

First Nine Weeks (August 7th - October 6th, 2017)

Week 1 (August 7-11th) Reading Street Social Studies Connection- Cooperating, Map the way to school

Reading Street Skill	Character
Reading Street Text Unit 1: All Together Now Big Idea: How do we live, work, and play together?	The Little School Bus Essential Question: How do children get to school?
Weekly Story Words	I, am
Sight Words	the, of, and, a, to
Ready Text	Jamaica's Blue Crayon
Ready Lesson Number	Part 1 - Characters - Teacher Resource Book page 2
Ready Language	Ready- Shades of Meaning -Teacher Resource Book page 6
Writing	Reading Street- I am special...
Saxon Phonics	L-vowels, distinguish same word or different

LRI/Heggerty Phonemic Awareness	Week 1
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.10 RF.K2 L.K.2a, SL.K.1, SL.K.1a, SL.K.2, SL.K.4, SL.K.5, L.K.5d	
<p>I Can Statements:</p> <p>I can ask and answer questions about (who, what, how, when, where, why) in a story that I hear.</p> <p>I can retell stories including key details about characters in the story.</p> <p>I can identify the characters in a story.</p> <p>I can distinguish between sounds that are the same and those that are different.</p> <p>I can tell that some words have different meanings.</p> <p>I can recognize vowels.</p> <p>I can distinguish between words that are the same and words that are different.</p>	

First Nine Weeks (August 7th - October 6th, 2017)

Week 2 (August 14-18) Reading Street Social Studies Connection- Traditions/celebrations,

Reading Street Lesson	Setting
Reading Street Text Unit 1: All Together Now Big Idea: How do we live, work, and play together?	We Are So Proud! Essential Question: How do school children work and play together?
Weekly Story Words	I, am

Sight Words	in, is, you, that, it
Ready Text	Jamaica's Blue Marker
Ready Lesson	Setting - Teacher Resource Book page 37, Student Book page 45 & 46
Language	Ready- Shades of meaning- Teacher Resource Book page 6
Writing	Ready- Teacher Resource Book page 6
Saxon Phonics	O-rhyming, sentence structure
LRI/Heggerty Phonemic Awareness	Week 2
Standards: RL.K.3, RL.K.10. RF.K1d, RF.K3b, SL.K.1, AL.K.1a, SL.K.2, W.K.1	
<p>I Can Statements:</p> <p>I can identify setting.</p> <p>I can recognize the vowels and practice saying the alphabet. .</p> <p>I can use kinesthetic response to practice the alphabet.</p> <p>I can recognize rhyming words.</p> <p>I can understand that sentences are made up of words.</p>	

**First Nine Weeks
(August 7th - October 6th, 2017)**

Week 3 (August 21-25)
Reading Street Social Studies Connection-Name and address, ways to travel,

Reading Street Lesson	Sequence
Reading Street Text Unit 1: All Together Now Big Idea: How do we live, work, and play together?	Plaidypus Lost Essential Question: How do families cooperate?
Weekly Story Words	the, little
Sight Words	he,was,for, on,are
Ready Text	The Art Lesson
Ready Lesson	Part 2, 3, 4 Teacher Resource Book page 9-11
Language	Ready- Prefix un- Teacher Resource Book page 12
Writing	Ready- Teacher Resource Book page 12
Saxon Phonics	G-compound word, initial sounds,blending
LRI/Heggerty Phonemic Awareness	Week 3
Standards: RL.K.2, RL.K.10,RF. K.2, RF.K.2e, RF.K.1d, RF.K.3b, RF.K.1 W.K.3, L.K.1a, SL.K.3, SL.K.5, L.K.1d, L.K.4b	

I Can Statements:

I can retell a familiar story including details.

I can distinguish between words that are the same and those that are different.

I can use kinesthetic response and can recognize and practice the alphabet to identify vowels.

I can review vowels using the alphabet handwriting strips.

I can identify beginning and sounds.

I can recognize compound words.

I can identify initial sounds.

I can develop the ability to blend sounds.

**First Nine Weeks
(August 7th - October 6th, 2017)**

**Week 4 (August 28-September 1)
Reading Street Social Studies Connection- Community Helpers
Labor Day – September 4**

Reading Street Lesson

Classify and Categorize

Reading Street Text Unit 1: All Together Now Big Idea: How do we live, work, and play together?	Miss Bindergarten Takes A Field Trip with Kindergarten Essential Question: How do people in a community cooperate?
Weekly Story Words	the, little
Sight Words	as, with, his, they, I
Language	Reading Street - Identify and use words for things that we can do- Verbs
Ready Text	
Ready Lesson	
Writing	Reading Street- Write Instructions TE 385
Saxon Phonics	H-rhyming
LRI/Heggerty Phonemic Awareness	Week 4
Standards:L.K.5A, L.K.5C, RL.K.10, RF.K1d, RF.K.2e, RF.K.3b, RF.K.1, SL.K.1a, L.K.5a, L.K.5b, W.K.2, L.K.1b	
I Can Statements: I can sort objects into categories. I can practice the vowels and practice saying the alphabet. I can recognize rhyming words.	

First Nine Weeks (August 7th - October 6th, 2017)

Week 5 (September 5-9) Reading Street Social Studies Connection- Community Helper Vehicles, September 11 Memorial

Reading Street Lesson	Character
Reading Street Text Unit 1: All Together Now Big Idea: How do we live, work, and play together?	Smash! Crash! Essential Question: What do you like to do with your friends?
Weekly Story Words	a, to
Sight Words	at, be, this, have, from
Language	Reading Street- Nouns-people and animals, Review- Verbs/things we can do
Ready Text	The Art Lesson
Ready Lesson	Teacher Resource Book page 25-26, student book page 5 and page 42
Writing	Ready- Teacher Resource Book page 12
Saxon Phonics	T -vowels and consonants, compound words, initial and final sounds.

LRI/Heggerty Phonemic Awareness	Week 5
Standards: RL.K.3, RL.K.1O, RF.K1d, RF.K.2e, RF.K.3b, RF.K.2d, L.K.4, RF.K.2b, W.K.3 SL.K.1a, SL.K.3, SL.K.5, L.K.1d, L.K.1b	
<p>I Can Statements:</p> <p>I can identify the characters in a story.</p> <p>I can identify vowels and the alphabet</p> <p>I can identify the initial and final sound in words.</p> <p>I can separate words in compound words.</p> <p>I can blend two consonants.</p>	

First Nine Weeks (August 7th - October 6th, 2017)

Week 6 (September 11-15) Reading Street Social Studies Connection- Jobs

Reading Street Lesson	Classify and Categorize
Reading Street Text Unit 1: All Together Now Big Idea: How do we live, work, and play together?	Dig Dig Digging Essential Question: How do machines help people work?
Weekly Story Words	a, to
Sight Words	or, one, had, by, word

Ready Text	
Ready Lesson	
Language	Reading Street- Nouns for places and things
Writing	Reading Street- Writing process- Plan a story, Draft, Revise, Edit, Share
Saxon Phonics	P-consonants and vowels, consonant blends
LRI/Heggerty Phonemic Awareness	Week 6
Standards: L.K.5A, L.K.5c, RL.K.10, RF.K.2b, RF.K.2e, RF.K3b, SL.K.1a, W.K.5, W.K.7, L.K.1b	
I Can Statements: I can sort objects into categories. I can blend two consonants. I can identify consonants and vowels.	

**First Nine Weeks
(August 7th - October 6th, 2017)**

**Week 7 (September 18-22)
Reading Street Social Studies Connection- N/A**

Reading Street Lesson	Compare and Contrast
-----------------------	----------------------

Reading Street Text Unit 2: Look at Us Big Idea: How are animals and plants unique?	Flowers Essential Question: How are flowers unique?
Weekly Story Words	have, is, the
Sight Words	but, not, what, all, were
Ready Text	Jamaica's Blue Crayon, Chrysanthemum
Ready Lesson	Lesson 15, Teacher Resource Book page 135 - compare and contrast characters- Student Book- 93-96
Language	Ready- Teacher Resource page 24- Common and proper nouns
Writing	Ready - Teacher Resource page 24 - Opinion
Saxon Phonics	A- Rhyming
LRI/Heggerty Phonemic Awareness	Week 7
Standards: RI.K.7, RI.K.9, RI.K.10, RI.K.5, RI.K.6, RF.K.2a, RF.K.2b, RF.K.2c, RF.K.2d, RF.K.2e, RF.K.3, RF.3a, RF.K.3b, SL.K.1a, W.K.1, L.K.1b, L.K.1c	
I Can Statements: I can tell what I learned from looking at the pictures. I can compare and contrast information and illustrations in texts about the same topic. I can identify and produce words that rhyme. I can un blend sounds in words. I can identify letters and sounds. I can separate words in compound words. I can identify final sounds.	

I can identify letters and sounds.

**First Nine Weeks
(August 7th - October 6th, 2017)**

**Week 8 (September 25-29)
Johnny Appleseed Day – September 26
Reading Street Social Studies Connection- N/A**

Ready Reading Lesson

Setting

Reading Street Text

Unit 2: Look at Us

Big Idea: How are animals and plants unique?

Nature Spy

Essential Question: What can we learn about nature when we look closely?

Weekly Story Words	have, is, the
Sight Words	we, when, your, can, said
Ready Text	Stone Soup
Ready Lesson	Teacher's Resource Book- page 31, Student Edition 47-48
Language	Ready- prepositions- page 36
Writing	Ready - Teachers Resource page 36- Explanation
Saxon Phonics	N-sight words, letters and sounds
LRI/Heggerty Phonemic Awareness	Week 8
Standards: RI.K.1, RI.K.2, RI.K.4, RI.K.7, RI.K.10, RI.K.5, RI.K.6, RF.K.1a,1b,1c,RF.K.3, RF.K.4, W.K.2, L.K.1a, L.K.2d, L.K.1e	
I Can Statements: I can answer questions about key details. I can identify the main topic. I can identify important details. I can answer questions about key details. I I can follow words from left to right. I can demonstrate understanding of the organization and basic features of print. i can read common high-frequency words by sight. I can recognize letters and sounds.	

First Nine Weeks (August 7th - October 6th, 2017)

Week 9 (October 2-6) Exams

Reading Street Lesson	REVIEW
Reading Street Text	REVIEW
Sight Words	
Ready Text	REVIEW
Ready Lesson	REVIEW
Reading Street Language	REVIEW
Writing	REVIEW
Saxon Phonics	Review – L, O, G, H, T, P, A, N
LRI/Heggerty Phonemic Awareness	Week 9

Standards:

RL.K.1, RL.K.2, RL.K.3, RI.K.1, RI.K.2, RI.K.4, RI.K.5, RI.K.6, RI.K.7, RI.K.9, RI.K.10, L.K.5a, L.K.5c, RF.K.1a, RF.K.1b, RF.K.1c, RF.K.1d, RF.K.2, RF.K.2a, RF.K.2b, RF.K.2c, RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a, RF.K.3b, RF.K.3c, RF.K.4, W.K.1, W.K.2, W.K.3, W.K.5, W.K.7,

SL.K.1, SL.K.2, SL.K.3, SL.K.4, SL.K.5, SL.K.6, L.K.1a, L.K.1b, L.K.2a, L.K.4, L.K.5, L.K.5a, L.K.5b, L.K.5c

I Can Statements:

Second Nine Weeks (October 11-December 15)

Week 1 (October 11-13) Short Week Reading Street Social Studies Connection- Grasslands around the world

Reading Street Lesson	Main Idea
Reading Street Text Unit 2: Look at Us Big Idea: How are animals and plants unique?	Animal Babies in Grasslands Essential Question: What special animals live in the grasslands?
Weekly Story Words	we, like, my
Sight Words	there, use, an, each, which
Ready Text	Red Eyed Tree Frog
Ready Lesson	Teacher Resource Book page 61
Language	Ready- Teacher Resource page 66 - Recognize end punctuation

Writing	Ready - Teacher Resource page 66 - Write an informative Text
Saxon Phonics	M - uppercase and lowercase letter, vowels and consonants
LRI/Heggerty Phonemic Awareness	Week 10
Standards: RI.K.2, RI.K.10, RI.K.5, RI.K.6, SL.K.1b, SL.K.3 *Spiral RF.K.1a, RF.K.1b, RF.K.1c, RF.K.1d, RF.K.2, RF.K.2a, RF.K.2b, RF.K.2c, RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a, RF.K.3b, RF.K.3c, RF.K.4, SL.K.4, SL.K.5, L.K.2b, W.K.2, L.K.1a, L.K.2b, L.K.2c	
I Can Statements: I can identify the main topic of a story. I can identify the important details in a story that I hear. I can distinguish between uppercase and lowercase letters. I can distinguish between vowels and consonants.	

Second Nine Weeks (October 11-December 15)

Week 2 (October 16-20) Reading Street Social Studies Connection-Different types of homes

Reading Street Lesson	Realism and Fantasy
Reading Street Text Unit 2: Look at Us Big Idea: How are animals and plants unique?	Bear Snores On Essential Question: What unique thing does a bear do in the winter?
Weekly Story Words	we, like, my

Sight Words	she, do, how, their, if
Ready Text	Stone Soup
Ready Lesson	Teacher Resource book page 103-104, 106- Student book page 75 - different types of text
Language	Reading Street- Adjective: size, numbers, colors and shapes
Writing	Reading Street- Poem
Saxon Phonics	I -substitution
LRI/Heggerty Phonemic Awareness	Week 11
Standards: RL.K.2 RL.K.5, RL.K.5c, RL.K.6, RL.K.10 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4, L.K.1, W.K.3	
I Can Statements: I can retell a familiar story including details. I can identify different types of stories. (fiction/nonfiction, story/poem) I can identify the author and illustrator. I can make real life connections between words and their use. I can substitute sounds to make new words.	

Second Nine Weeks (October 11-December 15)

Week 3 (October 23-27)
Red Ribbon Celebration – October 23-31
Reading Street Social Studies Connection- N/A

Reading Street Lesson	Sequence
Reading Street Text Unit 2: Look at Us Big Idea: How are animals and plants unique?	A Bed for Winter Essential Question: What kind of home does an animal need?
Weekly Story Words	he, for, of
Sight Words	will, up, other, about, out
Ready Text	Chrysanthemum

Ready Lesson	Teacher Resource Book Page 19, Student book page 10-12
Language	Ready- Teacher Resource Book page 24, Common and Proper, Reading Street- Opposites TE page 431
Writing	Ready- Teacher Resource Book page 24, Opinion
Saxon Phonics	S-vowels, ending sounds, compound words
LRI/Heggerty Phonemic Awareness	Week 12
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.7, RI.K. 1, RI.K.3, RI.K.7 RI.K.10 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c,RF.K.4 W.K.1, L.K.1b, L.K.2a, SL.K.4 , L.k.5b	
I Can Statements: I can retell a story including details. I can tell about a story using pictures. I can ask questions about a story that I hear. I can connect pieces of information from a story that I hear. I can tell what I learned from looking at a picture. I can identify and produce vowel sounds. I can identify ending sounds. I can recognize and produce compound words.	

**Second Nine Weeks
(October 11-December 15)**

Week 4 (October 30 – November 3)
Red Ribbon Celebration- October 23-31
Halloween – October 31
Reading Street Social Studies Connection- Respect for Living Things- TE page 603

Reading Street Lesson	Realism and Fantasy
Reading Street Text Unit 2: Look at Us Big Idea: How are animals and plants unique?	Jack and the Beanstalk Essential Question: How are real and make-believe plants alike and different?
Weekly Story Words	he, for, of
Sight Words	many, then, them, these, so
Ready Text	Teacher Resource Book page 165- How to Make Play Dough
Ready Lesson	Teacher Resource Book page 103-104, 107, Student Book page 73 and 76
Language	Reading Street - Adjectives
Writing	Reading Street - Writing Process
Saxon Phonics	F- unblend consonant sounds, letter recognition, sight words,
LRI	Week 13
Standards: RL.K.2, RL.K.5, RL.K.6, RL.K.9, RL.K.10 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4, L.K.1, W.K.6-8	

I Can Statements:

I can retell a familiar story including details.

I identify different types of stories.

I can identify the author and illustrator.

I can compare and contrast adventures and experiences from characters in the story.

I can un blend consonant sounds.

I can identify letters.

I can identify sight words.

**Second Nine Weeks
(October 11-December 15)**

**Week 5 (November 6-10)
Election Day – November 7**

Veterans' Day – November 11
Reading Street Social Studies Connection- Then and Now Drawings or Life Timeline- TE page 91 and 105

Reading Street Lesson	Compare and Contrast
Reading Street Text Unit 3: Changes All Around Us Big Idea: How do changes affect us?	Little Panda Essential Question: How does a panda change in its first year of life?
Weekly Story Words	me, with, she
Sight Words	some, her, would, like, make
Ready Text	Red Eyed Tree Frog, What Its Like to Be a Fish?, What lives in a shell?
Ready Lesson	Teacher Resource Book page 157-161
Language	Ready- Teacher Resource book page 72- Multiple meaning word
Writing	Ready- Teacher Resource book page 72- Narrative
Saxon Phonics	R-syllables, rhyming
LRI/Heggerty Phonemic Awareness	Week 14
Standards: RI.K.3, RI.K.7, RI.K.9, RI.K.10, RI.K.5, RI.K.6 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c,RF.K.3b, RF.K.4, W.K.3, L.K.4a, SL.K. 4-6	
I Can Statements: I can describe a connection between two people or events in a story.	

I can describe a relationship between pictures and the text.
 I can identify similarities and differences between two characters, events or stories.
 I can recognize and produce rhyming words.
 I can demonstrate understanding of syllables

Second Nine Weeks (October 11-December 15)

Week 6 (November 13-17)

Thanksgiving Break – November 20-24

Reading Street Social Studies Connection- Responsibility TE 131, Label parts of a Turkey TE 191, Positional Words TE 205

Reading Street Lesson	Plot
Reading Street Text Unit 3: Changes All Around Us Big Idea: How do changes affect us?	Little Quack Essential Question: What new things can you do as your get older?
Weekly Story Words	me, with, she
Sight Words	him, into, time, has, look
Ready Text	Why Mosquitoes Buzz in People’s Ears
Ready Lesson	Teacher Resource book page 49-53, Student Book page 49, 51-52
Language	Ready - Nouns and Verbs - Teacher book page 48

Writing	Ready- Narrative - Teacher Book page 48
Saxon Phonics	K- Rhyming
LRI/Heggerty Phonemic Awareness	Week 15
Standards: RL.K.2, RL.K.3, RL.K.10 *Spiral RF.K.1a, RF.K.1b, RF.K.1c, RF.K.1d, RF.K.2, RF.K.2a, RF.K.2b, RF.K.2c, RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a, RF.K.3b, RF.K.3c, RF.K.4, W.K.3, L.K.1a, L.K.2c, L.K.2d, L.K.1b, SL.K.1, SL.K.6	
I Can Statements: I can retell a familiar story using details. I can identify the main idea. I can identify the setting. I can recognize and produce rhyming words.	

Second Nine Weeks (October 11-December 15)

Week 7 (November 27- December 1)

Reading Street Social Studies Connection- holidays, presidents, living long ago, TE 231, 249, 277

Reading Street Lesson	Cause and Effect
Reading Street Text Unit 3: Changes All Around Us Big Idea: How do changes affect us?	George Washington Visits Essential Question: How is life today different from life hundreds of years ago?

Weekly Story Words	see, look, from
Sight Words	two, more, write, go, see
Ready Text	What is it like to be a fish? AND What lives in a shell?
Ready Lesson	Teacher Resource Book page 91-93, Student book page 65-66 and 29-32
Language	Ready- Teacher Resource page 84 - opposites
Writing	Ready- Teacher Resource page 84- opinion
Saxon Phonics	B- words make sentences, compound words, initial,medial, and final sounds
LRI/Heggerty Phonemic Awarness	Week 16
Standards: RL.K.1, RL.K.3, RL.K.10, RI.K.8 *Spiral RF.K1a, RF.K.1b, RF.K1c,RF.K1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K3c, RF.K.4, W.K.1, L.K.5a-b	
I Can Statements: I can ask questions about a story that I hear. I can answer questions about key details. I can recognize different types of stories. I can identify major events in a story and tell about them. I can use words to make sentences. I can identify and produce rhyming words. I identify initial, medial, and final sounds.	

Second Nine Weeks (October 11-December 15)

Week 8 (December 4-8) Reading Street Social Studies Connection- Friendship TE 403

Reading Street Lesson

Plot

Reading Street Text

Unit 3: Changes All Around Us

Big Idea: How do changes affect us?

Farfallina and Marcel

Essential Question: What happens when animals change?

Weekly Story Words

see, look, from

Sight Words

number, no, way, could, people

Ready Text	Red Eyed Tree Frog
Ready Lesson	Review- Teacher Resource page 127 - parts of a book Student book page 85-86
Language	Verbs
Writing	Reading Street TE page 344
Saxon Phonics	U- words that are the same and different
LRI/Heggerty Phonemic Awareness	Week 17
<p>Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.9, RL.K.10, RI.K.5, RI.K.6, W.K.1</p> <p>*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c,RF.K.3d, RF.K.4</p>	
<p>I Can Statements: I can ask and answer questions about details from a story. I can identify the character. I can identify the setting. I can identify the main idea. I can identify the main events. I can compare and contrast adventures and experiences that characters have. I can distinguish between words that are the same and those that are different. I can distinguish between similarly spelled words.</p>	

Second Nine Weeks

(October 11-December 15)

Week 9 (December 11-15) Exams Christmas Break – December 18-January 7

Reading Street Lesson	Review
Reading Street Text	Review
Sight Words	
Ready Text	Review
Ready Lesson	REview
Language	Review
Writing	Review
Saxon Phonics	Review M, I, S, F, R, K, B, U
LRI/Heggerty Phonemic Awareness	Week 18
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.1, RI.K.2, RI.K.3,RI.K.5, RI.K.6, RI.K.7, RI.K.8, RI.K.9 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	

I Can Statements:

Third Nine Weeks (January 8-March 9)

Week 1 (January 8-12)

Reading Street Social Studies Connection- Old or New TE 429, Then and Now TE 447, Life long ago and today
TE 475

Reading Street Lesson	Draw Conclusions
Reading Street Text Unit 3: Changes All Around Us Big Idea: How do changes affect us?	Then and Now Essential Question: How are things we use today different from things used long ago?
Weekly Story Words	they, you, into
Sight Words	my, than, first, water, been
Ready Text	Projectable 3 page 166 in Teacher Resource Book
Ready Lesson	Teacher Resource Book page 151- student book page 101, 103-104
Language	Reading Street - Word Groups
Writing	Reading Street - Respond to Literature TE page 444

Saxon Phonics	Z-vowel sounds
LRI/Heggerty Phonemic Awareness	Week 19
Standards: RL.K.1, RL.K.2, RL.K.6. RL.K.7, RL.K.9 RL.K.10, L.K.1f, L.K.5. W.K. 8 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements: I can ask questions about details. I can retell using key details. I can tell what the author and illustrator do. I can describe what I think happened in the story by looking at pictures. I can describe experiences. I can identify and produce vowel sounds.	

<h2>Third Nine Weeks (January 8-March 9)</h2>	
Week 2 (January 16- 19) short week MLK Day Reading Street Social Studies Connection- Compare and Contrast Animal Characteristics TE 527	
Reading Street Lesson	Main Idea
Reading Street Text Unit 3: Changes All Around Us Big Idea: How do changes affect us?	The Lion and The Mouse Essential Question: What causes us to change the way we feel?

Weekly Story Words	they, you, into
Sight Words	call, who, oil, now, find
Ready Text	What lives in a shell?
Ready Lesson	Review- Teacher Resource book page 85
Language	Reading Street- Sentences
Writing	Reading Street- Write a poem
Saxon Phonics	C-alphabetizing, compound words, vowel sounds
LRI/Heggerty Phonemic Awareness	Week 20
<p>Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.5. RL.K.10, L.K.1, L.K.1f, L.K.2 W.K.2</p> <p>*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4</p>	
<p>I Can Statements: I can identify the main events in a story. I can recognize different types of stories. I can ask and answer questions about the details in a story. I can retell using key details. I can put letters in alphabetical order. I can recognize and produce compound words. I can identify and produce vowel sounds.</p>	

Third Nine Weeks (January 8-March 9)

Week 3 (January 22-26)
100th Day of School – January 22
Reading Street Social Studies Connection- The whole wide world TE 87

Reading Street Lesson	Sequence
Reading Street Text Unit 4: Let's go Exploring Big Idea: Let's Go Exploring!	Roosters Off to See the World Essential Question: What is a lucky adventure?
Weekly Story Words	are, that, do
Sight Words	long, down, day, did, get
Ready Text	Why Mosquitoes Buzz in People's Ears
Ready Lesson	Review- Teacher Resource page 43 and 55
Language	Label parts of a sentence
Writing	Reading Street- Respond to Literature TE 44

Saxon Phonics	E-unblend words and initial consonants
LRI/Heggerty Phonemic Awareness	Week 21
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.4, RI.K.3, RL.K.10, L.K.1f, W.K.1, L.K.2 *Spiral RF.K.1a, RF.K.1b, RF.K.1c, RF.K.1d, RF.K.2, RF.K.2a, RF.K.2b, RF.K.2c, RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a, RF.K.3b, RF.K.3c, RF.K.4	
I Can Statements: I can retell a familiar story using details. I can connect pieces of information from a story to real life. I can ask and answer questions about unknown words. I can unblend initial consonants and words.	

Third Nine Weeks (January 8-March 9)

Week 4 (January 29-February 2)
Black History Month - February
Groundhog Day – March 2
Reading Street Social Studies Connection- Consequences TE 145

Reading Street Lesson	Cause and Effect
Reading Street Text Unit 4: Let's go Exploring Big Idea: Let's Go Exploring!	My Lucky Day Essential Question: What is a lucky adventure?

Weekly Story Words	are, that, do
Sight Words	come, made, over, may, part
Ready Text	What's it like to be a fish?
Ready Lesson	Review- Teacher Resource page 91
Language	Reading Street- Parts of a sentence
Writing	Reading Street - TE 142 Respond to literature
Saxon Phonics	Y-alphabetizing
LRI/Heggerty Phonemic Awareness	Week 22
<p>Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.7, RL.K.8, RI.K.5, RI.K.6, RI.K.8, RL.K.10, W.K.1-3, L.K.2</p> <p>*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4</p>	
<p>I Can Statements:</p> <p>I can ask and answer questions about the story I hear.</p> <p>I can retell a story including details.</p> <p>I can tell what the author and illustrator do.</p> <p>I can identify reasons the author gives to support points in the texts.</p> <p>I can describe an illustration and how it relates to the story.</p> <p>I can identify characters setting and main events.</p> <p>I can tell reasons the author gives to support points in the story.</p> <p>I can put letters in alphabetical order.</p>	

Third Nine Weeks (January 8-March 9)

Week 5 (February 5-9) Reading Street Social Studies Connection- Maps TE 229

Reading Street Lesson	Sequence
Reading Street Text Unit 4: Let's go Exploring Big Idea: Let's Go Exploring!	One Little Mouse Essential Question: What adventures can animals have?
Weekly Story Words	one, two, three, four, five
Sight Words	new, sound, take, only, little
Ready Text	
Ready Lesson	
Language	Reading Street Complete Sentences
Writing	Reading Street Respond to Literature page 244
Saxon Phonics	D-initial, medial, and final sounds
LRI/Heggerty Phonemic Awareness	Week 23

Standards:

RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.7, RL.K.10, L.K.1f, L.K.2

*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4

I Can Statements:

I can ask and answer questions about details in the story.

I can retell using key details.

I can identify major events in a story.

I can ask questions about unknown words.

I can recognize different types of storybooks.

I can name the author and illustrator and tell what they do.

I can describe the relationship between the pictures and the story.

I can identify initial, medial, and final sounds.

**Third Nine Weeks
(January 8-March 9)**

**Week 6 (February 12-16)
Valentine's Day – February 14**

Reading Street Social Studies Connection - Signs TE 329

Reading Street Lesson	Character
Reading Street Text Unit 4: Let's go Exploring Big Idea: Let's Go Exploring!	Goldilocks and the Three Bears Essential Question: How can an adventure cause trouble?
Weekly Story Words	one, two, three, four, five
Sight Words	work, know, place, year, live
Ready Text	Why Mosquitoes Buzz in People's Ears
Ready Lesson	Review - Teacher Resource 43, Student book 17
Language	Reading Street Telling sentences
Writing	Reading Street - Respond to Literature TE 344
Saxon Phonics	V- medial and final sounds, syllable
LRI/Heggerty Phonemic Awareness	Week 24
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.10 , W.K.1-3, L.K.1f, L.K.2 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	

I Can Statements:
 I can answer questions about details.
 I can retell using details.
 I can identify characters.
 I can recognize syllables.
 I can recognize and produce medial and final sounds.

Third Nine Weeks (January 8-March 9)

Week 7 (February 20-23)
Presidents Day – February 19
Reading Street Social Studies Connection- From here to Antarctica TE 475

Reading Street Lesson	Classify and Categorize
Reading Street Text Unit 4: Let's go Exploring Big Idea: Let's Go Exploring!	If You Could Go to Antarctica Essential Question: What would it be like to have an Antarctic adventure?
Weekly Story Words	here, go, do, love
Sight Words	me, back, give, most, very
Ready Text	
Ready Lesson	
Language	Reading Street- Capital letters and punctuation

Writing	Reading Street - TE 446 Respond to Literature
Saxon Phonics	J accent on a syllable
LRI/Heggerty Phonemic Awareness	Week 25
<p>Standards: RI.K.1, RI.K.2, RI.K.3, RI.K.4, RI.K.5, RI.K.6, L.K.5a, L.K.5.c, RI.K.9, RI.K.10 L.K.2b, W.K.1-3 *Spiral RF.K1a, RF.K.1b, RF.K1c,RF.K1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K3c, RF.K.4</p>	
<p>I Can Statements: I can ask and answer questions about key details. I can identify the main idea and details. I can describe the connection between individuals, events or pieces of information. I can ask and answer questions about unknown words. I can identify the front, back and title of a book. I can identify the author and illustrator's job. I can sort objects into categories. I can identify why the author gives details. I can identify similarities and differences in characters, pictures and events. I can identify the accent of a syllable.</p>	

Third Nine Weeks (January 8-March 9)

Week 8 (February 26-March 2)
February is Black History Month
Read Across America/Dr. Seuss Day-March 2
Reading Street Social Studies Connection- Our School TE 527

Reading Street Lesson	Setting
Reading Street Text Unit 4: Let's go Exploring Big Idea: Let's Go Exploring!	Abuela Essential Question: What kind of adventures can you have in the city?
Weekly Story Words	here, go, do, love
Sight Words	after, thing, our,, name, just
Ready Text	
Ready Lesson	

Language	Pronouns: I and me
Writing	Traveling in the City-TE 527
Saxon Phonics	X compound words, initial, medial, and final sounds
LRI/Heggerty Phonemic Awareness	Week 26
Standards: RL.K.2, RL.K.3, RL.K.7, W.K.8, L.K.2a *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements: I can retell using key details. I can identify the setting. I can describe the relationship between the pictures and text in a story. I can recognize and produce compound words I can identify initial, medial, and final sounds.	

Third Nine Weeks (January 8-March 9)	
Week 9 (March 5-9) Exams Spring Break March 12-16	
Reading Street Lesson	Review

Reading Street Text	Review
Sight Words	
Ready Text	Review
Ready Lesson	Review
Language	Review
Writing	Review
Saxon Phonics	Review- Z, C, E, Y, D, V, J, X
LRI/Heggerty Phonemic Awareness	Week 27
Standards:RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.1, RI.K.2, RI.K.3, RI.K.4, RI.K.5, RI.K.6, RI.K.7, RI.K.8, RI.K.9, RI.K.10	
*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements:	

**Fourth Nine Weeks
(March 20-May 25)**

Week 1 (March 20-23) Short Week
Reading Street Social Studies Connection- Traffic Signs and signals TE 31

Reading Street Lesson	Realism and Fantasy
Reading Street Text Unit 5: Going Places Big Idea: Going Places!	Max Takes the Train Essential Question: What are different way of going places?
Weekly Story Words	yellow, blue, green
Sight Words	good, sentence, man, think, say
Ready Text	Teacher Resource page 163, Projectable 1- The Owl and the Pussycat
Ready Lesson	Teacher Resource page 103
Language	Reading Street- Questions
Writing	Reading Street - TE 46 Respond to Literature
Saxon Phonics	W- ending sounds
LRI/Heggerty Phonemic Awareness	Week 28
Standards: RL.K.1, RL.K.4, RL.K.5, RL.K.6, L.K.1d, L.K.6, W.K.1-3 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements:	

I can ask and answer questions about details in a story.
 I can retell using details.
 I can identify major events in a story.
 I can identify different types of stories.
 I can identify what the author and illustrator do.
 I can identify and produce ending sounds.

Fourth Nine Weeks (March 20-May 25)

Week 2 (March 26-29) Short Week
March 30-Good Friday
April 1- April Fools' Day
April 2- Easter

Reading Street Social Studies Connection- Economics TE 129

Reading Street Lesson	Cause and Effect
Reading Street Text Unit 5: Going Places Big Idea: Going Places!	Mayday! Mayday! Essential Question: What kinds of transportation help us in an emergency?
Weekly Story Words	yellow, blue, green
Sight Words	great, where, help, through, much
Ready Text	

Ready Lesson	
Language	Reading Street - Question Marks and Capital letters
Writing	Reading Street - TE 144
Saxon Phonics	Qu-combination words, alphabetizing, compound words
LRI/Phonemic Awareness	Week 29
<p>Standards: RL.K.1, RL.K.7, RI.K.8, RL.K.9, L.K.2b, W.K.1-3</p> <p>*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4</p>	
<p>I Can Statements: I can ask and answer questions about key details. I can tell the relationship between illustrations and the story. I can tell the reasons the author gives to support points. I can identify the similarities and differences between two texts. I can identify combinations in words, I can put words in alphabetical order, I can recognize and produce compound words.</p>	

Fourth Nine Weeks (March 20-May 25)

Week 3 (April 3-6) Short Week Reading Street Social Studies Connection- What Workers Do TE 235

Reading Street Lesson	Compare and Contrast
Reading Street Text Unit 5: Going Places Big Idea: Going Places!	Trucks Roll! Essential Question: What kinds of transportation help people do their jobs?
Weekly Story Words	what, was, when
Sight Words	before, line, right, too, mean
Ready Text	
Ready Lesson	
Language	Reading Street Prepositions
Writing	Reading Street TE 250 Respond to Literature
Saxon Phonics	CV – long vowel rule
LRI/Heggerty Phonemic Awareness	Week 30

Standards: RL.K.7, RL.K.9, RL.K.10 RI.K.5, RI.K.6, L.K.1e, W.K.1-3

*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4

I Can Statements: I can compare and contrast adventures and experiences in stories. I can tell the relationship between pictures and the text. I can ask and answer questions about the story. I can tell the different types of stories. I can tell the author and illustrator's job. I can recognize long vowels in words.

Fourth Nine Weeks (March 20-May 25)

Week 4 (April 9-13)

Reading Street Social Studies Connection- Alphabet Train TE 353

Reading Street Lesson	Plot
Reading Street Text Unit 5: Going Places Big Idea: Going Places!	The Little Engine That Could Essential Question: What kind of work do trains do?
Weekly Story Words	what, was, when
Sight Words	old, any, same, tell, boy
Ready Text	Stone Soup
Ready Lesson	Review- Teacher Resource- 133 Student Book - 89, 91-92

Language	Reading Street - Nouns
Writing	Reading Street TE 350 Respond to Literature
Saxon Phonics	ck-initial, medial, and final sounds
LRI/Heggerty Phonemic Awareness	Week 31
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.5, .RL.K.6, RL.K.7, RL.K.10, L.K.1b *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements: I can ask and answer questions about details, I can retell a story using details, I can identify major events in the story, I can ask and answer questions about unknown words, I can recognize different types of stories, I can name the author and illustrator, I can describe the relationship between the illustrations and text. I can identify initial, medial, and final sounds.	

Fourth Nine Weeks (March 20-May 25)

Week 5 (April 16-20)

Earth Day – April 22

Reading Street Social Studies Connection- The Best Way to Go TE 485

Reading Street Lesson	Main Idea
Reading Street Text Unit 5: Going Places Big Idea: Going Places!	On The Move! Essential Question: How do people in different parts of the world travel?

Weekly Story Words	come, they, here
Sight Words	follow, came, want, show, also
Ready Text	
Ready Lesson	
Language	Reading Street - Nouns in Sentences
Writing	Reading Street TE 454 Respond to Literature
Saxon Phonics	sh-blend onsets and rimes
LRI/Heggerty Phonemic Awareness	Week 32
<p>Standards: RI.K.1, RI.K.2, RI.K.3, RI.K.4, RI.K.5, RI.K.6, RI.K.7, RI.K.8, RI.K.10, L.K.1b, W.K.1-3</p> <p>*Spiral RF.K.1a, RF.K.1b, RF.K.1c, RF.K.1d, RF.K.2, RF.K.2a, RF.K.2b, RF.K.2c, RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a, RF.K.3b, RF.K.3c, RF.K.4</p>	
<p>I Can Statements: I can identify the main idea. I can identify the key details. I can describe the connection between pieces of information. I can answer questions about unknown words. I can identify parts of a book. I can identify the author and illustrator and tell what they do. I can describe the connection between pictures and the text in which they appear. I can identify basic similarities and differences between two texts. I can blend sounds to make words.</p>	

Fourth Nine Weeks

(March 20-May 25)

Week 6 (April 23-27) Reading Street Social Studies Connection- On the School Bus TE 535

Reading Street Lesson	Draw Conclusions
Reading Street Text Unit 5: Going Places Big Idea: Going Places!	This Is the Way We Go to School Essential Question: How do children around the world get to school?
Weekly Story Words	come, they, here
Sight Words	around, form, three, small, set
Ready Text	
Ready Lesson	
Language	Reading Street Verbs
Writing	Reading Street TE Writing Process- How to
Saxon Phonics	th- syllables
LRI/Phonemic Awareness	Week 33

Standards: RI.K.1, RI.K.3, RI.K.7, RI.K.8, L.K.1b, L.K.5b, L.K.4a

*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4

I Can Statements: I can ask and answer questions about key details. I can describe the connection between people or information in the text and real life. I can describe the relationship between illustrations and the text. I can identify the reasons an author gives to support points in the story. I can identify syllable parts.

Fourth Nine Weeks (March 20-May 25)

Week 7 (April 30-May 4)
Cinco De Mayo – May 5
Reading Street Social Studies Connection- N/A

Reading Street Lesson	Compare and Contrast
Reading Street Text Unit 6: Putting it Together	Building With Dad
Weekly Story Words	little, eight, pretty
Sight Words	put, end, does, another, well
Ready Text	Jamaica's Blue Crayon
Ready Lesson	Review- Teacher Resource page 139, Student 93-94

Language	Reading Street Pronouns I and me
Writing	Reading Street TE 46 Respond to Literature
Saxon Phonics	oo
LRI/Phonemic Awareness	Week 34
Standards: RL.K.1, RL.K.2, RL.K.3, RI.K.8 RI.K.7 RI.K.9. RL.K.10, L.K.1, L.K.2, W.K.1-3 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements: I can ask and answer questions about details in a story. I can identify the main topic and tell details about it. I can describe the connection between two ideas. I can describe the relationship between illustrations and text. I can identify reasons why the author tells us about certain points in a story. I can identify basic similarities and differences in a story. I can compare and contrast adventures and experiences of characters.	

**Fourth Nine Weeks
(March 20-May 25)**

Week 8 (May 7 – 11)
Mother's Day – May 13
Reading Street Social Studies Connection- Farm Parts TE 203

Reading Street Lesson	Character
Reading Street Text Unit 6: Putting it Together	Old MacDonald Had a Woodshop
Weekly Story Words	little, eight, pretty
Sight Words	large, must, big, even, such
Ready Text	Chrysanthemum
Ready Lesson	Teacher Resource 139, Student 95-96
Language	Reading Street Prepositional Phrases
Writing	Reading Street TE 146 Respond to Literature
Saxon Phonics	CVCe (Sneaky e rule)
LRI/Phonemic Awareness	Week 35
Standards: RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.10, L.K.1e, W.K.1-3 *Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4	
I Can Statements: I can identify the character. I can identify different types of text. I can identify the author and illustrator and what they do. I can identify words with the sneaky e.	

Fourth Nine Weeks (March 20-May 25)

Week 9 (May 14-18) EXAMS

Reading Street Lesson	Review
Reading Street Text	Review
Ready Text	Review
Sight Words	
Ready Lesson	Review
Language	Review
Writing	Review
Saxon Phonics	Review- W, QU, CV, CK, SH, TH, OO, CVCe
LRI/Heggerty Phonemic Awareness	N/A
Standards: RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.1, RI.K.2, RI.K.3, RI.K.4, RI.K.5, RI.K.6, RI.K.7, RI.K.8, RI.K.9.	

RI.K.10

*Spiral RF.K.1a, RF.K.1b, RF.K.1c,RF.K.1d,RF.K.2,RF.K.2a,RF.K.2b,RF.K.2c,RF.K.2d, RF.K.2e, RF.K.3, RF.K.3a,RF.K.3b,RF.K.3c, RF.K.4

I Can Statements:

May 21 – May 25