

***Dumont Public Schools
Dumont, New Jersey***

ENGLISH LANGUAGE ARTS (ELA) GRADE 1 CURRICULUM MAP

****REVISED June 2018 by ELA Curriculum Committee***

Aligned to the New Jersey Student Learning Standards

Born Date: August 24, 2017

B.O.E. Adopted August 23, 2018

First Grade ELA Curriculum Map

Anchor Standards: Reading

Key Ideas and Details

NJSLSA.R1. - Read closely to determine what the text says explicitly and to make logical inferences and relevant connections from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

NJSLSA.R2. - Determine central ideas or themes of text and analyze their development; summarize the key supporting details and ideas.

NJSLSA.R3. - Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Craft and Structure

NJSLSA.R4. - Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

NJSLSA.R5. - Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

NJSLSA.R6. - Assess how point of view or purpose shapes the content and style of a text.

Integration of Knowledge and Ideas

NJSLSA.R7. - Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

NJSLSA.R8. - Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

NJSLSA.R9. - Analyze and reflect on how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

Range of Reading and Level of Text Complexity

NJSLSA.R10. - Read and comprehend complex literary and informational texts independently and proficiently with scaffolding as needed.

Anchor Standards: Writing

Text Types and Purposes

NJSLSA.W1. - Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

NJSLSA.W2. - Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

NJSLSA.W3. - Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

Production and Distribution of Writing

NJSLSA.W4. - Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

NJSLSA.W5. - Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

NJSLSA.W6. - Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

Research to Build and Present Knowledge

NJSLSA.W7. - Conduct short as well as more sustained research projects, utilizing an inquiry-based research process, based on focused questions, demonstrating understanding of the subject under investigation.

NJSLSA.W8. - Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

NJSLSA.W9. - Draw evidence from literary or informational texts to support analysis, reflection, and research.

Range of Writing

NJSLSA.W10. - Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

Anchor Standards: Speaking and Listening

Comprehension and Collaboration

NJSLSA.SL1. - Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.

NJSLSA.SL2. - Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

NJSLSA.SL3. - Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric.

Presentation of Knowledge and Ideas

NJSLSA.SL4. - Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

NJSLSA.SL5. - Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

NJSLSA.SL6. - Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

Anchor Standards: Language

Conventions of Standard English

NJSLSA.L1. - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

NJSLSA.L2. - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Knowledge of Language

NJSLSA.L3. - Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

Vocabulary Acquisition and Use

NJSLSA.L4. - Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.

NJSLSA.L5. - Demonstrate understanding of word relationships and nuances in word meanings.

NJSLSA.L6. - Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression.

Unit R: My World

Month: September (3 weeks/ 15 days)

**Unit R's weekly lessons are condensed to only cover Reading Street's Week 3 and Week 6

UNIT R OVERVIEW:

This unit focuses on the students' surroundings, in many aspects of their lives, to help them identify and understand the differences between fiction (fantasy) and non-fiction (realism) literature.

UNIT R FOCUS QUESTION:

What is all around me?

Anchor Standards:

NJSLSA.R1, NJSLSA.R2, NJSLSA.W4, NJSLSA.SL2, NJSLSA.SL3, NJSLSA.L1, NJSLSA.L2, NJSLSA.L3, NJSLSA.L5

READING STREET WEEK 3 (2 weeks)

(Tip and Tam)

QUESTION OF THE WEEK

What is outside our door?

STANDARDS TO TEACH

- Reading
RL1.3 – Describe characters, settings and major events in a story using key details
- Language
L1.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L1.1c – Use singular and plural nouns with matching verbs in basic sentences
L1.1e - Use verbs to convey a sense of past, present, and future
L1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
L1.5c – Identify real-life connections between words and their use.
- Foundational Skills
RF1.2 – Demonstrate understanding of spoken words, syllables and sounds (phonemes).
RF1.2c – Isolate and pronounce initial, medial vowel and final sounds (phonemes) in spoken single-syllable words.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3b - Decode regularly spelled one-syllable words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
- Speaking and Listening
SL1.2 - Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

READING STREET WEEK 3

(Tip and Tam)

TEXT-BASED COMPREHENSION SKILLS

Plot
Story Structure

ORAL VOCABULARY (Amazing Words)

active	lawn
pavement	newspaper
puddle	banner
overflowing	patio

HIGH FREQUENCY WORDS (word wall words)

do
yellow
look
you
was

PHONEMIC AWARENESS

Isolating Initial, Medial and Final Phonemes
Identify Syllables
Segmenting and Blending Phonemes

PHONICS (spelling)

Consonants: f, b, g,
Short vowel: i

WRITING

Using verbs in sentences

COVENTIONS (grammar)

Verbs

SPEAKING AND LISTENING

Restate Instructions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Lola Loves Stories by Anna McQuinn (common text) – Realistic Fiction (DRA -16/J)
The Best Place to Read by D. Bertram and S. Bloom (read aloud) - Realistic Fiction
Piggy and Dad box set by David Martin (Common Texts) – Characters/Setting/Plot
Brand New Readers boxed set (Common Texts) – Characters/Setting/ Plot

READING STREET Unit R WEEK 6 (2 weeks)

(Farmer's Market)

QUESTIONS OF THE WEEK

What can we see around our neighborhood?

STANDARDS TO TEACH

- Reading
RL1.5 - Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.

- Language
L1.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L1.2b - Use end punctuation for sentences.
L1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
L1.5c – Identify real-life connections between words and their use.

- Foundational Skills
RF1.2 – Demonstrate understanding of spoken words, syllables and sounds (phonemes).
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c – Isolate and pronounce initial, medial vowel and final sounds (phonemes) in spoken single-syllable words.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.

- Speaking and Listening
SL1.4 - Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly
SL1.6 - Produce complete sentences when appropriate to task and situation.

READING STREET Unit R WEEK 6

(*Farmer's Market*)

TEXT-BASED COMPREHENSION SKILLS

Realism and Fantasy
Background Knowledge

ORAL VOCABULARY (Amazing Words)

bargain	browse
bustling	library
fact	cost
customer	scale

HIGH FREQUENCY WORDS (word wall words)

for
me
go
where
here

PHONEMIC AWARENESS

Isolating Initial, Medial and Final Phonemes
Segmenting and Blending Phonemes
Count Phonemes

PHONICS (spelling)

Consonants: v, y, z, q, qu
Short vowel: u

WRITING

Sentences with Nouns, Verbs and Adjectives

COVENTIONS (grammar)

Sentences

SPEAKING AND LISTENING

Relate an Experience in Sequence

SUGGESTED READ ALOUDS AND COMMON TEXTS

The Best Teacher Ever by Mercer Mayer (Common Text) – Characters/Setting/Plot (DRA -16/J)
Just Me in the Tub by Mercer Mayer (Read Aloud) – Characters/Setting/Plot (DRA-16/J)

Unit R

Content/Area: English Language Arts
Grade Level: 1 (15 days)

Pacing Guide

- **Unit R (15 days)**

Instructional Materials

- (Textbooks, Classroom Resources, Digital Tools)
- Pearson Reading Street series materials
- See guide for additional materials

Suggested strategies for English as a Second Language (ESL) student*(See Teacher's Resources for More Strategies)

- Consultation with ESL staff
- Reading Street Online ELL Resources
- Rephrase questions, directions, and explanations
- Allow extended time for test/project completion
- Use of a bilingual word-to-word dictionary
- Use visuals/pictures/videos throughout the lessons
- Shorten reading assignments
- On tests/quizzes: when appropriate, depending on language proficiency, have students use the textbook and indicate the page number where answer is found
- Accept participation at any level, even one word
- Highlight key vocabulary, utilize graphic organizers
- Assign a peer, either in the same native language or English-speaking, to guide with routine activities and/or vocabulary assistance

Suggested strategies for Special Education students/ 504 students

- Consultation with Special Education staff
- Leveled Readers for each story (Book or Online Access)
- Fresh Reads Workbook/Online Access
- Graphic Organizers
- Decodable Readers (Phonics)

Suggested Strategies for At Risk students*(See Teacher’s Resources for More Strategies)

- Ask students to restate information, directions, and assignments.
- Repetition and practice
- Model skills / techniques to be mastered.
- Extended time to complete class work
- Provide copy of class notes

Suggested Strategies for Gifted and Talented students*(See Teacher’s Resources for More Strategies)

- Use of Higher Level Questioning Techniques
- Provide assessments at a higher level of thinking

Inclusion of Interdisciplinary Connections:

NJSLS for Social Studies 6.1.4.A.1 Explain how rules and laws created by community, state, and national governments protect the rights of people, help resolve conflicts, and promote the common good.

Inclusion of 21st century themes and skills

Career Ready Practices

CRP4

9.1.4.G.1- Personal Financial -Insuring and Protecting

Unit R Technology Standards:

8.1 Educational Technology
8.2 Technology Education, Engineering, Design, and Computational Thinking - Programming

Unit R Assessments:

Weekly Reading Street tests
Weekly Phonics dictation
Sight Word recognition
DRA
Dibels

NJSLS 8.1.2.A.1 Identify the basic features of a digital device and explain its purpose.

First Grade ELA Curriculum Map

Unit 1: Animals Tame and Wild

Month: September/October/November 6 Weeks/ 30 days

UNIT 1 OVERVIEW:

This unit focuses on character, setting and plot for the purpose of retelling and identifying the main idea. Animals are appearing in different forms of literature such as: fantasy, realistic fiction, fables, literary non-fiction and non-fiction articles.

UNIT 1 FOCUS QUESTION:

How are people and animals important to one another?

Anchor Standards:

NJSLSA.R2, NJSLSA.R3, NJSLSA.L1, NJSLSA.L2, NJSLSA.L3, NJSLSA.L5, NJSLSA.SL1, NJSLSA.SL3, NJSLSA.W4, NJSLSA.W5

READING STREET Unit 1 Week 1

QUESTION OF THE WEEK

What do pets need?

STANDARDS TO TEACH

- Reading
RL1.3 – Describe characters, settings and major events in a story using key details
- Language
L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L1.2b - Use end punctuation for sentences.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.2e - Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions
L1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2 - Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3a - Know the spelling-sound correspondences for common consonant digraphs.
RF1.3b - Decode regularly spelled one-syllable words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4 - Read with sufficient accuracy and fluency to support comprehension.
- Speaking and Listening
SL1.1 - Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.

SL1.1c - Ask questions to clear up any confusion about the topics and texts under discussion.

- Writing

W1.3 - 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.

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.

READING STREET WEEKS Unit 1 Week 1 (con't)

TEXT-BASED COMPREHENSION SKILLS

Character and Setting

Monitor and Clarify

FLUENCY

Accuracy

ORAL VOCABULARY (Amazing Words)

needs	tickle
responsibility	faithful
shelter	fetch
cuddle	heel

HIGH FREQUENCY WORDS (word wall words)

come	on
in	way
my	

PHONEMIC AWARENESS

Distinguish /a/

Segment and Count Phonemes

Rhyming Words

PHONICS (spelling)

Vowel: Short a

Consonant Pattern: ck

Spelling Words of the week:

can	cat	back
dad	am	bat
mad	ran	sack
at		

WRITING

Trait: Voice

Mini-Lesson: Story

**Unit 1 Week 1
Academic Vocabulary**

character
setting
monitor
clarify
accuracy

COVENTIONS (grammar)

Sentences

LISTENING AND SPEAKING

Asking Questions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Biscuit Takes a Walk by Alyssa Capucilli (Common Text) – Summarizing / Realistic Fiction (DRA-10/F)

Brand New Readers box set (Common Text) – Monitor and Clarify

READING STREET Unit 1 Week 2

QUESTION OF THE WEEK

Who Helps Animals?

STANDARDS TO TEACH

- Reading
RL1.3 – Describe characters, settings and major events in a story using key details
- Language
L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2 - Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2d - Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3b - Decode regularly spelled one-syllable words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4 - Read with sufficient accuracy and fluency to support comprehension.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL1.1 - Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.
- Writing
W1.3 - 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.
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.

READING STREET WEEKS Unit 1 Week 2 (con't)

TEXT-BASED COMPREHENSION SKILLS

Plot
Summarize

FLUENCY

Accuracy

ORAL VOCABULARY (Amazing Words)

career	service
tool	scrub
sloppy	exercise
comfort	search

HIGH FREQUENCY WORDS (word wall words)

she
up
take
what

PHONEMIC AWARENESS

Distinguish /i/
Segment and Blend Phonemes
Segment and Count Phonemes

PHONICS (spelling)

Vowel: Short i

Consonant Pattern: x

Spelling Words of the week: six lip in
wig it did
mix sit pin
fix

WRITING

Trait: Conventions
Mini-Lesson: Fantasy Story

COVENTIONS (grammar)

Subjects of Sentences

LISTENING AND SPEAKING

Share Information and Ideas

Unit 1 Week 2 Academic Vocabulary

summarize
plot

SUGGESTED READ ALOUDS AND COMMON TEXTS

Don't Let the Pigeon Drive the Bus by Mo Willems (Common Text) Animal Fantasy (DRA-16/J)
There's a Bird on Your Head by Mo Willems (Read Aloud) Animal Fantasy (DRA- 12/G)

READING STREET Unit 1 Week 3

QUESTION OF THE WEEK

How do animals help people?

STANDARDS TO TEACH

- Reading
 - RL1.3 – Describe characters, settings and major events in a story using key details
 - RL1.7 - Use illustrations and details in a story to describe its characters, setting, or events.

- Language
 - L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
 - L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
 - L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
 - L1.5c - Identify real-life connections between words and their use

- Foundational Skills
 - RF1.2 - Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3b - Decode regularly spelled one-syllable words.
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4 - Read with sufficient accuracy and fluency to support comprehension.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Speaking and Listening
 - SL1.4 - Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

- Writing
 - 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.

READING STREET WEEKS Unit 1 Week 3 (con't)

TEXT-BASED COMPREHENSION SKILLS

Character and Setting

Visualize

FLUENCY

Rate

ORAL VOCABULARY (Amazing Words)

past present
produce transportation
danger serve
snuggle enormous
powerful

**Unit 1 Week 3
Academic Vocabulary**

visualize
predicts

HIGH FREQUENCY WORDS (word wall words)

blue little
help get
from use

PHONEMIC AWARENESS

Distinguish /o/

Segment and Blend Phonemes

Segment and Count Phonemes

PHONICS (spelling)

Vowel: Short o

Consonant Pattern: Plural s and s

Spelling Words of the week: hot hop pot
 pop ox lock
 mop got rock
 mom

WRITING

Trait: Sentences

Mini-Lesson: Short Poem

COVENTIONS (grammar)

Predicates of Sentences

LISTENING AND SPEAKING

Give Introductions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Brand New Readers box set (Common Text) – Visualize

READING STREET Unit 1 Week 4

QUESTION OF THE WEEK

How do wild animals take care of their babies?

STANDARDS TO TEACH

- Reading
RI.1.2 - Identify the main topic and retell key details of a text.
- Language
L.1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L.1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L.1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L.1.2b - Use end punctuation for sentences.
L.1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L.1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
L.1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF.1.2 - Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
RF.1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF.1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF.1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF.1.3f - Read words with inflectional endings.
RF.1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF.1.4 - Read with sufficient accuracy and fluency to support comprehension.
RF.1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL.1.1 - Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.
SL.1.1b – Build on others’ talk in conversations by responding to the comments of others through multiple exchanges
- Writing
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.

READING STREET WEEKS Unit 1 Week 4 (con't)

TEXT-BASED COMPREHENSION SKILLS

Main Idea and Details

Important Ideas

FLUENCY

Accuracy and Rate

ORAL VOCABULARY (Amazing Words)

observe	parent
wild	canopy
screech	million
reserve	native

**Unit 1 Week 4
Academic Vocabulary**

declarative sentences
central idea (main idea)
details

HIGH FREQUENCY WORDS (word wall words)

eat	this
her	four
five	too

PHONEMIC AWARENESS

Segment and Blend Phonemes

Count Syllables

Segment and Blend Onset and Rime

PHONICS (spelling)

Inflected Endings: -s and -ing

<u>Spelling Words of the week:</u>	sit	sits	win
	wins	fit	fits
	hit	hits	nap
	naps		

WRITING

Trait: Voice

Mini-Lesson: Personal Narrative

COVENTIONS (grammar)

Declarative Sentences

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Little Bear – (Common Text) – Fiction – Animals and their babies (DRA-J/16)

The Busy Tree – (Common Text) – Voice – tree speaks as the narrator (DRA-K/18)

READING STREET Unit 1 Week 5

QUESTION OF THE WEEK

Which wild animals live in our neighborhood?

STANDARDS TO TEACH

- Reading
 - RL1.1 – Ask and answer questions about key details in a text
 - RL1.2 - Retell stories, including key details, and demonstrate understanding of their central message or lesson.
- Language
 - L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
 - L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
 - L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5 – With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
 - L1.5c - Identify real-life connections between words and their use
- Foundational Skills
 - RF1.2 - Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.2d – Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes)
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3b – Decode regularly spelled one-syllable words
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4 - Read with sufficient accuracy and fluency to support comprehension.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
 - SL1.4 – Describe people, places, things and events with relevant details, expressing ideas and feelings clearly.
- Writing
 - W1.3 - 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.
 - 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.

READING STREET WEEKS Unit 1 Week 5 (con't)

TEXT-BASED COMPREHENSION SKILLS

Main Idea and Details
Story Structure

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

habitat	hatch
survive	chirp
croak	moist

**Unit 1 Week 5
Academic Vocabulary**

interrogative sentences

HIGH FREQUENCY WORDS (word wall words)

saw
tree
small
your

PHONEMIC AWARENESS

Distinguish /e/
Segment and Blend Phonemes
Segment and Blend Onset and Rime

PHONICS (spelling)

Vowel: short e

Initial Consonant Blends

Spelling Words of the week: men red step
 ten net leg
 jet sled wet
 bed

WRITING

Trait: Organization
Mini-Lesson: Realistic Story

COVENTIONS (grammar)

Interrogative Sentences

LISTENING AND SPEAKING

Give Descriptions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Chickens Aren't the Only Ones – (read aloud) Non-Fiction – animals and their babies (DRA-L/20)
Frogs – by Gail Gibbons – (read aloud) Non-Fiction – animals and their babies (DRA- N/30)

READING STREET Unit 1 Week 6

QUESTION OF THE WEEK

What can we learn about animals by watching them?

STANDARDS TO TEACH

- Reading

RI.1.3 - Describe the connection between two individuals, events, ideas, or pieces of information in a text

RI.1.8 - Identify the reasons an author gives to support points in a text.

- Language

L.1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.

L.1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

L.1.5 - With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

L.1.5c - Identify real-life connections between words and their use

- Foundational Skills

RF.1.2 - Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

RF.1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

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

RF.1.3 - Know and apply grade-level phonics and word analysis skills in decoding words.

RF.1.3b - Decode regularly spelled one-syllable words

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

RF.1.4 - Read with sufficient accuracy and fluency to support comprehension.

RF.1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Speaking and Listening

SL.1.1 - Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.

SL.1.1b - Build on others' talk in conversations by responding to the comments of others through multiple exchanges

- Writing

W.1.2 - Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 1 Week 6 (con't)

TEXT-BASED COMPREHENSION SKILLS

Cause and Effect
Text Structure

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

dessert	forest
world	chatter
silent	snort
medicine	poisonous

Unit 1 Week 6 Academic Vocabulary

cause and effect
exclamatory sentences
text structure

HIGH FREQUENCY WORDS (word wall words)

home
into
many
them

PHONEMIC AWARENESS

Distinguish /u/
Segment and Blend Phonemes
Segment and Blend Onset and Rime

PHONICS (spelling)

Vowel: short u

Final Consonant Blends

Spelling Words of the week:

crust	bump	jump
must	just	dust
trust	dusk	hunt
lump		

WRITING

Trait: Focus/Ideas
Mini-Lesson: Brief Compositions

COVENTIONS (grammar)

Exclamatory Sentences

LISTENING AND SPEAKING

Give Directions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Milk to Ice Cream by Inez Snyder – (Common Text) – Non-Fiction Giving directions / How to

Unit 1

Content/Area: English Language Arts
Grade Level: 1(30 days)

Pacing Guide

- **Unit 1 (30 days)**

Instructional Materials

- (Textbooks, Classroom Resources, Digital Tools)
- Pearson Reading Street series materials
- See guide for additional materials

Suggested strategies for English as a Second Language (ESL) student*(See Teacher's Resources for More Strategies)

- Consultation with ESL staff
- Reading Street Online ELL Resources
- Rephrase questions, directions, and explanations
- Allow extended time for test/project completion
- Use of a bilingual word-to-word dictionary
- Use visuals/pictures/videos throughout the lessons
- Shorten reading assignments
- On tests/quizzes: when appropriate, depending on language proficiency, have students use the textbook and indicate the page number where answer is found
- Accept participation at any level, even one word
- Highlight key vocabulary, utilize graphic organizers
- Assign a peer, either in the same native language or English-speaking, to guide with routine activities and/or vocabulary assistance

Suggested strategies for Special Education students/ 504 students

- Consultation with Special Education staff
- Leveled Readers for each story (Book or Online Access)
- Fresh Reads Workbook/Online Access
- Graphic Organizers
- Decodable Readers (Phonics)

Suggested Strategies for At Risk students*(See Teacher’s Resources for More Strategies)

- Ask students to restate information, directions, and assignments.
- Repetition and practice
- Model skills / techniques to be mastered.
- Extended time to complete class work
- Provide copy of class notes

Suggested Strategies for Gifted and Talented students*(See Teacher’s Resources for More Strategies)

- Use of Higher Level Questioning Techniques
- Provide assessments at a higher level of thinking

Inclusion of Interdisciplinary Connections

NJSLS for Science 1-LS1 -From Molecules to Organisms: Structures and Processes

Inclusion of 21st century themes and skills

Career Ready Practices

CRP1

CRP5

Money Management

9.1.4.B.1

9.1.4.B.5

Income and Careers

9.1.4.A.3

Unit 1 Technology Standards:

8.1 Educational Technology

Unit 1 Assessments:

Weekly Reading Street tests

Weekly Phonics dictation

Sight Word recognition

DRA/Dibe

NJSLS 8.1.2.A.1 Identify the basic features of a digital device and explain its purpose.

First Grade ELA Curriculum Map

Unit 2: Communities

Month: November/December/January 6 Weeks/ 30 days

UNIT 2 OVERVIEW:

This unit focuses on sequencing, predicting, and setting purpose within themes of sharing, cooperation, problem solving and citizenship.

UNIT 2 FOCUS QUESTION:

What is a community?

Anchor Standards:

NJSLSA.R1, NJSLSA.R2, NJSLSA.L1, NJSLSA.L2, NJSLSA.L3, NJSLSA.L5, NJSLSA.W4, NJSLSA.W5, NJSLSA.SL4

READING STREET Unit 2 Week 1

QUESTION OF THE WEEK

What does a family do together?

STANDARDS TO TEACH

- Reading
RL1.3 – Describe characters, settings and major events in a story using key details
- Language
L 1.1b- Use common, proper, and possessive nouns
L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L1.2b - Use end punctuation for sentences.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3a - Know the spelling-sound correspondences for common consonant digraphs.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4 - Read with sufficient accuracy and fluency to support comprehension.
- Speaking and Listening
SL1.4- Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
- Writing
W1.2- Write informative/explanatory texts which they name a topic, supply some facts about the topic, and provide some sense of closure.
- Social Studies

S.S.6.3 Active Citizenship in the 21st Century: All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

READING STREET WEEKS Unit 2 Week 1 (con't)

TEXT-BASED COMPREHENSION SKILLS

Sequence
Predict and Set Purpose

FLUENCY

Accuracy and Appropriate Rate

ORAL VOCABULARY (Amazing Words)

chore	household
cooperation	rule
commute	subway
downtown	display

HIGH FREQUENCY WORDS (word wall words)

catch	good	no
put	said	want

PHONEMIC AWARENESS

Segment and Blend Phonemes
Create Words
Segment and Blend Words

PHONICS (spelling)

Vowel: sound in ball: a, ai

Consonant Digraphs: sh, th

Spelling Words of the week:

fish	then	shut
with	rush	shell
shop	trash	thin
ship		

Unit 2 Week 1 Academic Vocabulary

sequence
predict and set purpose
common nouns

WRITING

Trait: Organization

Mini-Lesson: Friendly Letter

COVENTIONS (grammar)

Common nouns

LISTENING AND SPEAKING

Relate an Experience in Sequence

SUGGESTED READ ALOUDS AND COMMON TEXTS

Thanks for Thanksgiving - Sequencing (DRA-K/18)

The Pilgrim's First Thanksgiving – Non-Fiction (DRA- N/30)

READING STREET Unit 2 Week 2

Unit 2 Week 2 Academic Vocabulary

cause and effect
clarify

QUESTION OF THE WEEK

How is a school a community?

STANDARDS TO TEACH

- Reading
RL1.2 – Retell stories, including key details, and demonstrate understanding of their central message or lesson.
- Language
L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L1.1b- Use common, proper, and possessive nouns
L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2a – Distinguish from long and short vowels in spoken single-syllable words
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3b - Decode regularly spelled one-syllable words.
RF1.3c –know final –e and common vowel team conventions for representing long vowel sounds
RF1.3g- Recognize and read grade-appropriate irregularly spelled words
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL1.4- Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
- Writing

W1.2- write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

- Social Studies

S.S.6.3- Active Citizenship in the 21st Century: All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

READING STREET WEEKS Unit 2 Week 2 (con't)

TEXT-BASED COMPREHENSION SKILLS

Cause and Effect
Monitor and Clarify

FLUENCY

Appropriate and Phrasing

ORAL VOCABULARY (Amazing Words)

group	respect
share	aquarium
borrow	lines
rehearsal	soothe

HIGH FREQUENCY WORDS (word wall words)

Be	horse
of	old
could	paper

PHONEMIC AWARENESS

Distinguish between long a and /a/
Segment and Blend Phonemes
Rhyming Words

PHONICS (spelling)

Vowel: Long a, a_e

Consonant Pattern: c/s/, g/j/

Spelling Words of the week:

face	made	age
safe	make	take
cage	cake	late
name		

WRITING

Trait: Sentences
Mini-Lesson: Brief Composition

COVENTIONS (grammar)

Proper Nouns

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Are You a Horse?- Comparing/Contrasting (DRA-n/a)

If You Take a Mouse to the Movies by Laura Joffe Numeroff – Cause and Effect (DRA-K/18)

READING STREET Unit 2 Week 3

QUESTION OF THE WEEK

Who works here?

STANDARDS TO TEACH

- Reading
 - RL1.2 – Retell stories, including key details, and demonstrate understanding of their central message or lesson
 - RL1.5 – Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.
- Language
 - L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
 - L1.2a- Capitalize dates and names of people
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use
- Foundational Skills
 - RF1.2a -Distinguish long from short vowel sounds in spoken single-syllable words.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3a- Know the spelling-sound correspondences for common consonant digraphs.
 - RF1.3b - Decode regularly spelled one-syllable words.
 - RF1.3c- Know final -e and common vowel team conventions for representing long vowel sounds.
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
 - SL1.1 - Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.
- Writing
 - W.1.2- Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
- Social Studies
 - S.S.6.3- Active Citizenship in the 21st Century: All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

READING STREET WEEKS Unit 2 Week 3 (con't)

TEXT-BASED COMPREHENSION SKILLS

Author's Purpose
Important Ideas

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

citizen leader
law headquarters
branch earn
patrol
community

Unit 2 Week 3 Academic Vocabulary

author's purpose
important details

HIGH FREQUENCY WORDS (word wall words)

live who
out work
people

PHONEMIC AWARENESS

Distinguish Between Long *I* and /i/
Segment and Blend Phonemes
Create Words

PHONICS (spelling)

Vowel: i_e

Consonant Digraphs: wh,ch,tch,ph

Spelling Words of the week: like ride smile
 time white bike
 dime hide ice
 kite

WRITING

Trait: Conventions
Mini-Lesson: Explanation

COVENTIONS (grammar)

Special titles

LISTENING AND SPEAKING

Give Introductions

SUGGESTED READ ALOUDS AND COMMON TEXTS

I Like Myself by Karen Beaumont – self-esteem/citizenship (DRA-K/18)

READING STREET Unit 2 Week 4

QUESTION OF THE WEEK

How do animal communities work together to survive?

STANDARDS TO TEACH

- Reading
RI1.3- Describe characters, settings, and major events in a story, using key details.
- Language
L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2a- Distinguish long from short vowel sounds in spoken single-syllable words.
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2d - Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3b- Decode regularly spelled one-syllable words.
RF1.3c- Know final -e and common vowel team conventions for representing long vowel sounds.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL1.1a – 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)
- Writing
W1.3 - 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.

READING STREET WEEKS Unit 2 Week 4 (con't)

TEXT-BASED COMPREHENSION SKILLS

Sequence
Inferring

FLUENCY

Accuracy and Rate

ORAL VOCABULARY (Amazing Words)

enemy	holler
crater	bluff
protect	boisterous
swamp	extinct

**Unit 2 Week 4
Academic Vocabulary**

inferring
proper nouns

HIGH FREQUENCY WORDS (word wall words)

down inside
now there
together

PHONEMIC AWARENESS

Distinguish Between Long o and /o/
Segment and Blend Phonemes
Create Words

PHONICS (spelling)

Vowels- long o, o_e

Contractions

Spelling Words of the week:

home	hope	rose
woke	those	bone
hose	joke	rode
stone		

WRITING

Trait: Organization
Mini-Lesson: Poem

COVENTIONS (grammar)

Proper Nouns, Days, Months, Holidays

LISTENING AND SPEAKING

Informal Conversations

SUGGESTED READ ALOUDS AND COMMON TEXTS

Swim Swim by Lerch – Comparing (Compare with language in *Are You a Horse?*) Animals working/playing together (DRA-16/J)

QUESTION OF THE WEEK

How are plants and animal communities important to each other?

STANDARDS TO TEACH

- Reading
 - RI 1.2- identify the main topic and retell key details of a text
 - RI 1.8- Identify the reasons an author gives to support points in a text.

- Language
 - L1.1b- Use common, proper, and possessive nouns.
 - L1.1c - Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop)
 - L1.2d- Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use

- Foundational Skills
 - RF1.2 a - Distinguish long from short vowel sounds in spoken single-syllable words.
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3b – Decode regularly spelled one-syllable words
 - RF1.3c- Know final -e and common vowel team conventions for representing long vowel sounds.
 - RF1.3 f- Read words with inflectional endings.
 - RF1.3g- recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Speaking and Listening
 - SL1.1a- 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).

- Writing
 - W1.2- Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 2 Week 5 (con't)

TEXT-BASED COMPREHENSION SKILLS

Author's Purpose
Background Knowledge

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

environment	require
thrive	inhale
slimy	sludge
capture	creature

**Unit 2 Week 5
Academic Vocabulary**

schema
singular and plural nouns

HIGH FREQUENCY WORDS (word wall words)

around	grow
find	under
food	water

PHONEMIC AWARENESS

Distinguish long u and /u/
Segment and Blend Phonemes

PHONICS (spelling)

Vowel: long u, u_e, long e, e_e

Inflected Ending -ed

Spelling Words of the week:
huge June rule
tube use cube
cute flute rude
mule

WRITING

Trait: Voice
Mini-Lesson: Description

COVENTIONS (grammar)

Singular and Plural Nouns

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Snowmen at Night by Caralyn Buehner - using background knowledge (DRA-K/18)

Martin's Big Words by Doreen Rappaport – Non-Fiction, using background knowledge (DRA-S/40)

READING STREET Unit 2 Week 6

QUESTION OF THE WEEK

How is an insect community like a community of people?

STANDARDS TO TEACH

- Reading
RI1.3 - Describe the connection between two individuals, events, ideas, or pieces of information in a text
- Language
L1.1c- Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2a - Distinguish long from short vowel sounds in spoken single-syllable words.
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3c- Know final -e and common vowel team conventions for representing long vowel sounds.
RF1.3d- Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL1.2 - Ask and answer questions about key details in a text read aloud or information presented orally or through other media
- Writing
W1.2 - Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
W1.5- 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.
- Social Studies
S.S.6.3- Active Citizenship in the 21st Century: All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

READING STREET WEEKS Unit 2 Week 6 (con't)

TEXT-BASED COMPREHENSION SKILLS

Compare and Contrast
Questioning

FLUENCY

Accuracy and Appropriate Rate

ORAL VOCABULARY (Amazing Words)

individual	industrious
special	creep
slither	romp
eagerly	wander

**Unit 2 Week 6
Academic Vocabulary**

compare and contrast
questioning
nouns

HIGH FREQUENCY WORDS (word wall words)

also	some
other	new
family	their

PHONEMIC AWARENESS

Distinguish Between Long e and /e/
Segment and Blend words

PHONICS (spelling)

Vowel: long e, e, and ee

Syllables VC/CV

Spelling Words of the week:

feet	he	see
we	green	me
she	tree	week
be		

WRITING

Trait: Focus/Ideas

Mini-Lesson: Expository Paragraph

COVENTIONS (grammar)

Nouns in Sentences

LISTENING AND SPEAKING

Follow Directions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Ruby Bridges Goes to School – by Ruby Bridges – Non-Fiction, Comparing and Contrasting to Martin’s Words (DRA-K/18)

Unit 2

Content/Area: English Language Arts

Grade Level: 1 (30 days)

Pacing Guide

- **Unit 2 (30 days)**

Instructional Materials

- (Textbooks, Classroom Resources, Digital Tools)
- Pearson Reading Street series materials
- See guide for additional materials

Suggested strategies for English as a Second Language (ESL) student*(See Teacher's Resources for More Strategies)

- Consultation with ESL staff
- Reading Street Online ELL Resources
- Rephrase questions, directions, and explanations
- Allow extended time for test/project completion
- Use of a bilingual word-to-word dictionary
- Use visuals/pictures/videos throughout the lessons
- Shorten reading assignments
- On tests/quizzes: when appropriate, depending on language proficiency, have students use the textbook and indicate the page number where answer is found
- Accept participation at any level, even one word
- Highlight key vocabulary, utilize graphic organizers
- Assign a peer, either in the same native language or English-speaking, to guide with routine activities and/or vocabulary assistance

Suggested strategies for Special Education students/ 504 students

- Consultation with Special Education staff
- Leveled Readers for each story (Book or Online Access)
- Fresh Reads Workbook/Online Access
- Graphic Organizers
- Decodable Readers (Phonics)

Suggested Strategies for At Risk students*(See Teacher's Resources for More Strategies)

- Ask students to restate information, directions, and assignments.
- Repetition and practice
- Model skills / techniques to be mastered.
- Extended time to complete class work
- Provide copy of class notes

Suggested Strategies for Gifted and Talented students*(See Teacher's Resources for More Strategies)

- Use of Higher Level Questioning Techniques
- Provide assessments at a higher level of thinking

Inclusion of Interdisciplinary Connections

NJSLS for Social Studies 6.3.4.A.2 Examine the impact of a local issue by considering the perspectives of different groups, including community members and local officials.

Inclusion of 21st century themes and skills

Career Ready Practices

CRP2

CRP4

Income and Careers

9.1.4.A.1

9.1.4.A.2

9.1.4.A.3

Money Management

9.1.4.B.5

<p>Unit 2 Technology Standards: 8.1 Educational Technology 8.2 Technology Education, Engineering, Design, and Computational Thinking - Programming</p> <p>Unit 2 Assessments: Weekly Reading Street tests Weekly Phonics dictation Sight Word recognition DRA Dibels</p>	<p>NJSLS 8.1.2.A.1 Identify the basic features of a digital device and explain its purpose.</p>
--	--

First Grade ELA Curriculum Map

Unit 3: Changes

Month: January/February 6 Weeks/30 days

<p>UNIT 3 OVERVIEW: This unit focuses on sequencing, comparing and contrasting, and fact vs. opinion. Students will understand that plants, animals, and people change as they grow.</p> <p>UNIT 3 FOCUS QUESTION: What is changing in our world?</p> <p>Anchor Standards: NJLSA.R2, NJLSA.R3, NJLSA.L1, NJLSA.L2, NJLSA.L3, NJLSA.L5, NJLSA.W3, NJLSA.W4, NJLSA.SL2</p>
--

READING STREET Unit 3 Week 1

QUESTION OF THE WEEK

How do places change?

STANDARDS TO TEACH

- Reading
RL1.3 – Describe characters, settings and major events in a story using key details
- Language
L 1.1 e- Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
L1.2 d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

L 1.2 e Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.
L1.5c - Identify real-life connections between words and their use

- Foundational Skills

RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.

RF1.3c- Know final -e and common vowel team conventions for representing long vowel sounds.

RF1.3g – Recognize and read grade-appropriate irregularly spelled words.

RF1.4b- Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings

- Speaking and Listening

SL1.4- Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

- Writing

W1.3 - 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.

- Social Studies

S.S.6.3- Active Citizenship in the 21st Century: All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

READING STREET WEEKS Unit 3 Week 1 (con't)

TEXT-BASED COMPREHENSION SKILLS

Sequence

Summarize

FLUENCY

Accuracy and Appropriate Rate

ORAL VOCABULARY (Amazing Words)

growth	population
public	shuffle
teeter	crooked
makeshift	spindly

HIGH FREQUENCY WORDS (word wall words)

always	become	day
everything	nothing	stays
things		

PHONEMIC AWARENESS

Segment and Blend Phonemes

Rhyming Words

Add Initial Phonemes

Unit 3 Week 1

Academic Vocabulary

sequence

antonyms

PHONICS (spelling)

Vowel: sound of y

Syllable Pattern CV

Spelling Words of the week: by try sunny
handy fly cry
lucky silly puppy
my

WRITING

Trait: Organization

Mini-Lesson: Realistic Story

COVENTIONS (grammar)

Action Verbs

LISTENING AND SPEAKING

Relate an Experience in Sequence

SUGGESTED READ ALOUDS AND COMMON TEXTS

The Snow Day by Komako Sakai- Sequencing (DRA n/a)

Shades of People by Sheila M. Kelley and S. Rotner – Non-Fiction, Summarizing (DRA-H/14)

READING STREET Unit 3 Week 2**QUESTION OF THE WEEK**

What do we learn as we grow and change?

STANDARDS TO TEACH

- Reading
RL1.9 Compare and contrast the adventures and experiences of characters in stories.
- Language
L1.1 c - Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop)
L1.1e - Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.3b - Decode regularly spelled one-syllable words.
RF1.3e - Decode two-syllable words following basic patterns by breaking the words into syllables.
RF1.3g- Recognize and read grade-appropriate irregularly spelled words
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive

readings

- Speaking and Listening

SL1.1 a - 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)

- Writing

W1.1- Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

W1.5- 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.

READING STREET WEEKS Unit 3 Week 2 (con't)

TEXT-BASED COMPREHENSION SKILLS

Compare and Contrast

Inferring

FLUENCY

Appropriate Phrasing

**Unit 3 Week 2
Academic Vocabulary**

compare and contrast

synonyms

appropriate phrasing

ORAL VOCABULARY (Amazing Words)

attempt	event
time line	famous
flatter	correct
lovely	common

HIGH FREQUENCY WORDS (word wall words)

any	enough
ever	every
own	sure
were	

PHONEMIC AWARENESS

Segment and Blend Phonemes

Add Phonemes

Segment and Blend Syllable

PHONICS (spelling)

Compound Words

Consonant Pattern: ng, nk

Spelling Words of the week:

bring	trunk	pink
bank	sang	wing
rink	blank	rang
sunk		

WRITING

Trait: Voice

Mini-Lesson: Comments About a Story

COVENTIONS (grammar)

Verbs that Add –s

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Grumpy Bird - by Jeremy Tankard – Comparing and Contrasting, Character Feelings (DRA-G/12)

Harriet's Had Enough – by Elissa Haden Guest - Comparing and Contrasting, Character Feelings (DRA-n/a)

READING STREET Unit 3 Week 3

QUESTION OF THE WEEK

What can we learn about animals as they grow and change?

STANDARDS TO TEACH

- Reading
RL1.1 - Ask and answer questions about key details in a text.
- Language
L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
L1.1 e- Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
L1.2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b- Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.2d- Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
RF1.3- Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3f- Read words with inflectional endings
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL1.4- Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

- Writing
W.1.2- Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
- Social Studies
S.S.6.3- Active Citizenship in the 21st Century: All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

READING STREET WEEKS Unit 3 Week 3 (con't)

TEXT-BASED COMPREHENSION SKILLS

Fact and Opinion
Monitor and Clarify

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

features nibble swoop
natural wriggle crumple
tumble mature
nudges

HIGH FREQUENCY WORDS (word wall words)

away car friends
house our school
very

PHONEMIC AWARENESS

Segment and Blend Phonemes
Segment and Blend Syllables
Add Phonemes

PHONICS (spelling)

Vowel: r- Controlled *or, ore*

Ending- *-es*; Plural *-es*

Spelling Words of the week:

fix	fixes	class
classes	wish	wishes
kiss	kisses	bus
busses		

**Unit 3 Week 3
Academic Vocabulary**

summarize
fact and opinion
descriptive words

WRITING

Trait: Conventions
Mini-Lesson: Summary

COVENTIONS (grammar)

Verbs that do not add -s

LISTENING AND SPEAKING

Give Descriptions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Bread, Bread, Bread by Anne Morris – Non-Fiction, Fact vs. Opinion (DRA-F/10)

The Little Red Hen by Lucinda McQueen – Comparing Fiction/Non-Fiction (DRA- K/18)

READING STREET Unit 3 Week 4

QUESTION OF THE WEEK

What changes happen in a garden?

STANDARDS TO TEACH

- Reading
 - RL1.1- Ask and answer questions about key details in a text.
 - RL1.3- Describe characters, settings, and major events in a story, using key details.
 - RL1.7- Use illustrations and details in a story to describe its characters, setting, or events
 - RL1.10- With prompting and support, read prose and poetry of appropriate complexity for grade 1.

- Language
 - L1.1e- Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home)
 - L1.1j- Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use

- Foundational Skills
 - RF1.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3f- Read words with inflectional endings.
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Speaking and Listening
 - SL1.4- Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

- Writing
 - W1.2 - Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 3 Week 4 (con't)

TEXT-BASED COMPREHENSION SKILLS

Author's Purpose
Visualize

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

gardener nature sprout
dim shade sprinkling
destroy humongous

HIGH FREQUENCY WORDS (word wall words)

afraid again
few how
read soon

PHONEMIC AWARENESS

Isolate Final Phonemes
Segment and Blend Phonemes
Add Phonemes

PHONICS (spelling)

Vowels- r- Controlled *ar*

Adding Endings

Spelling Words of the week:

plan	planned	help
helped	drop	dropped
call	called	ask
asked		

WRITING

Trait: Sentences
Mini-Lesson: Lists

COVENTIONS (grammar)

Verbs for Past and for Future

LISTENING AND SPEAKING

Poetry Presentation

SUGGESTED READ ALOUDS AND COMMON TEXTS

The Popcorn Book - by Tommie DePaola – Non-Fiction, Fact vs. Opinion (DRA-30/N)
100th Day Worries- by Marjorie Cuyler - Inferring (DRA-L/20)

**Unit 3 Week 4
Academic Vocabulary**

expression
author's purpose
verbs (past and future)
intonation

READING STREET Unit 3 Week 5

QUESTION OF THE WEEK

What changes can be seen in nature?

STANDARDS TO TEACH

- Reading
RI 1.3- Describe the connection between two individuals, events, ideas, or pieces of information in a text.
- Language
L1.1e- Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
L1.2d- Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3g- recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
SL1.1a- 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).
- Writing
W1.2- Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
W1.5- 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

READING STREET WEEKS Unit 3 Week 5 (con't)

TEXT-BASED COMPREHENSION SKILLS

Fact and Opinion
Text Structure

FLUENCY

Expression and Intonation

**Unit 3 Week 5
Academic Vocabulary**

captions
pictures
expression
intonation

ORAL VOCABULARY (Amazing Words)

cycle develop
insect rearrange
flurries emerge
fragile vessel

HIGH FREQUENCY WORDS (word wall words)

done know
push visit
wait

PHONEMIC AWARENESS

Isolate Medial and Final Phonemes
Add Phonemes
Segment and Blend Syllable
Rhyming Words

PHONICS (spelling)

Vowel: r-Controlled *er,ir,ur*

Contractions

Spelling Words of the week:

her	first	bird
girl	burn	were
shirt	fur	hurt
sir		

WRITING

Trait: Focus/Ideas
Mini-Lesson: Captions and Pictures

CONVENTIONS (grammar)

Verbs *am,is,are,was, and were*

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Frogs by Gail Gibbons – Non-Fiction, Life Cycles (DRA-N/30)

READING STREET Unit 3 Week 6

QUESTION OF THE WEEK

What do animals do when the seasons change?

STANDARDS TO TEACH

- Reading
RL1.1- Ask and answer questions about key details in a text
RL1.3- Describe characters, settings, and major events in a story, using key details.
- Language
L1.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
L1.1j- Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.2d- Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3f- Read words with inflectional endings
- Speaking and Listening
SL1.1a- 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).
SL1.4- Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
- Writing
W1.3- 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.

READING STREET WEEKS Unit 3 Week 6 (con't)

TEXT-BASED COMPREHENSION SKILLS

Draw Conclusions
Background Knowledge

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

hibernate migrate
temperature autumn
freeze bitterly
weary

HIGH FREQUENCY WORDS (word wall words)

before oh
does right
good-bye won't

PHONEMIC AWARENESS

Segment and Blend Words
Change and Add Phonemes

PHONICS (spelling)

Consonant pattern--dge

Comparative Endings- -er,-est

Spelling Words of the week: faster fastest taller
 tallest shorter shortest
 sadder saddest bigger
 biggest

WRITING

Trait: Sentences
Mini-Lesson: Play scene

COVENTIONS (grammar)

Contractions with *not*

LISTENING AND SPEAKING

Give Announcements

SUGGESTED READ ALOUDS AND COMMON TEXTS

Hi Fly Guy – by Tedd Arnold – Fluency (DRA-I/16)

**Unit 3 Week 6
Academic Vocabulary**

draw conclusions
contractions

Unit 3

Content/Area: English Language Arts

Grade Level: 1 (30 days)

Pacing Guide

- Unit 3 (30 days)

Instructional Materials

- (Textbooks, Classroom Resources, Digital Tools)
- Pearson Reading Street series materials
- See guide for additional materials

Suggested strategies for English as a Second Language (ESL) student*(See Teacher's Resources for More Strategies)

- Consultation with ESL staff
- Reading Street Online ELL Resources
- Rephrase questions, directions, and explanations
- Allow extended time for test/project completion
- Use of a bilingual word-to-word dictionary
- Use visuals/pictures/videos throughout the lessons
- Shorten reading assignments
- On tests/quizzes: when appropriate, depending on language proficiency, have students use the textbook and indicate the page number where answer is found
- Accept participation at any level, even one word
- Highlight key vocabulary, utilize graphic organizers
- Assign a peer, either in the same native language or English-speaking, to guide with routine activities and/or vocabulary assistance

Suggested strategies for Special Education students/ 504 students

- Consultation with Special Education staff
- Leveled Readers for each story (Book or Online Access)
- Fresh Reads Workbook/Online Access
- Graphic Organizers
- Decodable Readers (Phonics)

Suggested Strategies for At Risk students*(See Teacher’s Resources for More Strategies)

- Ask students to restate information, directions, and assignments.
- Repetition and practice
- Model skills / techniques to be mastered.
- Extended time to complete class work
- Provide copy of class notes

Suggested Strategies for Gifted and Talented students*(See Teacher’s Resources for More Strategies)

- Use of Higher Level Questioning Techniques
- Provide assessments at a higher level of thinking

Inclusion of Interdisciplinary Connections

NJSLS for Science 1-LS3 Heredity: Inheritance and Variation of Traits

Inclusion of 21st century themes and skills

Career Ready Practices

CRP2
CRP6

Income and Careers

9.1.4.A.1
9.1.4.A.3

Credit and Debit Management

9.1.4.C.3

Unit 3 Technology Standards:

8.1 Educational Technology
8.2 Technology Education, Engineering, Design, and Computational Thinking - Programming

Unit 3 Assessments:

Weekly Reading Street tests
Weekly Phonics dictation

8.1.2.A.1 Identify the basic features of a digital device and explain its purpose.

Sight Word recognition DRA Dibels	
---	--

First Grade ELA Curriculum Map

Unit 4: Treasures

Month: March- 2nd Week in April/ 6 weeks/ 30 days

UNIT 4 OVERVIEW:

This unit focuses on realistic fiction, fairy tales, expository texts, and non-fiction texts and their features.

UNIT 4 FOCUS QUESTION:

What do we treasure?

Anchor Standards:

NJSLSA.R2, NJSLSA.R9, NJSLSA.R5, NJSLSA.L1, NJSLSA.L2, NJSLSA.L5

READING STREET Unit 4 Week 1

QUESTION OF THE WEEK

How can a surprise be a treasure?

STANDARDS TO TEACH

- Reading
 - RI1.1 Ask and answer questions about key details in a text.
 - RI1.3 - Describe the connection between two individuals, events, ideas, or pieces of information in a text
- Language
 - L1.1b –Use common, proper, and possessive nouns.
 - L1.1f- Use frequently occurring adjectives
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use
 - L1.5d- Distinguish shades of meaning among verbs differing in manner and adjectives differing in intensity by defining or choosing them or acting out the meanings.
- Foundational Skills
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c –Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3c-Know final-e and common vowel team conventions for representing long vowels
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.

RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Speaking and Listening

SL1.4 – Describe people, places, things, and events with relevant details, expressing ideas and feeling clearly.

- Writing

W1.5 – 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.

READING STREET WEEKS Unit 4 Week 1 con't)

TEXT-BASED COMPREHENSION SKILLS

Draw Conclusions

Monitor & Clarify

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

celebrate	cherish
grateful	delicate
rarest	loot
genuine	

HIGH FREQUENCY WORDS (word wall words)

about	surprise
enjoy	worry
give	would

PHONEMIC AWARENESS

Rhyming Words

Segment and Blend Phonemes

Change Phonemes

PHONICS (spelling)

Vowel Diagraph: ai ay

Singular and Plural Possessives

Spelling Words of the week:

way	tail	play
day	mail	rain
gray	may	afraid
train		

WRITING

Trait: Organization

Mini-Lesson: Friendly Letter

Unit 4 Week 1 Academic Vocabulary

adjectives
draw conclusions

COVENTIONS (grammar)

Adjectives

LISTENING AND SPEAKING

Give Directions

SUGGESTED READ ALOUDS AND COMMON TEXTS

Tomatoes to Ketchup (Common Text) (DRA-n/a)

READING STREET Unit 4 Week 2

QUESTION OF THE WEEK

How can a story be a treasure?

STANDARDS TO TEACH

- Reading
RL1.3 – Describe characters, settings and major events in a story using key details
RL1.7- Use illustrations and details in a story to describe its characters, setting, or events.
- Language
L1.1f- Use frequently occurring adjectives
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.2e - Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.3c - Know final –e and common vowel team conventions for representing long vowel sounds
RF1.3f – Read words with inflectional endings.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
- Speaking and Listening
SL1.1a – 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).
- Writing
W1.2 – Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 4 Week 2 con't)

TEXT-BASED COMPREHENSION SKILLS

Theme
Visualize

FLUENCY

Accuracy and Rate

ORAL VOCABULARY (Amazing Words)

delightful imagination
original carve
tangle peer
royal sighed

HIGH FREQUENCY WORDS (word wall words)

colors over
great drew
sign show
draw

PHONEMIC AWARENESS

Segment and Blend Phonemes
Create Words
Change Final Phonemes

PHONICS (spelling)

Adding Endings

Vowel Diagraph: ea

Spelling Words of the week: eat sea each
 team please dream
 treat beach clean
 lean

WRITING

Trait: Word Choice
Mini-Lesson: Invitation

COVENTIONS (grammar)

Adjectives for Colors and Shapes

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Trees to Paper – by Inez Snyder (Read Aloud) - (DRA-G/12)

**Unit 4 Week 2
Academic Vocabulary**

fairy tale
academic theme
accuracy/rate

READING STREET Unit 4 Week 3

QUESTION OF THE WEEK

What treasures can we find in our country?

STANDARDS TO TEACH

- Reading
 - R.I.1.2- Identify the main topic and retell key details of a text.
- Language
 - L1.1f – Use frequently occurring adjectives.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use
- Foundational Skills
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3b - Decode regularly spelled one-syllable words.
 - RF1.3c- Know final-e and common vowel team conventions for representing long vowels
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
 - SL1.4 - Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
- Writing
 - W.1.2- Write informative/explanatory texts in which they name a topic, supply some facts about a topic, and provide Some sense of closure.
 - 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.
- Social Studies
 - S.S.6.1- U.S. History: America in the World: All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.

READING STREET WEEKS Unit 4 Week 3 con't)

TEXT-BASED COMPREHENSION SKILLS

Facts and Details
Important Details

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

nation	symbol
tourist	abandon
splinter	sunken
harbor	statue

**Unit 4 Week 3
Academic Vocabulary**

adjectives for size
speaker view point

HIGH FREQUENCY WORDS (word wall words)

found	wild
took	once
mouth	

PHONEMIC AWARENESS

Isolate Initial Phonemes
Create Words
Change Phonemes

PHONICS (spelling)

Three-Letter Consonant Blends

Vowel Diagraphs: ao, ow

Spelling Words of the week:

boat	road	snow
row	yellow	loaf
coat	soap	blow
pillow		

WRITING

Trait: Focus/Ideas
Mini-Lesson: Descriptive Poem

COVENTIONS (grammar)

Adjectives for Size

LISTENING AND SPEAKING

Poetry Presentation

SUGGESTED READ ALOUDS AND COMMON TEXTS

The Pledge of Allegiance by Lloyd G. Douglas (Read Aloud) – Facts and Details (DRA-K/18)
On the Go by Ann Morris – Fact and Details (DRA-G/12)

READING STREET Unit 4 Week 4

QUESTION OF THE WEEK

Why do we treasure special places?

STANDARDS TO TEACH

- Reading
 - RI.1.1- Ask and answer questions about key details in a text.
 - RI.1.2 - Identify the main topic and retell key details of a text.
- Language
 - L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
 - L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
 - L1.1f – Use frequently occurring adjectives.
 - L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use
- Foundational Skills
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3a- Know the spelling-sound correspondences for common consonant digraphs.
 - RF1.3c- Know final-e and common vowel team conventions for representing long vowel sounds
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Media Literacy
 - SL1.1 - Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.
- Writing
 - W1.3 - 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.
- Social Studies
 - S.S.6.1- U.S. History: America in the World: All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.

READING STREET WEEKS Unit 4 Week 4 con't)

TEXT-BASED COMPREHENSION SKILLS

Facts and Details
Questioning

FLUENCY

Accuracy, Rate, Expression

ORAL VOCABULARY (Amazing Words)

impression familiar
favorite memory
errand stampede

HIGH FREQUENCY WORDS (word wall words)

above touch
moon laugh
eight

PHONEMIC AWARENESS

Segment and Blend Phonemes
Change Phonemes
Segment and Blend Syllables

PHONICS (spelling)

Consonant Patterns: kn,wr

Vowel Diagraphs: ie, igh

Spelling Words of the week:

lie	right	light
tie	night	tight
high	bright	pie
might		

WRITING

Trait: Sentences
Mini-Lesson: Realistic Story

COVENTIONS (grammar)

Adjectives for What Kind

LISTENING AND SPEAKING

Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

How a House is Built (Read Aloud) (DRA-M/24)

**Unit 4 Week 4
Academic Vocabulary**

adjectives for what kind
expository text

READING STREET Unit 4 Week 5

QUESTION OF THE WEEK

What treasures can we share at home?

STANDARDS TO TEACH

- Reading
 - RL1.2 - Retell stories, including key details, and demonstrate understanding of their central message or lesson.
 - RL1.3 - Describe characters, settings, and major events in a story, using key details.

- Language
 - L1.1f- Use frequently occurring adjectives
 - L1.1h- Use determiners
 - L1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use

- Foundational Skills
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.2d – Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes)
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3b – Decode regularly spelled one-syllable words
 - RF1.3e – Decode two –syllable words following basic patterns by breaking the words into syllables.
 - RF1.3g - Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Purposes of Media
 - RI.1.7 – Use the illustrations and details in a text to describe its key ideas.

- Writing
 - W1.1 – Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

READING STREET WEEKS Unit 4 Week 5 con't)

TEXT-BASED COMPREHENSION SKILLS

Theme
Story Structure

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

jealous relatives
sibling secret
porridge collector
seriousness flourish

**Unit 4 Week 5
Academic Vocabulary**

adjectives for how many
articles
e-mail

HIGH FREQUENCY WORDS (word wall words)

picture
stood
remember
thought
room

PHONEMIC AWARENESS

Segment and Blend Phonemes
Change Phonemes
Segment and Blend Syllables

PHONICS (spelling)

Vowel Diagraphs : ue, ew, ui

Compound Words

Spelling Words of the week:

backpack	flashlight	suitcase
outside	bluebird	inside
baseball	lunchbox	brainstorm
herself		

WRITING

Trait: Conventions
Mini-Lesson: Thank-You Note

COVENTIONS (grammar)

Adjectives for How Many and Articles

LISTENING AND SPEAKING

Purposes of Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

The Relatives Came – by Cynthia Rylant – Theme, Story Structure (DRA-L/20)

Koala Lou – by Cynthia Rylant – Theme, Story Structure (DRA-n/a)

READING STREET Unit 4 Week 6

QUESTION OF THE WEEK

What treasures can we share with our neighbors?

STANDARDS TO TEACH

- Reading
RI.1.3 - Describe the connection between two individuals, events, ideas, or pieces of information in a text
- Language
L1.1f – Use frequently occurring adjectives
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular Words.
L1.4b- Use frequently occurring affixes as a clue to the meaning of a word.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2d – Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes)
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Speaking and Listening
RI.1.7 – Use the illustrations and details in a text to describe its key ideas.
- Writing
W1.2 - Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 4 Week 6 con't)

TEXT-BASED COMPREHENSION SKILLS

Cause and Effect
Predict and Set Purpose

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

discover	dwell
resident	welcome
admire	sadness
substantial	tremendous

Unit 4 Week 6 Academic Vocabulary

cause and effect
sensory language

HIGH FREQUENCY WORDS (word wall words)

across opened
only dance
told shoes
because

PHONEMIC AWARENESS

Segment and Blend Two-Syllable Words

Segment and Blend Phonemes

Change Phonemes

PHONICS (spelling)

Vowel Sound: oo in moon

Suffixes:ly-ful

Spelling Words of the week:

slowly	careful	quickly
useful	painful	playful
sadly	gladly	nicely
wonderful		

WRITING

Trait: Organization

Mini-Lesson: Directions

COVENTIONS (grammar)

Adjectives that Compare

MEDIA LITERACY

Purpose of Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

Rain by Marion Dane Bauer – Non-fiction Cause and Effect (DRA-E/8)

Our Earth Keeping it Clean by Peggy Hock – Non-Fiction Cause and Effect (DRA-n/a)

Unit 4

Content/Area: English Language Arts

Grade Level: 1 (30 days)

Pacing : 30 Days

Instructional Materials

- (Textbooks, Classroom Resources, Digital Tools)
- Pearson Reading Street series materials
- See guide for additional materials

Suggested strategies for English as a Second Language (ESL) student*(See Teacher's Resources for More Strategies)

- Consultation with ESL staff
- Reading Street Online ELL Resources
- Rephrase questions, directions, and explanations
- Allow extended time for test/project completion
- Use of a bilingual word-to-word dictionary
- Use visuals/pictures/videos throughout the lessons
- Shorten reading assignments
- On tests/quizzes: when appropriate, depending on language proficiency, have students use the textbook and indicate the page number where answer is found
- Accept participation at any level, even one word
- Highlight key vocabulary, utilize graphic organizers
- Assign a peer, either in the same native language or English-speaking, to guide with routine activities and/or vocabulary assistance

Suggested strategies for Special Education students/ 504 students

- Consultation with Special Education staff
- Leveled Readers for each story (Book or Online Access)
- Fresh Reads Workbook/Online Access
- Graphic Organizers
- Decodable Readers (Phonics)

Suggested Strategies for At Risk students*(See Teacher's Resources for More Strategies)

- Ask students to restate information, directions, and assignments.
- Repetition and practice
- Model skills / techniques to be mastered.
- Extended time to complete class work
- Provide copy of class notes

Suggested Strategies for Gifted and Talented students*(See Teacher's Resources for More Strategies)

- Use of Higher Level Questioning Techniques
- Provide assessments at a higher level of thinking

Inclusion of Interdisciplinary Connections

NJSLS for Social Studies 6.1.4.A.1 Explain how rules and laws created by community, state, and national governments protect the rights of people, help resolve conflicts, and promote the common good.

Inclusion of 21st century themes and skills**Career Ready Practices**

CRP1

Credit and Management

9.1.4.C.6

Planning, Saving, and Investing

9.1.4.D.2

Becoming a Critical Consumer

9.1.4.E.2

Unit 4 Technology Standards:

8.1 Educational Technology

**8.2 Technology Education, Engineering,
Design, and Computational Thinking -
Programming**

Unit 4 Assessments:

Weekly Reading Street tests

Weekly Phonic dictation

Sight Word recognition

DRA

Dibels

8.1.2.A.1 Identify the basic features of a digital device and explain its purpose.

First Grade ELA Curriculum Map

Unit 5: Great Ideas

Month: 4th Week In April – 1st Week of June 6 weeks/ 30 days

UNIT 5 OVERVIEW:

This unit focuses on various types of literature, such as folk tales, poetry, biographies, realistic and animal fiction.

UNIT 5 FOCUS QUESTION:

What difference can a great idea make?

Anchor Standards:

NJSLSA.R3, NJSLSA.R4, NJSLSA.L2, NJSLSA.W3, NJSLSA.W8, NJSLSA.R10, NJSLSA.SL2

READING STREET Unit 5 Week 1

QUESTION OF THE WEEK

When does a problem need a clever solution?

STANDARDS TO TEACH

- Reading
RI.1.3 - Describe the connection between two individuals, events, ideas, or pieces of information in a text

- Language
L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular Words.
L1.5c - Identify real-life connections between words and their use

- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2d – Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes)
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Media Literacy
RI.1.5- Know and use various text features (e.g., headings, table of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

Writing

W1.3 - 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.

READING STREET WEEKS Unit 5 Week 1 con't)

TEXT-BASED COMPREHENSION SKILLS

Character, Setting, and Plot
Monitor & Clarify

FLUENCY

Accuracy, Rate, and Expression

ORAL VOCABULARY (Amazing Words)

clever	intend
predicament	grumpy
exhausted	furious
batter	griddle

HIGH FREQUENCY WORDS (word wall words)

along	pulling
never	eyes
behind	toward

PHONEMIC AWARENESS

Segment and Blend Phonemes
Remove Phonemes

PHONICS (spelling)

Final Syllable: le

Diphthongs: ow, ou

Spelling Words of the week:

how	town	down
now	brown	cow
clown	frown	crowd
growl		

WRITING

Trait: Voice
Mini-Lesson: Animal Fantasy

COVENTIONS (grammar)

Imperative Sentences

MEDIA LITERACY

Techniques in Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

Corduroy by Don Freeman – Character, Setting and Plot (DRA-K/18)

**Unit 5 Week 1
Academic Vocabulary**

imperative sentences
folk tale
reference sources

READING STREET Unit 5 Week 2

QUESTION OF THE WEEK

How can we look at things in a different way?

STANDARDS TO TEACH

- Reading
RL1.1 - Ask and answer questions about key details in a text.
RL1.3 – Describe characters, settings and major events in a story using key details
- Language
L1.1d – Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their, anyone, everything).
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3e- Decode two- syllable words following basic patterns by breaking the words into syllables.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.
- Speaking and Listening
SL1.1a – Follow agreed –upon rules for discussion (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
- Writing
W1.2 - Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 5 Week 2 con't)

TEXT-BASED COMPREHENSION SKILLS

Draw Conclusions
Background Knowledge

FLUENCY

Accuracy, Rate, Expression, and Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

miserable freedom
selfish shrug
ignore fond
proper scarcely

**Unit 5 Week 2
Academic Vocabulary**

pronouns
draw conclusions
dictionary

HIGH FREQUENCY WORDS (word wall words)

door should
loved wood

PHONEMIC AWARENESS

Segment and Blend Phonemes

Create Words

Remove Phonemes

PHONICS (spelling)

Syllables: V/CV, VC/V

Vowel Patterns: eow, ou

Spelling Words of the week:

mouth	house	found
our	out	cloud
ouch	shout	round
count		

WRITING

Trait: Voice

Mini-Lesson: Letter to a character

COVENTIONS (grammar)

Pronouns

LISTENING AND SPEAKING

Share Information and Ideas

SUGGESTED READ ALOUDS AND COMMON TEXTS

Kitchen Dance – by Maurie J. Manning – Voice (DRA-n/a)

The Flag We Love – by Pam Munoz Ryan – Background Knowledge (DRA-Q/40)

READING STREET Unit 5 Week 3

QUESTION OF THE WEEK

How do we solve mysteries?

STANDARDS TO TEACH

- Reading
RI.1.3 – Describe the connection between two individuals, events, ideas, or pieces of information in a text.
- Language
L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.1d – Use personal, possessive, and indefinite pronouns
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

L1.5c - Identify real-life connections between words and their use

- Foundational Skills

- RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
- RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
- RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
- RF1.3f- Read words with inflectional endings.
- RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
- RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings

- Media Literacy

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

- Writing

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.

READING STREET WEEKS Unit 5 Week 3 con't)

TEXT-BASED COMPREHENSION SKILLS

Compare and Contrast
Monitor and Clarify

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

explanation riddle
wonder confused
encouragingly case
suspects

HIGH FREQUENCY WORDS (word wall words)

among another
none instead

PHONEMIC AWARENESS

Isolate Medial Phonemes
Segment and Blend Phonemes
Add Final Phonemes

PHONICS (spelling)

Adding Endings

Vowel Sound in foot: oo

Spelling Words of the week:

book	moon	took
food	look	pool
zoo	noon	good
foot		

Unit 5 Week 3 Academic Vocabulary

pronouns
compare and contrast

WRITING

Trait: Word Choice

Mini-Lesson: Questions

COVENTIONS (grammar)

Pronouns I and Me

Media Literacy

Techniques in Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

The Car Washing Street – by Denise Louis Patrick - Voice (DRA-n/a)

READING STREET Unit 5 Week 4

QUESTION OF THE WEEK

How can a great idea make our lives easier?

STANDARDS TO TEACH

- Reading
RI.1.2 - Identify the main topic and retell key details of a text.
- Language
L1.1d –Use personal, possessive, and indefinite pronouns.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.4b – Use frequently occurring affixes as a clue to the meaning of a word.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
RF1.2d – Segment spoken single syllable words into their complete sequence of individual sounds.
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Media Literacy
SL1.2 – Ask and answer questions about key details in a text, read aloud, or information presented orally or through other media.
- Writing
W1.1 – Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

READING STREET WEEKS Unit 5 Week 4 con't)

TEXT-BASED COMPREHENSION SKILLS

Main Idea and Details
Summarize

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

gadget	equipment
convenient	engine
pilot	steer
cellar	furnace

HIGH FREQUENCY WORDS (word wall words)

against	today
kinds	heavy
goes	

PHONEMIC AWARENESS

Segment and Blend Phonemes
Change Phonemes
Create Words

PHONICS (spelling)

Suffixes: er, or

Diphthongs: oi, oy

Spelling Words of the week:

oil	soil	voice
point	boy	boil
coin	oink	toy
join		

WRITING

Trait: Focus/Ideas
Mini-Lesson: Advertisement

COVENTIONS (grammar)

More About Pronouns

MEDIA LITERACY

Respond to Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

Little Bear by Else H. Minarik – Main Idea (DRA-n/a)

**Unit 5 Week 4
Academic Vocabulary**

details
appropriate phrasing
literary non-fiction
picture
graph

READING STREET Unit 5 Week 5

QUESTION OF THE WEEK

How can a great idea change the way we live?

STANDARDS TO TEACH

- Reading
 - RI.1.3 – Describe the connection between two individuals, events, ideas, or pieces of information in a text.
- Language
 - L1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
 - L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
 - L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
 - L1.5c - Identify real-life connections between words and their use
- Foundational Skills
 - RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
 - RF1.2c - Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
 - RF1.2d – Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes)
 - RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
 - RF1.3b – Decode regularly spelled one-syllable words
 - RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
 - RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Media Literacy
 - SL1.2 – Ask and answer questions about key details in a text, read aloud, or information presented orally or through other media.
- Writing
 - W1.3 - 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.
- Social Studies
 - S.S 6.1- U.S. History: America in the World: All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.

READING STREET WEEKS Unit 5 Week 5 con't)

TEXT-BASED COMPREHENSION SKILLS

Sequence
Text Structure

FLUENCY

Expression and Intonation

ORAL VOCABULARY (Amazing Words)

determined	inventor
technology	stable
stalled	biplane
sketch	speech

HIGH FREQUENCY WORDS (word wall words)

built	through
science	learn
early	

PHONEMIC AWARENESS

Segment and Blend Phonemes
Change Phonemes
Segment and Blend Words
Create Words

PHONICS (spelling)

Vowel Diagraphs and Diphthongs

Vowel Sound in ball: aw, au

Spelling Words of the week:

saw	draw	crawl
straw	law	jaw
paw	yawn	hawk
lawn		

WRITING

Trait: Sentences
Mini-Lesson: Autobiography

COVENTIONS (grammar)

Adverbs

MEDIA LITERACY

Techniques in Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

Dandelion by Don Freeman – Sequence (DRA-M/24)
Memorial Day by Jacqueline S. Cotton – Non-Fiction (DRA-G/12)

**Unit 5 Week 5
Academic Vocabulary**

adverbs
biography
synthesis

READING STREET Unit 5 Week 6

QUESTION OF THE WEEK

What can happen when someone has a new idea?

STANDARDS TO TEACH

- Reading
RL.1.2 – Retell stories, including key details, and demonstrate understanding of their central message or lesson.
- Language
L1.1i - Use frequently occurring prepositions (e.g., during, beyond, toward).
L1.1j - Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
L1.2d - Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
L1.4b – Use frequently occurring affixes as a clue to the meaning of a word.
L1.5c - Identify real-life connections between words and their use
- Foundational Skills
RF1.2b - Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
RF1.2c- Isolate and pronounce initial, medial vowel, and final sounds in spoken single-syllable words.
RF1.2d – Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes)
RF1.3 – Know and apply grade-level phonics and word analysis skills in decoding words.
RF1.3c- Know final –e and common vowel team conventions for representing long vowel sounds.
RF1.3g – Recognize and read grade-appropriate irregularly spelled words.
RF1.4b - Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings
- Media Literacy
SL1.7 - RI.1.7 – Use the illustrations and details in a text to describe its key ideas.
- Writing
W1.2 - Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

READING STREET WEEKS Unit 5 Week 6 con't)

TEXT-BASED COMPREHENSION SKILLS

Theme
Inferring

FLUENCY

Appropriate Phrasing

ORAL VOCABULARY (Amazing Words)

accomplish doubt
original glider
(un)manned soar
exclaim

Unit 5 Week 6 Academic Vocabulary

realistic fiction
theme
poetry
encyclopedia
prepositional phrases
prepositions

HIGH FREQUENCY WORDS (word wall words)

answered
different
carry
poor

PHONEMIC AWARENESS

Segment and Blend Phonemes
Rhyming Words
Remove Phonemes

PHONICS (spelling)

Long o:o Long i:i

prefixes: un-, re-

Spelling Words of the week:

unhappy	refill	untie
undo	repay	unkind
undress	retell	reopen
rewind		

WRITING

Trait: Conventions
Mini-Lesson: Poem

COVENTIONS (grammar)

Prepositions and Prepositional Phrases

MEDIA LITERACY

Responding to Media

SUGGESTED READ ALOUDS AND COMMON TEXTS

Shout! Little Poems that Roar – by Brod Bagert – poetry(DRA-M/24)

Unit 5

Content/Area: English Language Arts
Grade Level: 1 (30 days)

Pacing Guide (30 days)

Instructional Materials

- (Textbooks, Classroom Resources, Digital Tools)
- Pearson Reading Street series materials
- See guide for additional materials

Suggested strategies for English as a Second Language (ESL) student*(See Teacher's Resources for More Strategies)

- Consultation with ESL staff
- Reading Street Online ELL Resources
- Rephrase questions, directions, and explanations
- Allow extended time for test/project completion
- Use of a bilingual word-to-word dictionary
- Use visuals/pictures/videos throughout the lessons
- Shorten reading assignments
- On tests/quizzes: when appropriate, depending on language proficiency, have students use the textbook and indicate the page number where answer is found
- Accept participation at any level, even one word
- Highlight key vocabulary, utilize graphic organizers
- Assign a peer, either in the same native language or English-speaking, to guide with routine activities and/or vocabulary assistance

Suggested strategies for Special Education students/ 504 students

- Consultation with Special Education staff
- Leveled Readers for each story (Book or Online Access)
- Fresh Reads Workbook/Online Access
- Graphic Organizers
- Decodable Readers (Phonics)

Suggested Strategies for At Risk students*(See Teacher's Resources for More Strategies)

- Ask students to restate information, directions, and assignments.
- Repetition and practice
- Model skills / techniques to be mastered.
- Extended time to complete class work
- Provide copy of class notes

Suggested Strategies for Gifted and Talented students*(See Teacher's Resources for More Strategies)

- Use of Higher Level Questioning Techniques
- Provide assessments at a higher level of thinking

Inclusion of Interdisciplinary Connections

NJSLS for Social Studies 6.1.4.A.1 Explain how rules and laws created by community, state, and national governments protect the rights of people, help resolve conflicts, and promote the common good.

Inclusion of 21st century themes and skills

Career Ready Practices

CRP5

CRP6

Income and Careers

9.1.4.A.1

9.1.4.A.3

Money Management

9.1.4.B.5

<p>Unit 5 Technology Standards: 8.1 Educational Technology 8.2 Technology Education, Engineering, Design, and Computational Thinking - Programming</p> <p>Unit 5 Assessments: Weekly Reading Street tests Weekly Phonics dictation Sight Word recognition DRA Dibels</p>	<p>8.1.2.A.1 Identify the basic features of a digital device and explain its purpose.</p>
--	--