[Type the document title]
[Type the date]

Literacy Curriculum Outline 2014-15

All standards will be spiraled throughout the year to provide students with an opportunity to participate in a gradual release of responsibility. They will see skills modeled, participate and shared experiences, and finally be able to fulfill the standards independently.

Students will engage in group informative writing throughout the year…In the May unit they will be expected to create their own research from texts at their level.

Students will engage in response to literature weekly throughout the year but will culminate in creating reviews of their own books in June.

WK8 “With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question” will be addresses daily in content throughout the year.

Kindergarten

	Month
	Reading
	Writing
	Phonics/Letter Study
	Language

	September
	Standards
Reading Behaviors
· RLK 10 Actively engage in group reading activities with purpose and understanding.
· RIK5 Identify the front cover the back cover and title page of a book.
How the Students are meeting the Standard (What activities are students engaging in)
Words Around Us/Favorite Stories
· Name study
· Environmental print
· Read Aloud both informational and Literature Based to introduce students to the purpose of reading.

	Writing Standards
WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event

How the Students are meeting the Standard (What activities are students engaging in)

· Oral storytelling and dramatic play
· Initial Writing Samples

	Letter Study Standards
Phonological Awareness
RFK2: Demonstrate an understanding of spoken words, syllables and sounds.
· Recognize and produce rhyming words.
· Count pronounce and blend segment syllables in spoken words
Phonics and word Recognition
Demonstrate a basic knowledge of letter sound correspondence by producing the primary or most frequent sound for each consonant.
LK1 Print many upper and lower case letters

How the Students are meeting the Standard (What activities are students engaging in)

Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards

LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking
· print many upper case and lower case letters
· use frequently occurring nouns and verbs

LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling…differentiate as needed for students who are ready for this level of instruction

How the Students are meeting the Standard (What activities are students engaging in)
Handwriting without tears daily practice
Morning Meeting Discussions and Sharing Circles focusing on conventions of speech when speaking.

	October
	Standards
Reading Behaviors
RLK6 With Prompting and Support name the author and illustrator of a story and define the role of each in telling a story in Informational Text and Literature.
RFK1:
Demonstrate an Understanding of the basic features of print.
RLK6: With prompting and support , name the author and illustrator of a story and define the role of each in telling the story.
With prompting and support describe the relationship between the illustrations and the story in which they appear.
.
How are the Students are meeting the Standard (What activities are students engaging in)
Emergent Stories
Informational Text That matches Content Unit
	Writing Standards
WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event

How the Students are meeting the Standard (What activities are students engaging in)
What do writers write about? Narratives
· Writers write in pictures how can I represent my ideas in pictures?
Writing always includes pictures and words

	Letter Study Standards
RFK 3
Demonstrate a basic knowledge of letter sound correspondence by producing the primary or most frequent sound for each consonant.

How the Students are meeting the Standard (What activities are students engaging in)

Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking
· print many upper case and lower case letters
· use frequently occurring nouns and verbs
LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling…Differentiate as needed for students

How the Students are meeting the Standard (What activities are students engaging in)
Handwriting without tears daily practice
Morning Meeting Discussions and Sharing Circles focusing on conventions of speech when speaking

	November
	Standards
Reading Behaviors
RLK2 With prompting and support retell familiar stories, including key details.
RLK3 With prompting and support identify characters, settings, and major events.
RIK1: With promting and support, ask and answer questions about key details in text.
RLK5: Recognize common types of texts.
How the Students are meeting the Standard (What activities are students engaging in)

Emergent Stories
Model and Practice Reading Response and Non Fiction Response once a week

	Writing Standards
WK1 Use dictating and drawing and writing to compose opinion pieces.
WK2: Use dictation and writing to compose informative/explanatory pieces in which they name what they are writing and supply some information.

WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event

How the Students are meeting the Standard (What activities are students engaging in)

· Continue writing narratives…
· Writers write in pictures how can I represent my ideas in pictures?
· Writing always includes pictures and words

· Begin reading response and non fiction response once a week

	Letter Study Standards
Isolate and pronounce initial sound
Demonstrate a basic knowledge of letter sound correspondence by producing the primary or most frequent sound for each consonant

How the Students are meeting the Standard (What activities are students engaging in)
Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking
· print many upper case and lower case letters
· use frequently occurring nouns and verbs

LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling
Write letters for most consonant and short vowel sounds

How the Students are meeting the Standard (What activities are students engaging in)
Handwriting without tears daily practice
Morning Meeting Discussions and Sharing Circles focusing on conventions of speech when speaking

	December/
January/beginning of Febuaury

	Standards
Reading Behaviors
With Support Ask and Answer questions about key details in text.
RFK4: Read emergent reader texts with purpose and understanding
How the Students are meeting the Standard (What activities are students engaging in)

Nursery Rhymes/ Predictable Texts
	Writing Standards
WK1 Use dictating and drawing and writing to compose opinion pieces.
WK2: Use dictation and writing to compose informative/explanatory pieces in which they name what they are writing and supply some information.
WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event
WK3: With guidance from adults respond to questions from peers and add details to strengthen writing as needed.
How the Students are meeting the Standard (What activities are students engaging in)
· Making our own books
· Writing stories across pages
	Letter Study Standards
· Blend and segment onsets and rimes of single syllable spoken words.
· Isolate and pronounce final vowel
· Read common sight words

How the Students are meeting the Standard (What activities are students engaging in)

Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking and writing.
Form regular plural nouns orally by adding or es

LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling spell simple
words phonetically drawing on knowledge of sound letter relationships
Sounds and Motion
Writer’s Workshop lessons focusing on conventions of writing
How the Students are meeting the Standard (What activities are students engaging in)

	February/March
	Standards
Reading Behaviors
RLK6: With prompting and support , name the author and illustrator of a story and define the role of each in telling the story.
RLK9: With prompting and support compare and contrast the adventures and experiences of characters in a familiar story.
RIK8: With prompting and support identify the reasons an author gives to support point in a text.
How the Students are meeting the Standard (What activities are students engaging in)

· Author Study
	Writing Standards
WK1 Use dictating and drawing and writing to compose opinion pieces.
WK2: Use dictation and writing to compose informative/explanatory pieces in which they name what they are writing and supply some information.

WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event.

WK6: With guidance and support explore a variety of digital tools to produce and publish writing.
How the Students are meeting the Standard (What activities are students engaging in)

Choosing a mentor author and creating a book like their author.
· Writing like a mentor author

	Letter Study Standards
· Isolate and pronounce medial vowel in CVC words.

How the Students are meeting the Standard (What activities are students engaging in)

Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking and writing.
· Understand and use question words
· Use the most frequently occurring prepositions

LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling
 spell simple
words phonetically drawing on knowledge of sound letter relationships

How the Students are meeting the Standard (What activities are students engaging in)
Sounds and Motion
Writer’s Workshop lessons focusing on conventions of writing

	April
	Standards
RLK9: With prompting and support compare and contrast the adventures and experiences of characters in a familiar story.
Reading Behaviors
How the Students are meeting the Standard (What activities are students engaging in)
·
· Character Study
	Writing Standards
WK1 Use dictating and drawing and writing to compose opinion pieces.
WK2: Use dictation and writing to compose informative/explanatory pieces in which they name what they are writing and supply some information.
WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event
How the Students are meeting the Standard (What activities are students engaging in)

	Letter Study Standards
· Associate long and short vowels with common spellings.

How the Students are meeting the Standard (What activities are students engaging in)
Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking and writing.

· Understand and use question words
· Use the most frequently occurring prepositions
LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling
Spell simple words phonetically drawing on knowledge of sound letter relationships

How the Students are meeting the Standard (What activities are students engaging in)
Sounds and Motion
Writer’s Workshop lessons focusing on conventions of writing

	May

	Standards
Reading Behaviors
RIK2: With prompting and support, identlfy the main topic and retell the key details of a text. (Begin modeling and discussing in content in Nov)
RIK3: With Prompting and Support describe the connection between two individuals, events, ideas or pieces of information in text. (Begin modeling and discussing in content in Nov)
RLK4: Ask and answer questions about unknown words in text.
RIK8: With prompting and support identify the reasons an author gives to support point in a text. (In content throughout)
RIK9: With prompting and support, identify the basic similarities and differences between two texts on the same topic. (Content throughout)

Writing Standards
WK1 Use dictating and drawing and writing to compose opinion pieces.
WK2: Use dictation and writing to compose informative/explanatory pieces in which they name what they are writing and supply some information.

How the Students are meeting the Standard (What activities are students engaging in)

Students will choose a topic, read about it and create books to teach about that topic.

	Letter Study Standards
· Distinguish between similarly spelled words by the sounds and letters that they differ.

How the Students are meeting the Standard (What activities are students engaging in)
Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking and writing.
LK2 Demonstrate a command of conventions of Standard English Capitalization, punctuation and spelling.
· Capitalize I
· Recognize and name end punctuation
· Spell simple words phonetically drawing on knowledge of sound letter relationships

How the Students are meeting the Standard (What activities are students engaging in)
Sounds and Motion
Writer’s Workshop lessons focusing on conventions of writing
Writing Checklists to self assess own writing

	May/June
	Standards
Reading Behaviors
How the Students are meeting the Standard (What activities are students engaging in)

· Books for Summer
	Writing Standards
WK1 Use dictating and drawing and writing to compose opinion pieces.
WK2: Use dictation and writing to compose informative/explanatory pieces in which they name what they are writing and supply some information.

WK3:Use dictating and drawing and writing to narrate a single event. to narrate a single event

How the Students are meeting the Standard (What activities are students engaging in)

· Students will review books that their friends can read for the summer.
· Students will create their own book fiction or non fiction that portrays their style as a writer.
	Letter Study Standards

How the Students are meeting the Standard (What activities are students engaging in)

Handwriting with out tears
Sounds in Motion Routines
Fountas and Pinell Lessons

	Language Standards
LK1 Demonstrate command of the conventions of standard English grammer and usage when speaking and writing.

How the Students are meeting the Standard (What activities are students engaging in)
Sounds and Motion
Writer’s Workshop lessons focusing on conventions of writing
Writing Checklists to self assess own writing

[bookmark: September]September

Resources
Month By Month Phonics – For Kindergarten
Fountas and Pinnell
Fundations
Sounds and Motion
Handwriting without Tears

	Level
	Reading
Strategies
	Phonics
	Centers

	AA
	Mastery of:
- Telling a story by looking at a picture
Holding a book
Turning pages
Distinguishing between words and pictures
Exposure to Repeated Readings of Familiar and predictable stories
	Model/Practice
Phonological Awareness
Phonemic Awareness
Names
Rhymes
Fonts/Letters (based on have introduced)
Concept of a Word

	Reading Center
Writing Center
Playdough Letters
Listening Center
Dramatic Play

Standards
Week 1/2
	Read Aloud
	1
Kindergarten Here I come
	2
B Bear and Lolly
	3
Ms Bindergarten
	4
No David
	5
Pete the Cat

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Will you be my Friend By Eric Carle
Talk about title, cover…go on a picture walk… focus on vocab (animals)
Read for enjoyment

	Read for enjoyment
Read Pictures to complete phrase
	Look at sentence will you be my friend…encourage kids to say along
Day 1
	Read and Encourage children to join in the reading…Act out the book
	Read for enjoyment
Predict the animal on the next page by the tail of the previous page

	Afternoon
Message
Page 14 MBM
MATH
	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you
*in math
	How many words
	What am I telling you

	Handwriting
HWT
	Shake hands
p. 23
	Hand skills
p. 26
Mat Man
	Crayon Song p. 29
Mat Man
	Mat Man
p.36
Crayon Song
	Re do Shake hands

	Predictable Charts
MBM 16-18
	My name is____Day 1, 2, 3 Dictation
	Day 4 and 5 Touch reading the sentences
	Day 5
 Make a Class Book
	
	My Name is…

	Phonics
F&P
*delay start
	
Not starting yet
	
	
	
	

	Story Writing
Writers’
Workshop
	Writing workshop routines
Getting materials
Putting away
	Writing workshop routines
Getting materials
Putting away
	Writing Routines
Getting materials
Putting away
	
	My Name is Book…

	Getting to Know You
MBM 19-22
During content week 1

	Choose 2 Names per Day
Cheer Name and talk about letters in name
	Clap Syllables
	Interview and teacher records
	Children draw a picture of the child and write their name.
	

	Sounds in Motion
	Whole Body Listening
	Introduce A B
	A B story
	Practice AB
	Practice A and B
And Syllables

	Alphabet Poem
/b/B is for ball
B is for bat
B is for bug
On my cat.
	
	
	
	
	

Code: Red - Art/Writing Activity (goal 1 per day)

Week 3
Centers for 45 minutes
Including writers workshop center
And ABC enter…initial testing (DRA)

	Read Aloud
	Throughout day when time permits
	Throughout day when time permits
	Throughout day when time permits
	Throughout day when time permits
	Throughout day when time permits

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Head To Toe
Read for enjoyment

	Read for enjoyment
Read Pictures to complete phrase
	Highlight pictures matching words
	Read and Encourage children to join in the reading…Act out the book
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	How many words
	What am I telling you

	Handwriting
HWT
	ABCs teacher model pointing
	ABCs students practice pointing to letters while we sing
	Talk about lines and curves with wooden letters
	Begin making PMBA with wooden sticks
	Catch up day

	Predictable Charts
MBM 16-18
	During Content
(Learning)
It is…
	During Content…(Summer Trees.. It has
	
	
	

	Phonics
F&P
*delay start
	
Not starting yet
	
	
	
	

	Story Writing
Writers’
Workshop
During Centers in AM and Literacy (8-12 children per day)
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.

	Getting to Know You
MBM 19-22
Begin during Literacy Week 2

	Choose 2 Names per Day
Cheer Name and talk about letters in name
	Clap Syllables
	Interview and teacher records
	Children draw a picture of the child and write their name.
	Children draw a picture of the child and write their name.

	Sounds in Motion
	Practice BA
	Introduce PM movements
Practice BAPM movements
	Introduce Blending BA, AP, BAM, MAP
	Practice BAPM movements
Practice Blending BA, AP, BAM, MAP
	Practice BAPM movements
Practice Blending BA, AP, BAM, MAP

	Alphabet Poem
/a/
A is for Alligators
A is for ants.
A is for apples.
On my Pants
	Practice daily with other poems ask what two words rhyme, what words begin with the same sound as
	Practice daily with other poems ask what two words rhyme, what words begin with the same sound as
	Practice daily with other poems ask what two words rhyme, what words begin with the same sound as
	Practice daily with other poems ask what two words rhyme, what words begin with the same sound as
	Practice daily with other poems ask what two words rhyme, what words begin with the same sound as

Code: Red - Art/Writing Activity (goal 1 per day)

Week 4
Centers for 45 minutes
Including writers workshop center
And ABC enter…initial testing (DRA)

	Read Aloud
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	No School
	No School

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Head To Toe
Read for enjoyment

	Read for enjoyment
Read Pictures to complete phrase
	Sounds in motion story
	
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
	Wood Pieces with Music page 85
And make MAPB
	Polish sort and trade wood pieces page 87 and Make DEG
	Wood pieces in a bag (page 87) and make H I J
	
	

	Predictable Charts
MBM 16-18
	During Content
(Learning)
It is…
	Dictate sentences during centers and cut up 2-3 per day… A summer tree has _______
	
	
	

	Phonics
F&P
*delay start
	
Not starting yet
	
	
	
	

	Story Writing
Writers’
Workshop
During Centers in AM and Literacy (8-12 children per day)
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	
	

	Getting to Know You
MBM 19-22
Begin during Literacy Week 2

	Choose 2 Names per Day
Cheer Name and talk about letters in name
Clap Syllables
Interview and teacher records

	Choose 2 Names per Day
Cheer Name and talk about letters in name
Clap Syllables
Interview and teacher records

	Choose 2 Names per Day
Cheer Name and talk about letters in name
Clap Syllables
Interview and teacher records

	
	

	Sounds in Motion
	Practice BAPM movements
Practice Blending BA, AP, BAM, MAP
Clap syllables daily

	Nonsense Poem with Syllables
	Barbee’s Adventure
Story
1.Practice vocabulary with pictures and motions
2. Tell story with children helping to point
	
	

	Alphabet Poem
/a/
A is for Alligators
A is for ants.
A is for apples.
On my Pants
	
	
	
	
	

Code: Red - Art/Writing Activity (goal 1 per day)

Week 5
Centers for 45 minutes
Including writers workshop center
And ABC enter…initial testing (DRA)

	Read Aloud
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	No School
	No School

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Head To Toe
Read for enjoyment

	Read for enjoyment
Read Pictures to complete phrase
	Sounds in motion story
	
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Wood Pieces with Music page 85
And make MAPB
	Polish sort and trade wood pieces page 87 and Make DEG
	Wood pieces in a bag (page 87) and make H I J
	
	

	Predictable Charts
MBM 16-18
	During Content
(Learning)
It is…
	Dictate sentences during centers and cut up 2-3 per day… A summer tree has _______
	
	
	

	Phonics
F&P
*delay start
	
Introduce in Centers.
Magnetic names and mangnadoodles
Star names (pm)

	Name Chart page 71-72

	
	
	

	Story Writing
Writers’
Workshop
During Centers in AM and Literacy (8-12 children per day)
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	Children will write stories independently and will dictate their stories for teacher.
	
	

	Getting to Know You
MBM 19-22
Begin during Literacy Week 2

	Choose 2 Names per Day
Cheer Name and talk about letters in name
Clap Syllables
Interview and teacher records

	Choose 2 Names per Day
Cheer Name and talk about letters in name
Clap Syllables
Interview and teacher records

	Choose 2 Names per Day
Cheer Name and talk about letters in name
Clap Syllables
Interview and teacher records

	
	

	Sounds in Motion
Week 3
	Practice BAPM movements
Practice Blending BA, AP, BAM, MAP
Introduce w I g k
Sounds
Blend wig, pig, map,

	Practice abkimpwg

Practice blending
Map, bag, cap, bak, pak

	Discrimination word pairs b and p
Big
Pig
Bug
pug
	Wanda Witch Story
	

	Alphabet Poem
/a/
M is for Monster
M is for Mop
M is for Monster spinning a Top
	
	
	
	
	

October
Week 5

	Read Aloud
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	No School
	No School

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Super Mouse Series…Story 1
	Read for enjoyment
Concepts of print.
	Read pictures to complete phrase
	Who is the character?
What is the Setting?
	Retell the Story

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Frog Jump Letter Practice
	Frog Jump Letter Practice
	Frog Jump Letter Practice
	Frog Jump Letter Practice
	Frog Jump Letter Practice

	Predictable Charts
MBM 16-18
	A Fall Tree Has…
	
	
	
	

	Phonics

	Name Puzzels
Tree Book
Put Sentences together
Did You Ever

	Name Puzzels
Tree Book
Put Sentences together
Did You Ever

	Name Puzzels
Tree Book
Put Sentences together
Did You Ever

	Name Puzzels
Tree Book
Put Sentences together
Did You Ever

	Name Puzzels
Tree Book
Put Sentences together
Did You Ever

	Story Writing
Writers’
Workshop

	Children will write stories independently
One focus group per day
	Children will write stories independently
One focus group per day
	Children will write stories independently.
One focus group per day
	Children will write stories independently.
One focus group per day
	Children will write stories independently.

One focus group per day

	

	Sounds in Motion
Week 6
tdnu
	Practice movements
Introduce new sounds

	Practice blending
	Discrimination word pairs b and p
Big
Pig
Bug
pug
	practice
	Practice

	Alphabet Poem
/c/

	
	
	
	
	

Code: Red - Art/Writing Activity (goal 1 per day)

*next week good morning song and rhyming

November
Week 1

	Read Aloud
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	
	

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Super Mouse Series
	Read for enjoyment
Concepts of print.
	Read pictures to complete phrase
	
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Frog Jump Letter Practice
	Frog Jump Letter Practice
	Frog Jump Letter Practice
	
	

	Predictable Charts
MBM 16-18
	A Family Has…
	
	
	
	

	

	
	
	
	
	

	Phonics

	Clapping Syllables in I like Poem

	Clapping Syllables in I like poem
	Writing words using syllables
	
	

	Story Writing
Writers’
Workshop

	Children will write stories independently
One focus group per day
	Children will write stories independently
One focus group per day
	Children will write stories independently.
One focus group per day
	
	

	

	Sounds in Motion
Week 6
tdnu
	Practice movements
Introduce new sounds

	Practice blending
	Discrimination word pairs b and p
Big
Pig
Bug
pug
	
	

	Alphabet Poem
/c/

	
	
	
	
	

Code: Red - Art/Writing Activity (goal 1 per day)

*next week good morning song and rhyming

November
Week 2

	Read Aloud
	Throughout day when time permits
*at least 2 per day
Monday: Fiction Reading Response

Llama Llama Red Pajama
How is Does Mama Take Care of Her Little Llama
Wednesday: Non-Fiction Book About Family… What is the Author Teaching Us About Family
	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	
	

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Pig And Dad
Story 1
	Read for enjoyment
Concepts of print.
	Identif character, setting and major event.
Read pictures to complete phrase
	Retell familiar story including key details.
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Frog Jump Letter Practice
1 Letter per Day
	Frog Jump Letter Practice
	Frog Jump Letter Practice
	
	

	Predictable Charts
MBM 16-18
	A Family Has…
	
	
	
	

	Phonics

	Introduce Alphabet naming Rhyme and how to insert names to complete rhyme

	Practice Alphabet naming Rhyme and how to insert names to complete rhyme

	Create Own alphabet naming rhyme inserting own name to complete.
	
	

	Story Writing
Writers’
Workshop

	
	
	Children will write stories independently
Writers think of an idea…say it out loud and draw it on paper.
One focus group per day
	
	

	

	Sounds in Motion
Week 6
tdnu
	Practice movements
Introduce new sounds
RJL
	Practice New Movements and Review old Movements
	Practice Blending
Lap
Lip
Lit
Let
Met
	Practice Blending
Met
Mit
Mat
Cat
Cap
Map
	

November
Week 4

	Read Aloud
	Throughout day when time permits
*at least 2 per day
Monday:

	Throughout day when time permits
*at least 2 per day
	Throughout day when time permits
*at least 2 per day
	
	

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Owl Babies
Who are the Characters
	Owl Babies What is the problem in the story?
	What did you think about when you heard the story?
	
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Start At The Corner Letters Letter Practice
1 Letter per Day
	Start At The Corner Letters Letter Practice
1 Letter per Day
	Start At The Corner Letters Letter Practice
1 Letter per Day
	
	

	Predictable Charts
MBM 16-18
	
	
	
	
	

	Phonics

	Stand up if your name begins with…

	
	
	
	

	Story Writing
Writers’
Workshop

	Charaters: Stories have characters...who is the character in our story
	 What is Thanksgiving?
	Children will write stories independently
Writers think of an idea…say it out loud and draw it on paper.
One focus group per day
	
	

	

	Sounds in Motion
Week 6
tdnu
	Practice movements
Introduce new sounds
Z QX
	Practice New Movements and Review old Movements
	Practice Blending
Lap
Lip
Lit
Let
Met
	Practice Blending
Met
Mit
Mat
Cat
Cap
Map
	

December
Week 1

	Read Aloud
	Throughout day when time permits
*at least 2 per day
Monday:
Baby Theme, Determination

	Throughout day when time permits
*at least 2 per day

	Throughout day when time permits
*at least 2 per day
	
	

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	The Little Engine that could
Who are the Characters
	The Little Engine that could
What is the problem in the story?
	The Little Engine that could
Retell the story
	Story Play
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Start At The Corner Letters Letter Practice
1 Letter per Day
	Start At The Corner Letters Letter Practice
1 Letter per Day
	Start At The Corner Letters Letter Practice
1 Letter per Day
	
	

	Predictable Charts
MBM 16-18
	
	
	
	
	

	Phonics

	Stand up if your name begins with…

	
	
	
	

	Story Writing
Writers’
Workshop

	I can write a story about when I was little.
	I can write a story about when I was little.?
	I can write a story about when I was little.
	
	

	

	Sounds in Motion
Week 6
tdnu
	Practice movements
Introduce new sounds
Th ch sh
	Practice New Movements and Review old Movements
	Practice Blending
Lap
Lip
Lit
Let
Met
	Practice Blending
Met
Mit
Mat
Cat
Cap
Map
	

December
Week 3

	Read Aloud
	Careful Santa

	Santa Claus and the 3 Bears

	
	
	

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Jack Be Nimble
	
	
	
	

	Morning
Message
Page 14 MBM
During Math

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Start At The Corner Letters Letter Practice
1 Letter per Day
	Start At The Corner Letters Letter Practice
1 Letter per Day
	

	
	

	Predictable Charts
MBM 16-18
	
	
	
	
	

	Phonics

	Color Words

	Color Words
	
	
	

	Story Writing
Writers’
Workshop

	I can Write holiday cards
	I can write holiday cards
	
	
	

	

	Sounds in Motion
Week 6
tdnu
	Practice movements
Introduce new sounds
Th ch sh
	Practice New Movements and Review old Movements
	
	
	

January
Week 1-4
Work on Print concepts in Nursery Rhymes
Pointing to words
Noticing first letters
Noticing punctuation
Recognizing sight words in Poems

	Read Aloud
	Morning

	

	
	
	

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Humpty Dumpty
Jack Be Nimble
Itsy Bitsey Spider
Baa Baa Black Sheep
Read pointing to words
	Humpty Dumpty
Jack Be Nimble
Itsy bitsy Spider
Make our own Book Jack Be Nimble
	Mrs. Wishy Washy Book 1-4
Read Pictures Listen for Understanding
	Mrs. Wishy Washy Book 1-4
Read words and finish lines with what makes sense

	Mrs. Wishy Washy
Book 1-4
Tell what happened in the story

	Morning
Message
Page 14 MBM

	Dear class,
Today is___
We will____
Love____
	Focus on naming letters while writing
	What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Start At The Corner Letters Letter Practice
1 Letter per Day
	Start At The Corner Letters Letter Practice
1 Letter per Day
	

	
	

	Predictable Charts
MBM 16-18
	____ jumped over a _______.
	
	
	
	

	Phonics

	Color Words

	Color Words
	
	
	

	Story Writing
Writers’
Workshop

	I can write a story about what I did over winter vacation
Focus on adding more details, drawing a picture that has a lot of details and writing words with increased accuracy
	I can write a story about what I did over winter vacation

Introduce sight word wall
	I can write a story about what I did over winter vacation

Sound out words
	I can write a story about what I did over winter vacation

Punctuation
	I can write a story about what I did over winter vacation

I can share my story with others

	

	Sounds in Motion
Week 6
Tdnu
	Practice movements
Introduce new sounds
Th ch sh
	Practice New Movements and Review old Movements
	
	
	

February Week 1
Little Miss Muffet
Describing the characters and using their names (solid)
Work on Retelling (4th week)
Making Connections in books (new concept)
Writing stories across pages

	Read Aloud
	Morning…
Migration page
Good readers can take information from a book and use it to inform their understanding.

	Squirrells page…what do squirrels in winter
	Reading my own book and doing research about my own animal
	Writing my book and researching my animal
	Winter Celebration
Sharing our winter Journals, sharing our bear homes, sharing our winter game.

	Shared reading with Predictable Big Books
Page 10 -13 MBM
	Little Miss Muffet
Look at the Pictures who will the characters be what will the rhyme be about.
When good readers read they say the names of the characters as they read.
	Little Miss Muffet
Good readers retell the stories when they read by saying/writing what happens in the beginning middle and end.
	Story writing writing “what happens next”
	Practice with Samanda
Javien
Madelyn
1-1
	Practice with
Anthony
Jaydan
Gabriel
1-1
Good readers say and write the connection they have to a book they have…What connections do you have to Little Miss Muffet

	Morning
Message
Page 14 MBM

	Dear class,
Today is___
We will____
Love____

	Each day work on saying to the marker then saying on board with
Javien
Ezra
Samanda
Shirley

	Whole class: What am I telling you

	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Work on with
Gabriel
Javien
Ms. Alberto in morning and extra homework in packet
	
	

	
	

	Predictable Charts
MBM 16-18
	Little ________ sat on a ________.
Javien
Samanda
Anthony
Gabriel

	
	
	
	

	Phonics

	Individual focus in guided reading
	
	
	
	

	Story Writing
Writers’
Workshop

	What do we do in writers workshop.
Staying on task.
	I can write a story across pages Rehearsing your story across pages and drawing pictures
	I can write a story across pages Rehearsing your story across pages and drawing pictures
	I can write my story across pages and write down words by saying sentence out loud (focus)

	I can write a story aloud and read my writing to others.
Finishing my story and sharing with others.

	

	Sounds in Motion

	Sight words:
And

	Introduce sight wall word she
	Introduce sight wall word was
	he
	said

February Week 2: Begin Story Unit (6 week unit week 1)
The Wide Mouth Frog
Picture Walk Using the Pictures to Tell Story
Acting
Retelling
Making Connections

	Morning
Message
Page 14 MBM

	Morning Meeting focus on phonics strategies and understanding
	

	
	
	

	Predictable Charts
MBM 16-18
	Individual focus during guided reading Groups A/B

	
	
	
	

	Phonics

	Individual Focus During Guided Reading

	
	
	
	

	Story Writing
Writers’
Workshop

	What do we do in writers workshop.
Staying on task.
	I can write a story across pages Rehearsing your story across pages and drawing pictures
	I can write a story across pages Rehearsing your story across pages and drawing pictures
	I can write my story across pages and write down words by saying sentence out loud (focus)

	I can write a story aloud and read my writing to others.
Finishing my story and sharing with others.

	

	Sounds in Motion

	Sight words:
And

	Introduce sight wall word she
	Introduce sight wall word was
	he
	said

February Week 4: Story Unit (6 week unit week 2)
The Little Red Hen
Picture Walk Using the Pictures to Tell Story (M)
Acting (T)
Retelling (W)
Making Connections (R)
[bookmark: _GoBack]Act out play and sing songs daily…this week casting

	Morning
Message
Page 14 MBM

	Daily to reinforce phonics concepts

	

	
	
	

	Handwriting
HWT
Make letters 3 per day based on kids names in your class
Make it with sticks and make it with skywriting
	Work on with
Gabriel
Ms. Alberto in morning and extra homework in packet
	
	

	
	

	Predictable Charts
MBM 16-18
	Individual focus during guided reading Groups A/B

	
	
	
	

	Phonics

	Individual Focus During Guided Reading

	
	
	
	

	Story Writing
Writers’
Workshop

	What do we do in writers workshop.
Staying on task.
	I can write a story across pages Rehearsing your story across pages and drawing pictures
	I can write a story across pages Rehearsing your story across pages and drawing pictures
	I can write my story across pages and write down words by saying sentence out loud (focus)

	I can write a story aloud and read my writing to others.
Finishing my story and sharing with others.

	

	Sounds in Motion

	Sight words:
And

	Introduce sight wall word she
	Introduce sight wall word was
	he
	said

Schedule
Whole Group Literacy
Centers (Literacy and Guided Reading)
-Art (Playdough)
-Blocks
Library
Writing (Free Choice)
Math
Dramatic Play
Ms. Morgan (2 groups)
Work center from Ms. Morgan

[bookmark: Materials]

My name is _______________________________.

Baa baa black sheep
Have you any wool
Yes sir, yes sir,
Three bags full.
One for my master
One for the dame,
One for the little boy,
Who lives down the lane.
Baa baa black sheep
Have you any wool
Yes sir, yes sir,
Three bags full.

[bookmark: Bisforball]
B is for ball.
B is for bat.
B is for bug.
On my cat.

A is for alligator.
A is for ants.
A is for apples,
On my Pants.

M is for muffin.
M is for mop.
M is for monster,
Spinning a top.

P is for popcorn.
P is for pants.
P is for porcupines,
Doing a dance.

G is for gift.
G is for grape.
G is for gorilla,
Wearing a cape.

C is for cape.
C is for cat.
C is for caterpillar,
Sitting on a mat.

K is for koala.
K is for kite.
K is for kangaroo,
Playing with a knight.

H is for hamster.
H is for hop.
H is for hippo,
Spinning a top.

Literacy Currlculum Outline 2014-15

Al standards will bespiraled throughout th vear to provide students with an opportunity to
partcipate n a gradua release of esponsibiiy. They will e skills modeled, articipate and
“shared epertences, and finally b able o full the standards independently.

Students will engage in group informative writng throughout the year...n the May unit they.
il be expected t create their own research from textsatther level.

Students will engage i response o literature weekly throughout the year but will culminate.
mcreating reviews of their own books n June.

WKB “With guidance and support from aduls, recall information from experfences or gather
information from provided sources to answer a question will b addresses daily in content
throughout theyear.

Kindergarten

i s sy Sandads | oeere St
s | e e

