Text Form: Descriptive Essay</p> <ul style="list-style-type: none"> Introducing the Focal Text: One Bean by Anne Rockwell The Read Vocabulary Prewriting I: Finding a Topic Prewriting II: Developing a Topic <p>Grammar</p> <p>Skill: Exclamations</p> <ul style="list-style-type: none"> Exclamations Using Exclamations Writing Exclamations Spiral Review: Adjectives That Compare Connecting to Writing: Using Exclamations
WEEK 2	<p>Read Aloud Book The Curious Garden by Peter Brown GENRE: Fantasy</p> <p>myBook</p> <ul style="list-style-type: none"> Which Part Do We Eat? by Katherine Ayres GENRE: Poetry The Talking Vegetables by Won-Ldy Paye and Margaret H. Lippert GENRE: Folktale <p>Comprehension</p> <ul style="list-style-type: none"> Story Structure Monitor and Clarify Elements of Poetry Retell <p>Response to Text</p> <ul style="list-style-type: none"> Write a Description Write a Dialogue 	<p>Oral Power Words corner, delicate, discoveries, dreary, expected, gear</p> <p>Power Words cook, delicious, pounding, smooth, stretched, sturdy</p> <p>Generative Vocabulary Prefix un-</p>	<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Phonemes Segment, Count Phonemes <p>Phonics</p> <ul style="list-style-type: none"> r-Controlled Vowels er, ir, ur Two-Syllable Words: r-Controlled Vowels, VCCV Pattern <p>High-Frequency Words</p> <ul style="list-style-type: none"> boy, door, father, maybe, nearest, says, shouted, until Decodable: first, hand, her, hurt, next, went <p>Spelling r-Controlled Vowels er, ir, ur</p> <ul style="list-style-type: none"> Basic Words: bird, fern, fur, girl, her, hurt, sir, stir, third, turn Review Words: fork, horn, score, story Challenge Words: about, town <p>Fluency Accuracy and Self-Correction</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> The Hurt Bird Birds of Farms and Yards Marsh Birds Seabirds 	<p>Writing Mode: Informational Text Form: Descriptive Essay</p> <ul style="list-style-type: none"> Drafting I: Elements of an Informational Essay Drafting II: Choosing the Right Words Drafting III: Adding Art Revising I: Transition Words Revising I: Grouping <p>Grammar</p> <p>Skill: Kinds of Sentences</p> <ul style="list-style-type: none"> Kinds of Sentences Identifying Kinds of Sentences Kinds of Compound Sentences Spiral Review: The Pronouns I and Me Connecting to Writing: Using Different Kinds of Sentences

Grow, Plants, Grow!

Essential Question What do plants need to live and grow?

BIG IDEA WORDS *absorb, emerge, vegetation*
INQUIRY AND RESEARCH PROJECT Super Sprouts!
PERFORMANCE TASK Informational Text

WEEK 3

READING WORKSHOP

Read Aloud Book

Amazing Plant Bodies by Ellen Lawrence

GENRE: Informational Text

myBook

- *Yum! ;MmMm! ;Qué rico!: Americas' Sproutings* by Pat Mora

GENRE: Poetry

- *A Year in the Garden* by Brad Hiebert

GENRE: Video

Comprehension

- Text Features
- Ask and Answer Questions
- Elements of Poetry
- Chronological Order

Response to Text

- Write a Haiku

VOCABULARY

Oral Power Words *energy, height, produces, protect, scientist, weigh*

Power Words *indigo, juicy, ripe, syrup, wonder*

Generative Vocabulary

Prefix *un-*

ENGLISH LANGUAGE DEVELOPMENT

Language Function Compare and Contrast
 ELPS 1C, 4F, 4G, 4I

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Syllables
- Add Syllables
- Segment, Count Syllables
- Delete Syllables

Phonics

- Final Blends *ng, nk*; Inflection *-ing*
- Review Inflections *-s, -es*

High-Frequency Words

- *above, blue, knew, number, push, sure, took, watch*
- Decodable: *bring, drink, going, long, thank, thing*

Spelling

Final Blends; Inflections *-s, -es*

- Basic Words: *catch, catches, cent, cents, long, pitch, pitches, thank, thing, think*
- Review Words: *her, stir, third, turn*
- Challenge Words: *boxes, leaves*

Fluency

Reading Rate

Start Right Reader Texts

- *Little Animals*
- *Big Birds and Chicks*
- *Skunk Kits*
- *Little Chimps*

WRITING WORKSHOP

Writing Mode: Informational Text

Form: Descriptive Essay

- Revising III: Adding Detail
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Adjectives: The Senses

- Adjectives
- Adjectives for Taste and Smell
- Adjectives for Sound and Texture
- Spiral Review: The Verb *Be*
- Connecting to Writing: Using Adjectives for the Senses

Dare to Dream

Essential Question How can thinking in new ways help solve problems?

BIG IDEA WORDS *applaud, future, genius*

INQUIRY AND RESEARCH PROJECT Junior Problem-Solving Project

PERFORMANCE TASK Informational Text

WEEK 1

WEEK 2

READING WORKSHOP	VOCABULARY		FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Big Book <i>What Can You Do?</i> by Shelley Rotner and Sheila Kelly GENRE: Informational Text</p> <p>myBook</p> <ul style="list-style-type: none"> <i>Kids Are Inventors, Too!</i> GENRE: Informational Text <i>Young Frank Architect</i> by Frank Viva GENRE: Realistic Fiction <p>Comprehension</p> <ul style="list-style-type: none"> Central Idea Retell Setting <p>Research Present Information</p> <p>Response to Text</p> <ul style="list-style-type: none"> Write an Explanation 	<p>Oral Power Words <i>dancing, feed, float, training, whatever</i></p> <p>Power Words <i>designed, floor, model, real, straight, whole</i></p> <p>Generative Vocabulary Prefix re-</p> <p>Vocabulary Strategy Shades of Meaning</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> Segment, Count Syllables Blend Syllables <p>Phonics</p> <ul style="list-style-type: none"> Contractions with 've, 're Suffixes -er, -est <p>High-Frequency Words</p> <ul style="list-style-type: none"> <i>begin, brother, front, picture, room, someone, sometimes, young</i> Decodable: <i>eat, let's, same, sleep, take, think</i> <p>Spelling Contractions with 'm, 's, n't, 'll</p> <ul style="list-style-type: none"> Basic Words: <i>can't, didn't, I'll, I'm, isn't, it's, that's, wasn't, we'll, you'll</i> Review Words: <i>catches, cents, long, thank</i> Challenge Words: <i>house, ouch</i> <p>Fluency Intonation</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Life on the Plains</i> <i>Kids Then, Kids Today</i> <i>Play Time, Chore Time</i> <i>More Work and Play</i> 	<p>Writing Mode: Informational Text Form: Biographical Essay</p> <ul style="list-style-type: none"> Introducing the Focal Text: <i>The Girl Who Could Dance in Outer Space</i> by Maya Cointreau The Read Vocabulary Prewriting I: Finding a Topic Prewriting II: Developing a Topic <p>Grammar Skill: Adverbs</p> <ul style="list-style-type: none"> Adverbs Adverbs for How and Where Adverbs for When and How Much Spiral Review: Indefinite Pronouns Connecting to Writing: Using Adverbs
READING WORKSHOP	VOCABULARY		FOUNDATIONAL SKILLS	WRITING WORKSHOP
<p>Read Aloud Book <i>Charlotte the Scientist Is Squished</i> by Camille Andros GENRE: Fantasy</p> <p>myBook</p> <ul style="list-style-type: none"> <i>Sky Color</i> by Peter H. Reynolds GENRE: Realistic Fiction <i>We Are the Future</i> GENRE: Poetry <p>Comprehension</p> <ul style="list-style-type: none"> Setting Make Inferences Theme Create Mental Images Elements of Poetry <p>Response to Text</p> <ul style="list-style-type: none"> Write a TV Commercial Write an Opinion 	<p>Oral Power Words <i>conducting, lab, method, rid, specimens, spoiled</i></p> <p>Power Words <i>artist, gallery, merrily, mural, promise, rummaged</i></p> <p>Generative Vocabulary Words About Places and Things</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Phonemes Segment Phonemes <p>Phonics</p> <ul style="list-style-type: none"> Vowel Pattern oo (/ōō/) Consonant + le <p>High-Frequency Words</p> <ul style="list-style-type: none"> <i>been, heard, hurry, learn, loved, often, study, world</i> Decodable: <i>good, keep, look, my, night, took</i> <p>Spelling Words with oo (/ōō/)</p> <ul style="list-style-type: none"> Basic Words: <i>book, boyhood, brook, foot, good, hook, shook, took, wood, wool</i> Review Words: <i>isn't, that's, we'll, you'll</i> Challenge Words: <i>football, lookout</i> <p>Fluency Phrasing</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Sharks and Stingrays</i> <i>The Book Contest</i> <i>Wildlife Facts</i> <i>Vets Help Animals</i> 	<p>Writing Mode: Informational Text Form: Biographical Essay</p> <ul style="list-style-type: none"> Drafting I: Elements of an Informational Essay Drafting II: Choosing the Right Words Drafting III: Adding Art Revising I: Verbs Revising II: Grouping <p>Grammar Skill: Adjectives That Compare</p> <ul style="list-style-type: none"> Adjectives That Compare Adjectives with -er and -est Using the Right Adjective Spiral Review: Contractions Connecting to Writing: Using Adjectives That Compare

Dare to Dream

Essential Question How can thinking in new ways help solve problems?

BIG IDEA WORDS *applaud, future, genius*

INQUIRY AND RESEARCH PROJECT Junior Problem-Solving Project

PERFORMANCE TASK Informational Text

WEEK 3

READING WORKSHOP

Read Aloud Book

I am Amelia Earhart by Brad Meltzer

GENRE: Biography

myBook

• *Joaquín's Zoo* by Pablo Bernasconi

GENRE: Fantasy

• *Marconi and the Radio* from StoryBots

GENRE: Video

Comprehension

- Text Organization
- Make Connections
- Characters
- Central Idea

Response to Text

- Write a Letter

VOCABULARY

Oral Power Words *altitude, bounds, cab, dream, instant, instructor*

Power Words *build, golden, neat, scraps, usually*

Generative Vocabulary

Prefix *re-*

ENGLISH LANGUAGE DEVELOPMENT

Language Function Predict ELPS 3G, 4J

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Segment Phonemes

Phonics

- Vowel Patterns /ōō/

High-Frequency Words

- *bear, color, happy, money, music, second, sound, without*
- Decodable: *blue, new, soon, too, try, you*

Spelling

Vowel Patterns /ōō/

- Basic Words: *blew, boot, moon, new, noon, soon, soup, too, you, zoo*
- Review Words: *book, boyhood, brook, foot*
- Challenge Words: *balloon, shampoo*

Fluency Expression

Start Right Reader Texts

- *Bear's Night Job*
- *Odd Sounds at Night*
- *Bear Gets Sick*
- *Bear in the Dark*

WRITING WORKSHOP

Writing Mode: Informational Text

Form: Biographical Essay

- Revising III: Helping Verbs and Contractions
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Spelling

- Spelling: Words with Short and Long Vowels
- Spelling: Words with Endings
- Spelling: High-Frequency Words
- Spiral Review: Adverbs
- Connecting to Writing: Using Correct Spelling

Genre Study: Nonfiction

WEEK 1

NARRATIVE NONFICTION

Essential Question What are the characteristics of narrative nonfiction?

READING WORKSHOP

Read Aloud Book

- *Oscar and the Moth* by Geoff Waring
- *Can We Ring the Liberty Bell?* by Martha E. H. Rustad
- *Do You Really Want to Visit a Wetland?* by Bridget Heos

myBook

- *Try This!* by Pam Muñoz Ryan
- *Have You Heard the Nesting Bird?* by Rita Gray

Comprehension

- Genre Characteristics: Narrative Nonfiction
- Author's Purpose
- Text Organization

WRITING WORKSHOP

Writing Mode: Opinion

Form: Opinion Letter

- Introducing the Focal Text: *I Will Not Read This Book* by Cece Meng
- The Read
- Vocabulary
- Prewriting I: Finding a Topic
- Prewriting II: Developing a Topic

Grammar

Skill: Review

FOUNDATIONAL SKILLS

Phonological Awareness

- Blend Phonemes
- Manipulate Phonemes: Add, Change
- Segment Phonemes

Phonics

- Diphthongs *ow, ou*
- Diphthongs *oy, oi*

High-Frequency Words

- Review: *answer, point, right, voice, walk, watch, where, write*
- Decodable: *boy, down, found, how, now, out*

Spelling

Diphthongs *ow, ou*

- Basic Words: *cow, found, gown, house, how, now, ouch, out, owl, town*
- Review Words: *blew, boot, new, too*
- Challenge Words: *enjoy, voice*

Fluency Accuracy and Self-Correction

Start Right Reader Texts

- *A Place to Eat*
- *At the Park*
- *Good Catch, Kid*
- *Going Up*

WEEK 2

INFORMATIONAL TEXT

Essential Question What are the characteristics of informational text?

READING WORKSHOP

Read Aloud Book

- *Whose Eye Am I?* by Shelley Rotner
- *Amazing Plant Bodies* by Ellen Lawrence

myBook

- *Animal Q & A*
- *Goal!* by Jane Medina
- *Grand Canyon* by Sara Gilbert

Comprehension

- Genre Characteristics: Informational Text
- Central Idea
- Text Features

WRITING WORKSHOP

Writing Mode: Opinion

Form: Opinion Letter

- Drafting I: Elements of Opinion Writing
- Drafting II: Choosing the Right Words
- Drafting III: Correspondence
- Revising I: Supporting Details
- Revising II: Grouping

Grammar

Skill: Review

FOUNDATIONAL SKILLS

Phonological Awareness

- Manipulate Phonemes
- Manipulate Phonemes: Add, Change
- Segment Phonemes

Phonics

- Vowel Patterns: /*ô*/
- Inflections: Spelling Changes

High-Frequency Words

- Review: *done, there, think, warm, went, without, woman, worked*
- Decodable: *brown, draw, saw, walk*

Spelling

Compound Words

- Basic Words: *backpack, bathtub, bedtime, flagpole, himself, inside, raincoat, sailboat, seesaw, sunset*
- Review Words: *found, gown, how, ouch*
- Challenge Words: *auto, draw*

Fluency Reading Rate

Start Right Reader Texts

- *Time to Train*
- *Faith Plays Chess*
- *Game Day*
- *My Big Bike Race*

WEEK 3

BIOGRAPHY

Essential Question What are the characteristics of a biography?

READING WORKSHOP

Read Aloud Book

- *Pelé, King of Soccer* by Monica Brown
- *My Name is Gabriela* by Monica Brown
- *I am Amelia Earhart* by Brad Meltzer

Comprehension

- Genre Characteristics: Biography
- Text Organization
- Text Features

WRITING WORKSHOP

Writing Mode: Opinion

Form: Opinion Letter

- Revising III: Formatting Dates
- Editing I: Reviewing for Grammar
- Editing II: Preparing to Publish
- Publishing
- Sharing

Grammar

Skill: Review

FOUNDATIONAL SKILLS

Phonological Awareness

- Manipulate Phonemes: Change
- Segment Phonemes

Phonics

- Inflections: Spelling Changes
- Long *e* (*ie, y, ey*)

High-Frequency Words

- Review: *eight, enough, goes, move, thank, their, things, through*
- Decodable: *funny*

Spelling

Inflections *-ed, -ing*

- Basic Words: *flying, jumped, keeping, mailed, needed, seeing, showed, stayed, staying, wishing*
- Review Words: *bathtub, bedtime, himself, sailboat*
- Challenge Words: *chief, thief*

Fluency Intonation

Start Right Reader Texts

- *Sports Played with a Ball*
- *Sports Played in Water*
- *Sports Played on Ice*
- *Track and Field*

Genre Study: Literary Texts

WEEK 1	REALISTIC FICTION			Essential Question What are the characteristics of realistic fiction?	
	READING WORKSHOP	WRITING WORKSHOP		FOUNDATIONAL SKILLS	
	<p>Read Aloud Book</p> <ul style="list-style-type: none"> <i>Suki's Kimono</i> by Chieri Uegaki <i>Maybe Something Beautiful</i> by F. Isabel Campoy and Theresa Howell <p>myBook</p> <ul style="list-style-type: none"> <i>The Nest</i> by Carole Roberts <i>Blackout</i> by John Rocco <i>Sky Color</i> by Peter H. Reynolds <p>Comprehension</p> <ul style="list-style-type: none"> Genre Characteristics: Realistic Fiction Story Structure Point of View 	<p>Writing Mode: Opinion</p> <p>Form: Opinion Essay</p> <ul style="list-style-type: none"> Introducing the Focal Text: <i>Big Bad Bubble</i> by Adam Rubin The Read Vocabulary Prewriting I: Finding a Topic Prewriting II: Developing a Topic <p>Grammar</p> <p>Skill: Review</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Syllables Segment Syllables <p>Phonics</p> <ul style="list-style-type: none"> Suffixes <i>-ful, -less, -ly, -y</i> Prefixes <i>un-, re-</i> <p>High-Frequency Words</p> <ul style="list-style-type: none"> Review: <i>above, again, around, does, gives, live, says, what</i> 	<p>Spelling</p> <p>Suffixes <i>-ful, -ly, -y</i></p> <ul style="list-style-type: none"> Basic Words: <i>dust, dusty, help, helpful, hope, hopeful, trick, tricky, warm, warmly</i> Review Words: <i>jumped, mailed, staying, wishing</i> Challenge Words: <i>quickly, wonderful</i> <p>Fluency Phrasing</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Why Rabbits Have Short Tails</i> <i>Why Possums Have Furless Tails</i> <i>Why Rabbits and Snakes Don't Mix</i> <i>Why Rabbits Run Fast</i>

WEEK 2	FOLKTALE			Essential Question What are the characteristics of folktales?	
	READING WORKSHOP	WRITING WORKSHOP		FOUNDATIONAL SKILLS	
	<p>Read Aloud Book</p> <ul style="list-style-type: none"> <i>The Great Ball Game</i> by Joseph Bruchac <p>Big Book</p> <ul style="list-style-type: none"> <i>Chicken Little</i> by Rebecca and Ed Emberley <p>myBook</p> <ul style="list-style-type: none"> <i>Blue Bird and Coyote</i> by James Bruchac <i>The Talking Vegetables</i> by Won-Ldy Paye and Margaret H. Lippert <p>Comprehension</p> <ul style="list-style-type: none"> Genre Characteristics: Folktales Characters Theme 	<p>Writing Mode: Opinion</p> <p>Form: Opinion Essay</p> <ul style="list-style-type: none"> Drafting I: Elements of Opinion Writing Drafting II: Choosing the Right Words Drafting III: Writing a Strong Conclusion Revising I: Supporting Details Revising II: Grouping <p>Grammar</p> <p>Skill: Review</p>		<p>Phonologic Awareness</p> <ul style="list-style-type: none"> Blend Syllables Segment Syllables Add, Delete Syllables <p>Phonics</p> <ul style="list-style-type: none"> Two-Syllable Words CV, CVC; Syllable Division <p>High-Frequency Words</p> <ul style="list-style-type: none"> Review: <i>once, people, these, they, wash, water, who, world</i> Decodable: <i>open</i> 	<p>Spelling</p> <p>Prefixes <i>re-, un-</i></p> <ul style="list-style-type: none"> Basic Words: <i>recount, redo, replay, reshape, retry, unhappy, unhelpful, unkind, unpack, untie</i> Review Words: <i>dusty, helpful, tricky, warmly</i> Challenge Words: <i>rewrite, unused</i> <p>Fluency Expression</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Music Under the Sea</i> <i>We Need Water</i> <i>Jobs That Use Water</i> <i>Car Wash</i>

WEEK 3	FANTASY			Essential Question What are the characteristics of fantasy?	
	READING WORKSHOP	WRITING WORKSHOP		FOUNDATIONAL SKILLS	
	<p>Read Aloud Book</p> <ul style="list-style-type: none"> <i>Ol' Mama Squirrel</i> by David Ezra Stein <i>Red Knit Cap Girl and the Reading Tree</i> by Naoko Stoop <p>myBook</p> <ul style="list-style-type: none"> <i>A Big Guy Took My Ball!</i> by Mo Willems <i>Sam & Dave Dig a Hole</i> by Mac Barnett <i>Interrupting Chicken</i> by David Ezra Stein <p>Comprehension</p> <ul style="list-style-type: none"> Genre Characteristics: Fantasy Setting Story Structure 	<p>Writing Mode: Opinion</p> <p>Form: Opinion Essay</p> <ul style="list-style-type: none"> Revising III: Adverbs Editing I: Reviewing for Grammar Editing II: Preparing to Publish Publishing Sharing <p>Grammar</p> <p>Skill: Review</p>		<p>Phonological Awareness</p> <ul style="list-style-type: none"> Blend Syllables Segment Syllables <p>Phonics</p> <ul style="list-style-type: none"> Suffixes <i>-er, -est</i>: Spelling Changes Inflections: Spelling Changes <p>High-Frequency Words</p> <ul style="list-style-type: none"> Review: <i>animal, could, different, pull, should, talk, won't, would</i> 	<p>Spelling</p> <p>Suffixes <i>-er, -est</i></p> <ul style="list-style-type: none"> Basic Words: <i>fast, faster, fastest, hard, harder, hardest, sadder, saddest, slower, slowest</i> Review Words: <i>redo, replay, unhappy, unkind</i> Challenge Words: <i>greatest, tinier</i> <p>Fluency Accuracy and Self-Correction</p> <p>Start Right Reader Texts</p> <ul style="list-style-type: none"> <i>Claws Swipe</i> <i>Teeth Chomp</i> <i>Horns Help</i> <i>Spines Jab</i>

A Vision for
Student Growth

To learn more about *Into Reading*, please visit
[hmhco.com/IntoReading](https://www.hmhco.com/IntoReading)

Houghton Mifflin Harcourt®, HMH®, Ed Your Friend in Learning®, and HMH Into Reading™ are trademarks or registered trademarks of Houghton Mifflin Harcourt. All rights reserved. 08/18 WF612739