	Lunch 11:00-11:25
Recess 1:55-2:15
Specials See Block Scheduling

 		
	IEP/Student Modifications Noted in Classroom

ELA Plans Week of October 26-30
Mrs. Jett, Mrs. McHolland, Mrs. Fluharty First Grade
	Monday October 26
	Daily Activities
· Work Station
· Individual w/Teacher
· Peer Partners
· Small Group
· Large Group
· Independent

Homework:

	9:10-9:30 Whole Group Reading Mini Lesson & Activity
Standard
	Daily Assessment
· Multiple Choice
· Open Response
· On Demand
· Anecdotal
· Observation
· Daily work

	
	
	Learning Target: SWBAT identify the sequence of events
	

	
	
	Vocabulary: sequence, events, story map
Activity: Story Map

Mini Lesson: Baa Baa Black Sheep
Activity: Use a KWL chart to introduce the topic, activate prior knowledge, identify the sequence of events.

Growing a Plant-Level C/3-Introduce the book, build background and vocabulary
Make a Bird Feeder-Level C/4- Introduce the book, build background and vocabulary
Make a Safety Puppet-Level D/6– Introduce the book, build background and vocabulary
Measuring Time-Level E/8- Introduce the book, build background and vocabulary
Watch a Frog Grow-Level F/9- Introduce the book, build background and vocabulary
Counting Stars-Level F/10- Introduce the book, build background and vocabulary
Cleaning My Room- Level G/11- Introduce the book, build background and vocabulary
A Trip to the Market- Level G/12- Introduce the book, build background and vocabulary
Watch a Butterfly Grow-Level H/13- Introduce the book, build background and vocabulary
Cotton Plant to Cotton Shirt-Level J/18- Introduce the book, build background and vocabulary

Assessment: How is the story different than the nursery rhyme?

	

	
	
	11:45-12:45 Writing Workshop
Standard: Write informative/explanatory text in which they name a topic, supply some facts about the topic and provide some sense of closure RF.1.3c Know final –e and common vowel team conventions for representing long vowel sounds.
	

	
	
	Learning Target: TSWBAT create and read long /o/ words. SWBAT collect information about an animal.
	

	
	
	Vocabulary: fact, opinion, informational
Activities/Strategies: watch brainpopjr video on nonfiction
Writing
Students will begin researching animals-finding facts
Grammar: Long O words, Students will sort words in the weekly poem that have a long O versus short O sounds. What are other words that have the long O sound?

	

	Tuesday October 27
	Daily Activities
· Work Station
· Individual w/Teacher
· Peer Partners
· Small Group
· Large Group
· Independent

Homework:

	9:10-9:30 Whole Group Reading Mini Lesson & Activity
Standard: RI1.1 Ask and answer questions about key details in a text. R I 1.7 use the illustrations and details in a text to describe its key ideas.
	Daily Assessment
· Multiple Choice
· Open Response
· On Demand
· Anecdotal
· Observation
· Daily work

	
	
	Learning Target: SWBAT identify the sequence of events
	

	
	
	Vocabulary: sequence, ordinal words
Activities/Strategies: Students retell the Script

Mini Lesson: Review and add details to story map, sequence story events

9:30-11:00 Small Guided Group Activities
Students will rotate through literacy stations: work on writing, read to self, listen to reading, read to someone, word work (working with the 4th and 5th Fry Word Sight Lists)

Growing a Plant-Level C/3-Introduce the book, build background and vocabulary
Make a Bird Feeder-Level C/4- Introduce the book, build background and vocabulary
Make a Safety Puppet-Level D/6– Introduce the book, build background and vocabulary
Measuring Time-Level E/8- Introduce the book, build background and vocabulary
Watch a Frog Grow-Level F/9- Introduce the book, build background and vocabulary
Counting Stars-Level F/10- Introduce the book, build background and vocabulary
Cleaning My Room- Level G/11- Introduce the book, build background and vocabulary
A Trip to the Market- Level G/12- Introduce the book, build background and vocabulary
Watch a Butterfly Grow-Level H/13- Introduce the book, build background and vocabulary
Cotton Plant to Cotton Shirt-Level J/18- Introduce the book, build background and vocabulary

Assessment/Reflection: How do you know or what clue words or phrases help you to know the sequence?
	

	
	
	11:45-12:45 Writing Workshop
Standard: Write informative/explanatory text in which they name a topic, supply some facts about the topic and provide some sense of closure RF.1.3c Know final –e and common vowel team conventions for representing long vowel sounds.
	

	
	
	Learning Target: SWBAT collect information about an animal. TSWBAT create and read long /o/ words.
	

	
	
	Vocabulary: fact, research, informational
Activities/Strategies:
Writing
Continue gathering facts about their chosen animal and writing down facts, discussing vocabulary about their animal
Grammar: Read words to students, they clap when they hear the long o sound. Students practice writing words with the long /o/.

	

	Wednesday October 28
	Daily Activities
· Work Station
· Individual w/Teacher
· Peer Partners
· Small Group
· Large Group
· Independent

Homework:

	9:10-9:30 Whole Group Reading Mini Lesson & Activity
Standard: RI1.1 Ask and answer questions about key details in a text. R I 1.7 use the illustrations and details in a text to describe its key ideas.
	Daily Assessment
· Multiple Choice
· Open Response
· On Demand
· Anecdotal
· Observation
· Daily work

	
	
	Learning Target: SWBAT implement pausing and stopping
	

	
	
	Vocabulary: stops, pausing
Activities/Strategies: Students will practice pausing with a neighbor
Mini Lesson: Review pausing and full stops within fluency with knock knock jokes

9:30-11:00 Small Guided Group Activities
Students will rotate through literacy stations: work on writing, read to self, listen to reading, read to someone, word work (working with the 4th and 5th Fry Word Sight List)

Growing a Plant-Level C/3-Review vocabulary, set purpose, read strategically
Make a Bird Feeder-Level C/4- Review vocabulary, set purpose, read strategically
Make a Safety Puppet-Level D/6– Review vocabulary, set purpose, read strategically
Measuring Time-Level E/8- Review vocabulary, set purpose, read strategically
Watch a Frog Grow-Level F/9- Review vocabulary, set purpose, read strategically
Counting Stars-Level F/10- Review vocabulary, set purpose, read strategically
Cleaning My Room- Level G/11- Review vocabulary, set purpose, read strategically
A Trip to the Market- Level G/12- Review vocabulary, set purpose, read strategically
Watch a Butterfly Grow-Level H/13- Review vocabulary, set purpose, read strategically
Cotton Plant to Cotton Shirt-Level J/18- Review vocabulary, set purpose, read strategically

Assessment/Reflection: How does pausing and stopping affect your fluency?

	

	
	
	11:45-12:45 Writing Workshop
Standard: Write informative/explanatory text in which they name a topic, supply some facts about the topic and provide some sense of closure RF.1.3c Know final –e and common vowel team conventions for representing long vowel sounds.
	

	
	
	Learning Target: SWBAT collect information about an animal.. TSWBAT create and read long /o/ words.
	

	
	
	Vocabulary: fact, research
Activities/Strategies:
Writing: Continue gathering facts about their chosen animal and writing down facts, discussing vocabulary about their animal

Word Work: Word scramble

	

	Thursday, October 29
	Daily Activities
· Work Station
· Individual w/Teacher
· Peer Partners
· Small Group
· Large Group
· Independent

	9:10-9:30 Whole Group Reading Mini Lesson & Activity
Standard: RI1.1 Ask and answer questions about key details in a text. R I 1.7 use the illustrations and details in a text to describe its key ideas.

	Daily Assessment
· Multiple Choice
· Open Response
· On Demand
· Anecdotal
· Observation
· Daily work

	
	
	Learning Target: SWBAT implement stopping and pausing into their reading.

	

	
	
	Vocabulary: stops, pausing
Activities/Strategies: Students will practice pausing with a neighbor
Mini Lesson: Review pausing and full stops within fluency with knock knock jokes

9:30-11:00 Small Guided Group Activities
Students will rotate through literacy stations: work on writing, read to self, listen to reading, read to someone, word work (working with the 3rd Fry Word Sight List)

Unit 3 Topic Test

Assessment/Reflection: How does finding important details help you as a reader?

	

	
	
	11:45-12:45 Writing Workshop
Standard: Write informative/explanatory text in which they name a topic, supply some facts about the topic and provide some sense of closure RF.1.3c Know final –e and common vowel team conventions for representing long vowel sounds.
	

	
	
	Learning Target: SWBAT collect information about an animal.TSWBAT create and read long /O/ words.
	

	
	
	Vocabulary: fact, research
Activities/Strategies:
Students will share information about their animal with their friends, allowing time to ask questions and provide feedback
Word Work:
[bookmark: _GoBack]Draw a picture including five items with long O.

	

	Friday October 30
	Daily Activities
· Work Station
· Individual w/Teacher
· Peer Partners
· Small Group
· Large Group
· Independent

	9:10-9:30 Whole Group Reading Mini Lesson & Activity
Standard: R.4 1.b Read on level texts orally with accuracy, appropriate rate and expression on successive readings.
	Daily Assessment
· Multiple Choice
· Open Response
· On Demand
· Anecdotal
· Observation
· Daily work

	
	
	Learning Target: SWBAT perform reader’s theatre in small groups.
	

	
	
	Vocabulary: adaptation, reader’s theater
Activities/Strategies:
Mini Lesson- Review Sequence of events and pedestal chart.
Activity-Students will help to write a group story using information from the book and pedestal chart about the life cycle of a butterfly.

9:30-11:00 Small Guided Group Activities
Students will rotate through literacy stations: work on writing, read to self, listen to reading, read to someone, word work (working with the 3rd Fry Word Sight List)
** Data Notebook Day if needed

Growing a Plant-Level C/3-Work with words, identify and seq. important details in the book
Make a Bird Feeder-Level C/4- Work with words, identify and seq. important details in the book
Make a Safety Puppet-Level D/6– Work with words, identify and seq. important details in the book
Measuring Time-Level E/8- Work with words, identify and seq. important details in the book
Watch a Frog Grow-Level F/9- Work with words, identify and seq. important details in the book
Counting Stars-Level F/10- Work with words, identify and seq. important details in the book
Cleaning My Room- Level G/11- Work with words, identify and seq. important details in the book
A Trip to the Market- Level G/12- Work with words, identify and seq. important details in the book
Watch a Butterfly Grow-Level H/13- Work with words, identify and seq. important details in the book
Cotton Plant to Cotton Shirt-Level J/18- Work with words, identify and seq. important details in the book

Assessment/Reflection: What did you notice about your friend’s fluency?
	

	
	
	11:45-12:45 Writing Workshop
Standard: W.1.2 Write informative/explanatory text in which they name a topic, supply some facts about the topic and provide some sense of closure. RF.1.3c Know final –e and common vowel team conventions for representing long vowel sounds.

	

	
	
	Learning Target: SWBAT collect information about an animal. TSWBAT create and read long /O/ words.
	

	
	
	Vocabulary: fact, research, informational
Activities/Strategies: Begin organizing information for their prewrite.

Word Study-Matching Game
	

