Orange Board of Education ___________________ (ELA First Grade)

[bookmark: _GoBack]Unit 2:
	Topic:
	CCSS:

	Goals:
	Projected # of days

	Narrative Writing

Journeys TE Unit 2
	W 1.3
	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.
	38

	
	W 1.5
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.
	

	
	W 1.6
	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.
	

	
	W 1.8
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
	

	
	SL 1.3
	Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
	

	
	SL 1.5
	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.
	

	
	L1.2a
	Capitalize dates and names of people.
	

	
	L 1.2b
	Use end punctuation for sentences
	

	
	L 1.2e
	Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.
	

	
	L.1.6
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., because).
	

	
	SL 1.1.a,b,c
	Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.
Ask questions to clear up any confusion about the topics and texts under discussion.
	

	
	L.1.5.b
	Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).
	

	
	RF 1.1a
	Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).
	

	
	RF 1.2.c
	Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
	

	
	RF 1.2.d
	Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
	

	
	RF 1.3.a
	Know the spelling-sound correspondences for common consonant digraphs.
	

	
	RF 1.3.g
	Recognize and read grade-appropriate irregularly spelled words.
	

	
	RL. 1.1
	Ask and answer questions about key details in a text.
	

	
	RL.1.2
	Retell stories, including key details, and demonstrate understanding of their central message or lesson.
	

	
	RL.1.3
	Describe characters, settings, and major events in a story, using key details.
	

	
	RL.1.4
	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
	

	
	RL.1.7
	Use illustrations and details in a story to describe its characters, setting, or events.
	

	
	RL.1.9
	Compare and contrast the adventures and experiences of characters in stories.
	

	
	RL.1.10
	With prompting and support, read prose and poetry of appropriate complexity for grade 1.
	

	
	RI.1.7
	Use the illustrations and details in a text to describe its key ideas.
	

	
	RF.1.4.a,b,c
	Read grade-level text with purpose and understanding.
Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.
Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
	

	Student Learning Objectives: (What Students Need to Be Able to Do)

· Write narratives organizing ideas and information for writing including two or more sequenced events using temporal words and a sense of closure.
· With guidance, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing.
· With assistance, compose and publish a variety of productions (e.g., stories, letters, and simple poems) in collaboration with peers using technology.
· With guidance and support, recall experiences or gather information from provided sources to answer questions.
· Add visual displays describing characters, places or events to descriptions for clarification.
· Use varied ending punctuations (e.g., period or exclamation mark) and capitalization for dates, names and the beginning of a sentence appropriately when writing.
· Apply developmental spelling or phonics-based knowledge to write unfamiliar words.
· Engage in collaborative conversations about grade one topics and texts (e.g., book groups, literature circles, and buddy reading) following agreed-upon rules for listening and group discussions (e.g., looking at the speaker, turn talking, linking ideas to the speakers’ idea, sharing the floor) and asking questions for clarification.
· With guidance and support, define words by category and bu one or more key attributes (e.g., duck is a bird that swims).
· Identify and pronounce the initial, medial vowel, and final sounds (phonemes) in a spoken one-syllable word.
· Orally segment and identify phonemes in a single-syllable word e.g., top: /t/-/o/-/p/).
· Decode words with common consonant digraphs (e.g., fish, lunch)
· Identify and read grade–level high frequency /irregular words in and out of context.
· Ask questions posed about key details in a text for clarification using an array of familiar words.
· Retell stories, including key details learned from text into logical order.
· Use illustrations and key details in a story to describe major events.
· Name words and phrases in a poem or story that suggest feelings or appeal to the senses.
· Compare and contrast characters’ adventures and experiences in stories.
· With prompting and support, read prose and poetry of grade-level complexity.
· Use resources (e.g., charts, photographs) in a text to describe key ideas.
· Use reading strategies to establish a purpose for reading and to answer comprehension questions about the grade-level text while adjusting reading rate to support accuracy, appropriate rate, and expression (e.g., looking at illustrations, activating prior knowledge, and predicting the outcome of the selection).
· Monitor reading using context clues and re-reading (e.g., word patterns, story structure, illustrations) to support accuracy, rate and comprehension.

	Assessments:
	Formative: anecdotal records of students in small group center/activities, one to one conferencing, whole group instruction/discussions, guided reading, in-progress writing samples, talk moves and turn and talk.
	Summative: Model Curriculum Unit 2 Assessment, assessment on CVC /CVCC words, running records to see reading progress/ comprehension skills
	Authentic: Published writing piece for narrative writing, letter writing, poetry writing and story writing)

	Interdisciplinary Connections/Science RL.1.10 children read weekly leveled readers entitled Dogs, Animals at Night, and Animals Talk found in T103 in Journeys. Extension: Class project children choose an animal to research and write about.

	Technology Integration:
www.spellingcity.com spelling and word recognition games
www.starfall.com for independent reading and phonics games
http://kids.nationalgeographic.com/kids/littlekids/ kid friendly topics children can respond to in writing
http://www.kidsclick.org/ a safe search engine for kids created by librarians to conduct research,
http://www.studyisland.com/web/index/ for students to reinforce CCSS in ELA

	Key Vocabulary:
narrative,experience, publish, produce, temporal words such as,(first next, then, last, beginning, middle and end) story, characters, events, ideas

	Useful Sites: : www.thinkcentral.com for unit 2 activities, www.clicompass.org go to Intentional Read Aloud Module for ideas that meet RL Standards, (http://traitspace.scholastic.com in username enter (traits) and password enter (writing) for writing rubrics and songs to help children remember writing strategies

	Text Crosswalk: T305 Write to Describe activity for Writing Standard, T323 Oral Language Guided Retelling activity for Speaking and Listening Standard, T394 Phonemic Awareness and Phonics activity for Reading Foundation Standard, T316 Develop Comprehension activity for Reading Informational Standard

* ELLs: Look in the Journeys TE for ELLs Tab to assist
Additional Resources:
Strategies That Support Comprehension and Fluency
· Uses illustrations to solve unknown words and make meaning
· Establishes purpose for reading
· Activates prior knowledge
· Makes meaningful predictions
· Uses sentence level context clues to confirm or self-correct (e.g., Does it make sense?)
· Makes meaningful connections to the text (text to text/text to self/text to world)
· Makes inferences
· Reads in a grammatical and linguistically reasonable manner so it sounds the same as oral speech (e.g., Does it sound right?)

Phonics and Word Analysis Skills
· Gets mouth ready for first letter and thinks about what makes sense
· Uses graphophonic cues (Sound it out.)
· Looks for “chunks” in words such as word endings, known syllables, etc.

Matching Students to Text Levels

Independent Level – Students develop fluency as they read these easy and/or familiar books. They increase speed of reading as well as expression as a result. Use these books for independent reading and reading aloud.

Instructional Level – Students are reading books that require them to use strategies but they are fluent enough at this level to make meaning. These books are “just right” for guided reading with the teacher or parent at home. They provide some challenges, so the children can practice using strategies and skills.
Frustrational Level - This level of text is too difficult for the student. At this level, reading is choppy and does not sound fluent. Move to a lower-level book so the student can read with success and me.

Leveling Resources
http://www.readinga-z.com/	 		DRA/Guided Reading/ Grade Level Correlation Guide
http://www.readinga-z.com/basalsearch/ 	 	 Reading Series Correlation
http://www.scholastic.com/bookwizard/ 		 Search 50,000 books by book level
http://lexile.com/fab/ 			 		 Lexiles
Matching Books to Readers by Fountas and Pinnell
Growing Readers – by Collins
Recommended Children’s Literature List
Informational Books: Kindergarten & First Grade

	Title
	Author

	Topic
	

	Animals/Insects
	

	About Birds: A Guide for Children
	C. Sill

	Amazing Butterflies and Moths. Eyewitness Juniors series
	J. Still

	Are You a Ladybug? Backyard Books series
	J. Allen

	Be a Friend to Trees. Let’s-Read-and-Find-Out, Stage 2 series
	P. Lauber

	Bugs Are Insects (Let's Read-And-Find-Out Science)
	Anne F. Rockwell

	Bugs! Bugs! Bugs!
	Bob Barner

	Frogs
	Nic Bishop

	From Tadpole to Frog
	W. Pfeffer

	The Magic School Bus: Inside a Beehive
	Joanna Cole

	Bodies, Staying Healthy & Senses
	

	Bones: Our Skeletal System
	S. Simon

	Cuts, Breaks, Bruises and Burns: How Your Body Heals
	J. Cole

	Healthy Habits
	Rebecca Weber

	Let’s Find Out About Toothpaste
	K. Barabas

	Me and My Amazing Body
	Joan Sweeney

	Me and My Senses
	Joan Sweeney

	My First Body Book
	Christopher Rice

	My Five Senses
	Aliki

	Skin You Live In
	Michael Tyler

	The Brain: Our Nervous System
	S. Simon

	The Heart: Our Circulatory System
	S. Simon

	The Magic School Bus: Inside the Human Body
	J. Cole

	Throw Your Tooth on the Roof: Tooth Traditions from Around the World
	S. Beeler

	Your Insides
	J. Cole

	Your Skin Holds You In
	Becky Baines

	Diversity & Family
	

	Charlie Parker Played Bebop
	Chris Raschka

	Everybody Cooks Rice
	Nora Dooley

	Families
	Ann Morris

	Hats, Hats, Hats
	Ann Morris

	Houses and Homes
	Ann Morris

	I Like to Play
	Marla Stewart Konrad

	Moonshow: The Flight of Apollo 11
	Brian Focca

	The librarian of Basra
	J. Winter

	Any books from the Grandmother Series e.g., Grandmother Esther Remembers
	Ann Morris

	Any books from the “That’s Our School Series” e.g.,
That’s Our Nurse
	Ann Morris

	Title Topic
	Author

	Food/Gardens
	

	A Cool Drink of Water
	Barbra Kerley

	Apples
	G. Gibbons

	Apples and Pumpkins
	Anne Rockwell

	Apples for Everyone
	Jill Esbaum

	Blueberries Grow on a Blueberry Bush
	Mari Schuh

	Bread, Bread, Bread or any book by author
	Ann Morris

	Busy day at Mr. Kang’s Grocery Store
	A. Flanagan

	Carrots Grow Underground
	Mari Schuh

	Extra Cheese, Please!: Mozzarella’s journey from cow to pizza
	C. Peterson

	Lettuce Grows on the Ground
	Mari Schuh

	How Did That Get in my Lunchbox? : The story of food
	Christine Butterworth

	Market!
	T. Lewin

	Pumpkins
	Ken Robbins

	Pumpkin Pumpkin
	Jeanne Titherington

	Seed, Soil, Sun
	Cris Peterson

	Seed, Sprout, Pumpkin, Pie
	Jill Esbaum

	Tomatoes Grow on a Vine
	Mari Schuh

	Watch Them Grow
	Linda Martin

	Jobs/Community
	

	10 Things I Can Do to Help My World
	Melanie Walsh

	Career Day
	Anne Rockwell

	City Signs
	Zoran Milich

	Everybody Works
	Rotner,Shelly & Ken Kreisler

	Firefighters A to Z:Alphabet
	Chis L. Demarest

	From Cement to Bridge.
	A. Mitgutsch

	Helpers in my Community
	Bobbie Kalman

	Jobs Around my Neighborhood / Oficios en mi vecindario
	Gladys Rosa-Mendoza

	Museums
	J. Cooper

	My Visit to the Aquarium
	Aliki

	Shadows and Reflections
	Tana Hoban

	To be an Artist
	Maya Ajmera & John D. Ivanko

	Whose Coat is This? : A Look at How Workers Cover Up--Jackets, Smocks, and Robes
	Laura Purdie Salas,

	Whose Gloves are These? : A Look at Gloves Workers Wear--Leather, Cloth, and Rubber
	Laura Purdie Salas

	Title Topic
	Author

	What happens at a supermarket? / Que pasa en un supermercado?
	Amy Hutchings

	Work
	Ann Morris

	Money
	

	If You Made a Million
	D. Schwartz

	In the Money : A Book About Banking
	Nancy Loewe

	What is Money, Anyway? : Why Dollars and Coins Have Value
	 Jennifer S. Larson

	Miscellaneous
	

	The Important Book
	Margaret Wise Brown

	First the Egg
	Laura Vaccaro Seeger

	Click! A Book About Cameras and Taking Pictures
	G. Gibbons

	Into the Woods: John James Audubon Lives His Dream
	R. Burleigh

	First to Fly: How Wilbur and Orville Wright Invented the Airplane
	D. Craig

	The Way Things Work
	David Macaulay

	Hot, Cold, Shy, Bold
	Pamela Harris

	Do You Know Which Ones Will Grow?
	Susan A. Shea

	National Geographic Little Kids First Big Book of Why
	Amy Shields

Recommended Children’s Literature List
Books Commonly Found in Classrooms

	Title
	Author
	Category

	In the Tall, Tall Grass
	Denise Flemming
	Alliteration

	Miss Mary Mack
	Mary Ann Hoberman
	Alliteration

	Mouse Mess
	Linnea Riley
	Alliteration

	Sam Sheep Can’t Sleep
	Phil Cox
	Alliteration

	Sheep, Sheep, Sheep
	A. Alba
	Alliteration

	Silly Sally
	Audrey Woods
	Alliteration

	Alligators All Around
	M. Sendak
	Alphabet

	Alphabears
	M. Hague
	Alphabet

	Alphabeasts
	W. Edwards
	Alphabet

	Animalia
	G. Base
	Alphabet

	Chicka Chicka Boom Boom
	Bill Martin, John Archambault
	Alphabet

	Eating the Alphabet
	Lois Ehlert
	Alphabet

	Miss Bindergarten Stays Home From Kindergarten
	J. Slate
	Alphabet

	Pignic: An Alphabet Book in Rhymes
	A. Miranda
	Alphabet

	26 Letters and 99 Cents
	T. Hoban
	Alphabet/Numbers

	Apples and Pumpkins
	Anne Rockwell
	Concepts

	Black Cat, White Cat: A Book of Opposites
	Chuck Murphy
	Concepts

	Bread, Bread, Bread or any book by author
	Ann Morris
	Concepts

	Gilberto and the Wind
	Marie Hall Ets
	Concepts

	It Looked Like Spilled Milk
	Charles G. Shaw
	Concepts

	M & M Counting Book
	Barbara Barbieri McGrath
	Concepts

	My Five Senses
	Aliki
	Concepts

	Outside, Inside
	Kathleen Fain
	Concepts

	Pumpkin Pumpkin
	Jeanne Titherington
	Concepts

	Red Leaf Yellow Leaf
	Lois Ehlert
	Concepts

	Rosie’s Walk
	Pat Hutchins
	Concepts

	I Know an Old Lady Who Swallowed a Fly
	Sims Taback
	Cumulative Pattern

	The House That Jack Built
	E. Guifoile
	Cumulative Pattern

	The Napping House Wakes Up
	Audrey Wood
	Cumulative Pattern

	The Rose in My Garden
	Arnold Lobel
	Cumulative Pattern

	The Very Quiet Cricket
	Eric Carle
	Cumulative Pattern

	Too Much Noise
	Ann McGovern
	Cumulative Pattern

	Are You My Mother?
	P. D. Eastman
	Easy To Read

	Blueberries For Sal
	Robert McCloskey
	Easy To Read

	Goodnight Moon or any book by author
	Margaret Wise Brown
	Easy to Read

	It’s Not Easy Being Big!
	Stephanie St. Pierre
	Easy To Read

	More More More Said the Baby
	Vera B. Williams
	Easy To Read

	The Very Hungry Caterpillar
	Eric Carle
	Easy To Read

	Yo! Yes?
	Chris Raschka
	Easy To Read

	A Chair for My Mother
	Vera B. Williams
	Narrative

	Bear Snores On
	Karma Wilson
	Narrative

	Click Clack Moo
	Doreen Cronin
	Narrative

	Epossumondas
	Colleen Salley
	Narrative

	Go Away, Big Green Monster
	Ed Emberly
	Narrative

	Goldilocks and the Three Bears
	J. Marshall
	Narrative

	Hannah’s Collections
	Marthe Jocelyn
	Narrative

	I Like Things
	Margaret Hillert
	Narrative

	Jacket I Wear in the Snow
	Shirley Neitzel
	Narrative

	Title
	Author
	Category

	Josephina: The Great Collector
	Diana Engel
	Narrative

	Maebelle’s Suitcase
	Tricia Tusa
	Narrative

	Mouse Paint
	Ellen Stoll Walsh
	Narrative

	Tar Beach
	Faith Ringgold
	Narrative

	The Button Box
	Marguerite Reid
	Narrative

	The Carrot Seed
	Ruth Krauss
	Narrative

	The Grouchy Ladybug or any book by author
	Eric Carle
	Narrative

	The Puddle Pail
	Elisa Kleven
	Narrative

	The Three Billy Goats Gruff
	Paul Galdone
	Narrative

	Little Blue and Little Yellow
	Leo Lionni
	Narrative

	Shoes From Grandpa
	Mem Fox
	Narrative

	Stone Soup
	M. Brown
	Narrative

	The True Story of the Three Little Pigs
	Jon Scieszka
	Narrative

	The Three Bears
	Paul Galdone
	Narrative

	Whistle for Willie or any book by author
	Ezra Jack Keats
	Narrative

	A Bug in a Rug
	G. Patrick
	Phonological

	A My Name is Alice
	Jane Bayer
	Phonological

	Big Pig on a Dig
	Phil Cox
	Phonological

	Click, Clack, Moo
	Doreen Cronin
	Phonological

	Dan The Flying Man
	J. Cowley
	Phonological

	May I Stay Home Today?
	A. Butler, P. Neville
	Phonological

	The Flea’s Sneeze
	Lynn Downey
	Phonological

	Toad Makes a Road
	Phil Cox
	Phonological

	Duck in the Truck
	J. Alborough
	Predictable

	Good-Night Owl
	P. Hutchins
	Predictable

	If You Give a Mouse a Cookie
	Laura Joffe Numeroff
	Predictable

	Little Red Riding Hood
	Paul Galdone
	Predictable

	Mrs. Wishy-Washy
	J. Crowley, J. Melser
	Predictable

	The Wheels on the Bus
	M. Kovalski
	Predictable

	The Gingerbread Boy
	P. Galdone
	Predictable

	Brown Bair, Brown Bear, What Do You See?
	Bill Martin
	Repetition

	Caps for Sale
	Esphyr Slobodkina
	Repetition

	Chicken Little
	Laura Rader
	Repetition

	Happy Birthday, Moon
	Frank Asch
	Repetition

	Miss Spider’s Tea Party
	Dave Kirk
	Repetition

	Over in the Meadow
	John Langstaff
	Repetition

	The Doorbell Rang
	Pat Hutchins
	Repetition

	The Mitten
	Jan Brett
	Repetition

	The Three Little Pigs
	Paul Galdone
	Repetition

	This Old Man or Joseph Had a Little Overcoat
	Sims Taback
	Repetition

	We’re Going on a Bear Hunt
	Michael Rosen
	Repetition

	Who Took the Cookies from the Cookie Jar?
	Bonnie Philemon,Lass Sturges
	Repetition

	A House is a House For Me
	M. A. Hoberman
	Rhyme

	A Pig Is Big
	Douglas Florian
	Rhyme

	Down By the Bay
	Raffi
	Rhyme

	Honey, I Love
	Eloise Greenfield
	Rhyme

	How Does the Wind Walk?
	Nancy White Carlstrom
	Rhyme

	I Can’t, Said The Ant
	P. Cameron
	Rhyme

	Is Your Mama a Llama?
	Deborah Guarino
	Rhyme

	The Itsy Bitsy Spider
	Iza Trapani
	Rhyme

	James and the Rain
	Karla Kuskin
	Rhyme

	Miss Polly Has A Dolly
	Pamela Duncan Edwards
	Rhyme

	Mooses Come Walking
	Arlo Guthrie
	Rhyme

	Sheep in a Jeep
	Nancy Shaw
	Rhyme

	The Cat in the Hat or any book by author
	Dr. Seuss
	Rhyme

	The Wind Blew
	Pat Hutchins
	Rhyme

	Tortillitas Para Mama & Other Nursery Rhyme
	Margot C. Griego
	Rhyme

Recommended Children’s Literature List
Recent Books

	Title
	Author

	A Pocket Full of Kisses
	Audrey Penn, Barbara Leonard Gibson

	A-Tisket, A-Tasket
	Ella Fitzgerald

	Alphabet Mystery
	Audrey Wood

	And Here’s To You
	David Elliott

	Bear Wants More
	Karma Wilson

	Black All Around
	Patricia Hubbell

	Boom Chicka Rock
	John Archambault

	Dance
	Bill T. Jones, Susan Kuklin

	Diary of a Worm
	Doreen Cronin

	Don’t Let the Pigeon Drive the Bus
	Mo Willems

	Drat That Fat Cat
	Pat Thomas

	Epossumondas
	Colleen Salley

	Four Friends Together
	Sue Heap

	Giraffes Can’t Dance
	Giles Andreae, Guy Parker-Rees

	Go Track a Yak!
	Tony Johnston

	Hey, Little Ant
	Phillip Hoose, Hannah Hoose

	Just Enough and Not Too Much
	Kaethe Zemach

	Little Quack
	Lauren Thompson

	Lunchtime for a Purple Snake
	Harriet Ziefert

	Mary Smith
	Andrea U’Ren

	Moo Who?
	Margie Palatini

	Mr. Seahorse
	Eric Carle

	Mrs. Chicken and the Hungry Crocodile
	Won-Ldy Paye, Margaret H. Lippert

	Mrs. Mooley
	Jack Kent

	My Lucky Day
	Keiko Kasza

	Paper Parade
	Sarah Weeks

	Pepito The Brave
	Scott Beck

	Roller Coaster
	Marla Frazee

	Stand Tall Molly Lou Mellon
	Patty Lovell

	The Dot
	Peter H. Reynolds

	The Other Side
	Jacqueline Woodson

	The Pigeon Finds a Hot Dog
	Mo Willems

	The Tiger Who Came To Tea
	Judith Kerr

	Wild About Books
	Judy Sierra

