

1st Grade	Foundational Literacy Curriculum Map	Second Semester (Quarters 3 & 4)
Guidance for the ELA Block		
<p>One of the most challenging choices we make as educators is how to spend our time with students, especially when no one structure or recipe will work for all students in all contexts. But, research suggests that some elements of instruction should happen daily, while others can occur less frequently. We can also rely on research to help us understand which methods (i.e. whole group or small group instruction) are most effective for the specific content or skills we are teaching. The SCS ELA Block Guidance document for Grades K-2 summarizes these findings to assist educators in choosing how to spend time with students. At a high-level, we recommend that SCS K-2 students engage in the following types of practice daily:</p> <ul style="list-style-type: none"> • Building Foundational Literacy Skills (at least 60 minutes daily) – instruction and practice reading targeted at building decoding skills and word recognition, including using decodable texts. In grades K-2 students should also have extensive practice with fluency and explicit instruction in the language standards. The goal of the foundational reading skills is to develop fluent readers who can comprehend texts across a wide range of texts. • Working with High-Quality Texts (60 minutes daily EL lessons) – including listening to, reading, discussing, and writing about texts. The primary goal is developing meaning-based competencies, though work with complex texts should reinforce foundational literacy skills and teachers should look for opportunities to make those connections explicit. • A Volume of Reading (as much as possible) – additional reading (read aloud, guided, independent, or shared reading) both within the ELA block and across the school day to support all aspects of reading, including engagement and motivation. <p>These recommendations align to the TDOE recommendations for Tier 1 ELA Instruction. In K-2, RTI2 recommends that students receive a total of 150 minutes of Tier 1 ELA instruction daily. In SCS, daily literacy instruction includes an EL module lessons (60 minutes) and Foundational Literacy instruction (60-90 minutes-please see Suggested Foundational Skills Block Framework document for guidance on how to structure your foundational literacy time).</p>		
Guidance for Small Group Instruction		
<p>Small-group instruction offers an environment for students to express what they know and receive feedback from other students and the teacher. This includes the teacher led guided reading group in conjunction with workstations. The teacher led guided group provides a context in which the teacher can provide additional support for students in working students practicing specific foundational literacy skills. Workstations provide students with an opportunity to practice and solidify the knowledge and understanding of previously taught concepts. Most often students work independent of the teacher while in their workstations. Therefore, workstations are not used to introduce new knowledge or concepts. Workstations can reinforce the standards being taught during the Unit/Module Study, provide additional practice with previously taught skills, or build toward upcoming content.</p>		
<p>Possible workstations for KK – 2nd grade are listed below. For more information about these workstations, see the Resource Toolkit.</p>		
<ul style="list-style-type: none"> • Guided Reading - The teacher provides support for small, flexible groups of students, assisting them to use reading strategies, such as context clues, letter and sound knowledge, syntax, and word structure, to make meaning of texts. The teacher may support students in working with decodable texts as well as complex text when appropriate. Along with decodable texts, the teacher should provide instruction in phonemic awareness, phonics/alphabetic principle, vocabulary, and comprehension strategies. • Reading Comprehension – In this station students may collaborate to complete a variety of comprehension activities centered on a grade-appropriate text (usually the anchor text or another related text), including using graphic organizers to summarize and make meaning from the text and writing or illustrating in response to reading. • Vocabulary – This station should provide multiple ways in which a student can use words. The more exposures students have to a word, the better chance that they will remember it. Suggestions for vocabulary words are listed in the map, and possible activities include the <i>Journeys</i> flipbooks, word games, word sorts, and using words in context. • Fluency – In this station students can read word lists, phrases, or entire texts. During this time the student or a partner should monitor and chart their progress. Practice materials can include student books, passages, leveled readers, and <i>Journeys</i> cold read passages. • Phonics – In this station students will work with individual letter sounds, phonics patterns, and/or high frequency words. This practice can occur through activities such as using magnetic/manipulative letters, picture sound sorts, letter tiles, sight word activities, word building activities, and using the <i>Journeys</i> flipchart. • Independent Reading - One benefit of independent reading is that students are reading daily. Independent reading lays the foundation for becoming enthusiastic lifelong readers, not simply school time readers. Students need accountability for their reading, both on a weekly basis and when they finish a text. This accountability can come from reading logs as well as from conversations with teachers and peers about what they are reading. 		

Resource Toolkit: K-1 Literacy Workstations

Guided Reading

Guided reading is one component of the shared reading block during which the teacher provides support for small, flexible groups of beginning readers. The teacher helps students learn to use reading strategies, such as context clues, letter and sound knowledge, and syntax or word structure. The teacher will provide instruction in the areas of phonemic awareness, phonics/alphabetic principle, vocabulary, and comprehension strategies. The goal of guided reading is for students to use these strategies independently on their way to becoming fluent, skilled readers.

Reading Comprehension

- In this station students may collaborate to complete a variety of comprehension activities centered on a grade-appropriate text. These are some examples of activities that focus on reading comprehension:
 - Using of graphic organizers to summarize, analyze parts of the text, describe characters, etc.
 - Asking and answering questions
 - Writing in response to reading
 - Illustrating an important character or event in the story.

For additional ideas regarding reading comprehension activities see the information found [here](#).

Writing

- Research shows that reading and writing develop hand in hand. Strengthening writing skills will help students develop their reading skills. In this station students should be given multiple opportunities and materials to practice and improve writing skills. These are some examples of activities that focus on writing:
 - Journeys flipbook
 - Writing journals
 - Write in response to reading
 - Use of basic [POW TIDE](#) organizer (informative writing)
 - Use of [POW TREE](#) organizer (opinion writing)

For additional ideas regarding writing activities see the information found [here](#).

Vocabulary

- This station should provide multiple ways in which a student can use words. The more exposures students have to a word, the better chance that they will remember it. These are a few ideas for the vocabulary station:
 - Journeys flipbook
 - Word games
 - Word sorts
 - Words in Context

For additional ideas regarding vocabulary activities see the information found [here](#).

Fluency

- In this station students can read word lists, phrases, or entire texts. During this time the student or a partner should monitor and chart their progress. The following are examples of text that can be used to practice fluency:
 - Student books
 - Passages
 - Leveled readers
 - Journeys Cold Read passages

For additional ideas regarding fluency practice see the information found [here](#).

Independent Reading

- One benefit of independent reading is that students are reading daily. Independent reading lays the foundation for becoming enthusiastic lifelong readers, not simply school time readers. Students need accountability for their reading, both on a weekly basis and when they finish a text. This accountability can come from reading logs as well as from conversations with teachers and peers about what they are reading. Here are some activities:
 - Read to self
 - Read to a partner
 - Listen to texts while tracking via technology

For additional ideas see the independent reading contract information found [here](#).

Phonics

- In this station students will work with individual letter sounds, phonics patterns, and/or high frequency words. Activities often incorporate the following materials:
 - Magnetic/manipulative letters
 - Individual white boards
 - Picture sound sorts
 - Letter tiles
 - Sight word activities
 - Word building activities
 - Texts (including decodables)

For additional ideas regarding phonics activities see the information found [here](#).

Other suggestions:

- Journeys Flipchart
- <http://www.fcr.org/studentactivities/01.htm>

Additional Foundational Literacy Resources

Journey's Foundational Skills Scope and Sequence

<https://achievethecore.org/category/1206/ela-literacy-foundational-skills>

Achieve the Core provides a variety of supports regarding foundational skills including a mini course that homes in on the teaching of phonological awareness.

Video Examples

https://tn.pbslearningmedia.org/collection/professional-learning-tennessee-state-standards/?topic_id=1061

TNDOE PBS Learning Media provides video examples of foundational skills instruction by grade band.

Foundational Literacy Library

<http://www.readingrockets.org/strategies>

The library provides teachers with effective, research-based classroom strategies to help build and strengthen literacy skills in print awareness, phonological awareness, phonics, fluency, vocabulary, comprehension, and writing. Each strategy in the library includes instructions on how to use the strategy, downloadable templates, examples, recommended children's books to use with the strategy, differentiation for second language learners, students of varying reading skill, students with learning disabilities, younger learners and supporting research.

Phonemic Awareness/Phonics Resources

<http://www.mayersonacademy.org.previewdns.com/online-digital-solutions/orton-gillingham-card-deck-app/>

For each grapheme, this App offers the multisensory experience of: Hearing the corresponding phoneme and key word; Watching a video clip showing the articulation of the phoneme; Practicing the phoneme with a voice recording/playback option.

<http://www.readingrockets.org/reading-topics/phonics-and-decoding>

This section provides information about how to teach children to sound out words, and what to do if a child is having difficulty linking letters and sounds.

Articles to Build Background on Foundational Skills

<http://www.ode.state.or.us/teachlearn/subjects/elarts/reading/literacy/foundations.pdf>

K-5 Teachers Laying the Foundation

Grade 1 English Language Arts: Scope and Sequence

Quarters 3 and 4

Semester 2

Quarter	Foundational Literacy	Length
3	<p>Flex Week</p> <ul style="list-style-type: none"> Lesson 16 Journeys Unit 4 Weekly Planner pp. T10-T11 Lesson 17 Journeys Unit 4 Weekly Planner pp. T112-113 Lesson 18 Journeys Unit 4 Weekly Planner pp. T214-215 Lesson 19 Journeys Unit 4 Weekly Planner pp. T316-T317 Lesson 20 Journeys Unit 4 Weekly Planner pp. T414-415 <p>Flex Week</p> <ul style="list-style-type: none"> Lesson 21 Journeys Unit 5 Weekly Planner pp. T10-11 Lesson 22 Journeys Unit 5 Weekly Planner pp. T108-109 	9 weeks
4	<ul style="list-style-type: none"> Lesson 23 Journeys Unit 4 Weekly Planner pp. T208-T209 Lesson 24 Journeys Unit 4 Weekly Planner pp. T310-311 Lesson 25 Journeys Unit 4 Weekly Planner pp. T414-415 <p>Flex Week</p> <ul style="list-style-type: none"> Lesson 26 Journeys Unit 4 Weekly Planner pp. T10-T11 Lesson 27 Journeys Unit 4 Weekly Planner pp. T110-T111 Lesson 28 Journeys Unit 5 Weekly Planner pp. T210-T211 Lesson 29 Journeys Unit 5 Weekly Planner pp. T308-T309 Lesson 30 Journeys Unit 5 Weekly Planner pp. T410-T411 	9 weeks

Note: There is a flex week at the end of each Journeys Foundational Literacy unit. The flex weeks are for teachers to use for reviewing and re-teaching previously taught skills that have been identified as an area of need.

Foundational Literacy		Unit 4 Lesson 16			
Phonics Skill	Long <i>o</i> , Long <i>u</i>				
Language/Grammar	Questions				
Foundational Literacy Standards	<p>1.FL.PC.1a- Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation.)</p> <p>1.FL.PA.2a- Distinguish long from short vowel sounds in spoken single-syllable words.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PWR.3c- Know the final -e and common vowel team conventions for representing long vowel sounds, including r controlled vowels..</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6i- Produce and expand simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.</p> <p>1.FL.SC.6- Print upper- and lowercase letters.</p> <p>1.FL.SC.6a- Use common, proper, and possessive nouns. 1.FL.SC.6j- Capitalize names of people and dates.</p> <p>1.FL.SC.6k- End sentences with correct punctuation.</p> <p>1.FL.WC.4a- Use conventional spelling for one-syllable words with common consonant spelling patterns, including consonant digraphs, double letters, and initial and final consonant blends.</p> <p>1.FL.WC.4e- Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.</p> <p>1.FL.VA.7aii- Use frequently occurring affixes as a clue to the meaning of a word.</p>				
Decodable Texts	<i>Go, Jones</i> pp.3-10; <i>So Much Fun</i> pp.11-18; <i>June's Pictures</i> pp.19-26; <i>My Mule, Duke</i> pp.27-34				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T12-13 Phonemic Awareness High Frequency Words	Opening Routines, T40-41 Phonemic Awareness High Frequency Words	Opening Routines, T50-51 Phonemic Awareness High Frequency Words	Opening Routines, T62-63 Phonemic Awareness High Frequency Words	Opening Routines, T72-73 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T16	Phonemic Awareness, T42	Phonemic Awareness, T52	Phonemic Awareness, T64	Phonemic Awareness, T73
Phonics	Phonics Words with Long <i>o</i> (CV, CVCe), T16-18	Phonics Words with Long <i>o</i> (CV, CVCe), T42	Phonics Words with Long <i>u</i> (CVCe), T52-53	Phonics Words with Long <i>o</i> (CV, CVCe), T64 Words with Long <i>u</i> (CVCe), T64	Phonics Words with Long <i>o</i> (CV, CVCe), T80 Words with Long <i>u</i> (CV, CVCe), T80
Fluency	Model Fluency: Stress, T14	Practice Fluency: Stress, T43	Stress, T55	Stress, T55	Stress, T81

Word and Sentence Composition	Spelling, Grammar: Introduce Questions, T38	Spelling Grammar: Questions, T48	Spelling Grammar: Questions, T60	Spelling Grammar: Proper Nouns, T70	Spelling Grammar: Weekly Review Questions, T76-77
--------------------------------------	--	-------------------------------------	-------------------------------------	--	--

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-ls-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 4 Lesson 17
Phonics Skill	Words with Long e (CV, CVCe), Vowel Pairs ee, ea, Final ng, nk, Phonogram -ink,
Language/Grammar	Compound Sentences
	<p>1.FL.PA.2a- Distinguish long from short vowel sounds in spoken single-syllable words.</p> <p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PA.2d- Segment spoken single-syllable words into their complete sequence of individual sounds.</p> <p>1.FL.PWR.3c- Know the final -e and common vowel team conventions for representing long vowel sounds, including r controlled vowels.</p> <p>1.FL.PWR.3f- Read words with inflectional endings.</p> <p>1.FL.PWR.3g- Recognize and read grade-appropriate irregularly spelled words.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6f- Use frequently occurring conjunctions.</p> <p>1.FL.SC.6i- Produce and expand simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.</p> <p>1.FL.VA.7aiii- Identify frequently occurring root words and their inflectional forms.</p> <p>1.FL.VA.7bii- Define words by category and by one or more key attributes.</p> <p>1.FL.VA.7c- Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.</p>
Decodable Texts	<i>At The Beach</i> pp.35-42; <i>Who Will Teach Us?</i> pp.43-50; <i>Plunk, Plunk</i> pp.51-58; <i>The King's Song</i> pp.59-66

Grade 1, Semester 2

	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T114-115 Phonemic Awareness High Frequency Words	Opening Routines, T142-143 Phonemic Awareness High Frequency Words	Opening Routines, T152-153 Phonemic Awareness High Frequency Words	Opening Routines, T164-165 Phonemic Awareness High Frequency Words	Opening Routines, T164-175 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T118	Phonemic Awareness, T144	Phonemic Awareness, T154	Phonemic Awareness, T166	Phonemic Awareness, T175
Phonics	Phonics Words with Long e (CV, CVCe), T118-120 Words with vowel pairs ee, ea, T118-120	Phonics Words with Long e (CV, CVCe), T144 Words with vowel pairs ee, ea, T144	Phonics Words Ending with ng, nk, T154-155	Phonics Words Ending with ng, nk, T166 Words with Phonogram –ink, T166	Phonics Words with Long e (CV, CVCe), T182 Words with Vowel Pairs ee, ea, T182 Words Ending with ng, nk, T182 Words with Phonogram –ink, T182
Fluency	Model Fluency: Phrasing, T121	Practice Fluency: Phrasing, T145	Phrasing: Attention to Punctuation, T157	Phrasing, T167	Phrasing, T183
Word and Sentence Composition	Spelling Grammar: Introduce Compound Sentences, T140	Spelling Grammar: Compound Sentences, T150	Spelling Grammar: Compound Sentences, T162	Spelling Grammar: Spiral Review Commands, T172	Spelling Grammar: Weekly Review Compound Sentences, T178-179

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-ls-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 4, Lesson 18
Phonics Skill	Vowel Pairs ai, ay, Contractions 'll, 'd, Phonograms –ay, –ain
Language/Grammar	Names of Months, Days, Holidays
Foundational Literacy Standards	1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends. 1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

	<p>1.FL.PA.2d- Segment spoken single-syllable words into their complete sequence of individual sounds.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.F.5b- Read on-level text orally with accuracy, appropriate rate and expression.</p> <p>1.FL.SC.6- Print upper- and lowercase letters.</p> <p>1.FL.SC.6b- Use singular and plural nouns with correct verbs in basic sentences.</p> <p>1.FL.SC.6j- Capitalize names of people and dates.</p> <p>1.FL.SC.6i- Use commas in dates and to separate single words in a series.</p> <p>1.FL.WC.4a- Use conventional spelling for one-syllable words with common consonant spelling patterns, including consonant diagraphs, double letters, and initial and final consonant blends.</p> <p>1.FL.VA.7ai- Use sentence-level context as a clue to the meaning of a word or phrase.</p>				
Decodable Texts	<i>Ray Trains Dex pp.67-74; Sweet Treats? pp75-82: What Will We Do pp.83-90: Let's Eat pp.91-98</i>				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T216-217 Phonemic Awareness High Frequency Words	Opening Routines, T244-245 Phonemic Awareness High Frequency Words	Opening Routines, T254-255 Phonemic Awareness High Frequency Words	Opening Routines, T266-267 Phonemic Awareness High Frequency Words	Opening Routines, T276-277 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T220	Phonemic Awareness, T246	Phonemic Awareness, T256	Phonemic Awareness, T268	Phonemic Awareness, T277
Phonics	Phonics Words with ai, ay, T220-222	Phonics Words with ai, ay, T246	Phonics Contractions 'll, 'd,, T256-257	Phonics Words with ai, ay, T268 Phonograms -ay, -ain T268 Contractions 'll, 'd,, T268	Phonics Words with ai, ay, T284 Phonograms -ay, -ain T284 Contractions 'll, 'd,, T284
Fluency	Model Fluency: Expression, T218	Practice Fluency: Expression, T247	Expression, T259	Expression, T259	Expression, T259
Word and Sentence Composition	Spelling Grammar: Introduce names of Months, Days, Holidays, T242	Spelling Grammar: Names of Months, Days, Holidays, T252	Spelling Grammar: Names of Months, Days, Holidays, T264	Spelling Grammar: Spiral Review: Subjects and Verbs, T274	Spelling Grammar: Weekly Review: Grammar: Names of Months, Days, Holidays, T80-281
<p>Literacy Workstation Activities to Reinforce CCR Foundational Skills</p> <ul style="list-style-type: none"> Phonics/Word Study Station: <i>Journeys</i> flip chart, build/sort/write words using phonics patterns that have been taught, additional activities: http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp https://pals.virginia.edu/activities-LS-Is-1-3.html https://pals.virginia.edu/activities-PA-SLS-1-3.html Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or <i>Journeys</i> Cold Read passages, additional activities: http://www.fcrr.org/curriculum/studentCenterActivities.shtm 					

Foundational Literacy		Unit 4, Lesson 19			
Phonics Skill	Vowel Pairs <i>oa, ow</i> , Contractions <i>'ve, 're</i> , Phonograms <i>-ow, -oat</i>				
Language/Grammar	Future Tense				
Foundational Literacy Standards	<p>1.FL.PA.2a- Distinguish long from short vowel sounds in spoken single-syllable words.</p> <p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PA.2d- Segment spoken single-syllable words into their complete sequence of individual sounds.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6d- Use verbs to convey a sense of past, present, and future.</p> <p>1.FL.VA.7biv- Distinguish shades of meaning among words by defining or choosing them or by acting out the meanings.</p>				
Decodable Texts:	<i>It Was Snow Fun</i> pp.99-106; <i>Boat Rides</i> pp.107-114; <i>Fun With Gram</i> pp.115-122; <i>Rex Knows</i> pp.123-130				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T318-319 Phonemic Awareness High Frequency Words	Opening Routines, T342-343 Phonemic Awareness High Frequency Words	Opening Routines, T352-353 Phonemic Awareness High Frequency Words	Opening Routines, T364-365 Phonemic Awareness High Frequency Words	Opening Routines, T374-375 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T322	Phonemic Awareness, T344	Phonemic Awareness, T354	Phonemic Awareness, T366	Phonemic Awareness, T375
Phonics	Phonics Words with Vowel Pairs <i>oa, ow</i> T322-324	Phonics Words with Vowel Pairs <i>oa, ow</i> T344	Phonics Contractions <i>'ve, 're</i> , T354-355	Phonics Words with Vowel Pairs <i>oa, ow</i> , T366 Words with phonogram <i>-ow, -oat</i> , T366 Words with Contractions <i>'ve, 're</i> , T366	Phonics Words with Vowel Pairs <i>oa, ow</i> , T382 Words with phonogram <i>-ow, -oat</i> , T382 Words with Contractions <i>'ve, 're</i> , T382
Fluency	Model Fluency: Intonation, T320	Practice Fluency: Intonation, T345	Intonation, T357	Intonation, T357	Intonation, T357
Word and Sentence Composition	Spelling Grammar: Introduce Future Tense, T340	Spelling Grammar: Future Tense, T350	Spelling Grammar: Future Tense, T362	Spelling Grammar: Spiral Review: Verbs and Time, T372	Spelling Grammar: Weekly Review: Future Tense, T378-379

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-ls-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 4, Lesson 20				
Phonics Skill	Compound Words, Short Vowel <i>ĕ</i> , <i>ea</i>				
Language/Grammar	Prepositions and Prepositional Phrases				
Foundational Literacy Standards	1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends. 1.FL.F.5a- Read on-level text with purpose and understanding. 1.FL.F.5b- Read on-level text orally with accuracy, appropriate rate and expression. 1.FL.SC.6d- Use verbs to convey a sense of past, present, and future. 1.FL.SC.6h- Use frequently occurring prepositions such as <i>during</i> , <i>beyond</i> , and <i>toward</i> . 1.FL.VA.7ai- Use sentence-level context as a clue to the meaning of a word or phrase.				
Decodable Texts	<i>Bedtime For Ray</i> pp.131-138; <i>Pancake Ran</i> pp.139-146; <i>A Springtime Rain</i> pp.147-154; <i>Rosebud</i> pp.155-162				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T416-417 Phonemic Awareness High Frequency Words	Opening Routines, T442-443 Phonemic Awareness High Frequency Words	Opening Routines, T452-453 Phonemic Awareness High Frequency Words	Opening Routines, T464-465 Phonemic Awareness High Frequency Words	Opening Routines, T474-475 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T420	Phonemic Awareness, T444	Phonemic Awareness, T454	Phonemic Awareness, T466	Phonemic Awareness, T475
Phonics	Phonics Compound Words T420-422	Phonics Compound Words T444	Phonics Words with Short Vowels <i>/ĕ/ea</i> T454-455	Phonics Words with Short Vowels <i>/ĕ/ea</i> T466	Phonics Compound Words T482 Words with Short Vowels <i>/ĕ/ea</i> T482
Fluency	Model Fluency: Rate, T418	Practice Fluency: Rate, T445	Fluency: Rate, T457	Fluency: Rate, T457	Fluency: Rate, T457

Word and Sentence Composition	Spelling Grammar: Introduce Prepositions and Prepositional Phrases, T440	Spelling Grammar: Prepositional Phrases, T450	Spelling Grammar: Prepositional Phrases, T462	Spelling Grammar: Spiral Review, The Verb <i>be</i> , T47	Spelling Grammar: Weekly Review Prepositions and Prepositional Phrases, T478-479
--------------------------------------	---	--	--	--	---

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-ls-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Flex Week/Unit Review - This week is to be used reviewing and re-teaching foundational literacy skills addressed during Unit 4.

Foundational Literacy	Unit 5, Lesson 21				
Phonics Skill	r Controlled Vowel <i>ar</i> , <i>r-Controlled Vowel or, ore</i> , Phonograms <i>-ar, -ore</i>				
Language/Grammar	Subject Pronouns				
Foundational Literacy Standards	<p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PA.2d- Segment spoken single-syllable words into their complete sequence of individual sounds.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6i- Produce and expand simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.</p> <p>1.FL.VA.7aii- Use frequently occurring affixes as a clue to the meaning of a word.</p> <p>1.FL.VA.7c- Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.</p>				
Decodable Texts	<i>Mark Shark</i> pp.3-10; <i>Clark's Part</i> pp.11-18; <i>At The Shore</i> pp.19-26; <i>More Fun For Jake</i> pp.27-34				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T12-13 Phonemic Awareness High Frequency Words	Opening Routines, T36-37 Phonemic Awareness High Frequency Words	Opening Routines, T46-47 Phonemic Awareness High Frequency Words	Opening Routines, T58-59 Phonemic Awareness High Frequency Words	Opening Routines, T68-69 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T16	Phonemic Awareness, T38	Phonemic Awareness, T48	Phonemic Awareness, T60	Phonemic Awareness, T71

Phonics	Phonics Words r-Controlled Vowel <i>ar</i> , T16-18	Phonics Words r-Controlled Vowel <i>ar</i> , T38	Phonics Words r-Controlled Vowel <i>or</i> , <i>ore</i> , T48-49	Phonics Words r-Controlled Vowel <i>ar</i> , T60 Words r-Controlled Vowel <i>or</i> , <i>ore</i> , T60 Phonogram –ar, –ore, T60	Phonics Words r-Controlled Vowel <i>ar</i> , T76 Words r-Controlled Vowel <i>or</i> , <i>ore</i> , T76 Phonogram –ar, –ore, T76
Fluency	Model Phrasing, T14	Practice Phrasing, T39	Phrasing: Natural Pauses, T51	Phrasing: Natural Pauses, T51	Phrasing: Natural Pauses, T51
Word and Sentence Composition	Spelling Grammar: Introduce Subject Pronouns, T34	Spelling Grammar: Subject Pronouns, T44	Spelling Grammar: Subject Pronouns, T56	Spelling Grammar: Spiral Review, Questions, T66	Spelling Grammar: Weekly Review Subject Pronouns, T72-73

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 5, Lesson 22
Phonics Skill	r-Controlled Vowels <i>er, ir, ur</i>
Language/Grammar	The Pronouns <i>I</i> and <i>Me</i>
Foundational Literacy Standards	<p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6c- Use personal, possessive, and indefinite pronouns.</p> <p>1.FL.SC.6f- Use frequently occurring conjunctions.</p> <p>1.FL.SC.6i- Produce and expand simple and compound declarative, interrogative, imperative and exclamatory sentences .</p> <p>1.FL.VA.7bii- Define words by category and by one or more key attributes.</p> <p>1.FL.VA.7c- Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.</p>
Decodable Texts	See <i>The Birds</i> pp.35-42; <i>A Bath For Mert?</i> pp.43-50; <i>Fox and Crow</i> pp.51-58; <i>Meet Gert</i> pp.59-66

	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T110-111 Phonemic Awareness High Frequency Words	Opening Routines, T136-137 Phonemic Awareness High Frequency Words	Opening Routines, T146-147 Phonemic Awareness High Frequency Words	Opening Routines, T158-159 Phonemic Awareness High Frequency Words	Opening Routines, T168-169 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T114	Phonemic Awareness, T138	Phonemic Awareness, T148	Phonemic Awareness, T160	Phonemic Awareness, T169
Phonics	Phonics Words with r-Controlled Vowels <i>er, ir, ur</i> , T114-116	Phonics Words with r-Controlled Vowels <i>er, ir, ur</i> , T138	Phonics Words with r-Controlled Vowels <i>er, ir, ur</i> , T148-149	Phonics Words with r-Controlled Vowels <i>er, ir, ur</i> , T160	Phonics Words with r-Controlled Vowels <i>er, ir, ur</i> , T176
Fluency	Model Fluency: Accuracy, T112	Practice Fluency: Accuracy, T139	Accuracy: Connected Text, T151	Accuracy: Connected Text, T151	Accuracy: Connected Text, T151
Word and Sentence Composition	Spelling Grammar: Introduce the Pronouns <i>I</i> and <i>Me</i> , T135	Spelling Grammar: The Pronouns <i>I</i> and <i>Me</i> , T144	Spelling Grammar: The Pronouns <i>I</i> and <i>Me</i> , T156	Spelling Grammar: Spiral Review: Compound Sentences, T166	Spelling Grammar: Weekly Review, The Pronouns <i>I</i> and <i>Me</i> , T172-173

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-Is-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 5, Lesson 23
Phonics Skill	Vowel Digraph <i>oo</i> /oo, Syllable Pattern CVC
Language/Grammar	Possessive Pronouns
Foundational Literacy Standards	<p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PWR.3d- Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.</p> <p>1.FL.PWR.3e- Decode two-syllable words following basic patterns by breaking the words into syllables.</p> <p>1.FL.PWR.3f- f. Read words with inflectional endings.</p> <p>1.FL.PWR.3g- Recognize and read grade-appropriate irregularly spelled words.</p>

	<p>1.FL.F.5a- Read grade-level text with purpose and understanding. 1.FL.SC.6c- Use personal, possessive, and indefinite pronouns 1.FL.SC.6j.-Capitalize names of people and dates. 1.FL.SC.6i- 1.FL.SC.6i- Use commas in dates and to separate words in a series. 1.FL.VA.7a- FL.VA.7a- Identify frequently occurring root words and their inflectional forms. 1.FL.VA.7b- Define words by category and by one or more key attributes.</p>				
Decodable Texts	<i>Look At This!</i> pp.67-74; <i>Two Good Cooks</i> pp.75-82; <i>Good Homes</i> pp.83-90; <i>Big Problems</i> pp.91-98				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T210-211 Phonemic Awareness High Frequency Words	Opening Routines, T238-239 Phonemic Awareness High Frequency Words	Opening Routines, T248-249 Phonemic Awareness High Frequency Words	Opening Routines, T260-261 Phonemic Awareness High Frequency Words	Opening Routines, T270-271 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T214	Phonemic Awareness, T240	Phonemic Awareness, T250	Phonemic Awareness, T262	Phonemic Awareness, T273
Phonics	Phonics Words with Vowel Digraph /(oo)/oo, T214-216	Phonics Words with Vowel Digraph /(oo)/oo, T240	Phonics Words with Syllable Pattern CVC, T50-251	Phonics Words with Vowel Digraph /(oo)/oo, T262 Words with Syllable Pattern CVC, T262	Phonics Words with Vowel Digraph /(oo)/oo, T278 Words with Syllable Pattern CVC, T278
Fluency	Model Stress, T212	Practice Stress, T241	Stress, T253	Stress, T253	Stress, T253
Word and Sentence Composition	Spelling Grammar: Introduce Possessive Pronouns, T236	Spelling Grammar: Possessive Pronouns, T246	Spelling Grammar: Possessive Pronouns, T258	Spelling Grammar: Spiral Review, Names of Months, Days, Holidays, T268	Spelling Grammar: Weekly Review Possessive Pronouns, T274- 275
<p>Literacy Workstation Activities to Reinforce CCR Foundational Skills</p> <ul style="list-style-type: none"> Phonics/Word Study Station: <i>Journeys</i> flip chart, build/sort/write words using phonics patterns that have been taught, additional activities: http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp https://pals.virginia.edu/activities-LS-Is-1-3.html https://pals.virginia.edu/activities-PA-SLS-1-3.html Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or <i>Journeys</i> Cold Read passages, additional activities: http://www.fcrr.org/curriculum/studentCenterActivities.shtm 					

Quarter 4 Begins

Foundational Literacy	Unit 5, Lesson 24				
Phonics Skill	Vowel Digraphs/Spelling Patterns <i>oo, ou, ew, ue, u, u_e</i>				
Language/Grammar	Indefinite Pronouns				
Foundational Literacy Standards	<p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.F.5b- Read on-level text orally with accuracy, appropriate rate and expression.</p> <p>1.FL.SC.6c-Use personal, possessive, and indefinite pronouns.</p> <p>1.FL.SC.6d- Use verbs to convey a sense of past, present, and future.</p> <p>1.FL.VA.7ai- Use sentence-level context as a clue to the meaning of a word or phrase.</p>				
Decodable Texts	<i>Moose's Tooth</i> pp.99-106; <i>Moon News</i> pp.107-114; <i>Boot's Clues</i> pp.115-122; <i>Red Zed and Blue Stu</i> pp.123-130				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T312-313 Phonemic Awareness High Frequency Words	Opening Routines, T342-343 Phonemic Awareness High Frequency Words	Opening Routines, T3352-353 Phonemic Awareness High Frequency Words	Opening Routines, T364-365 Phonemic Awareness High Frequency Words	Opening Routines, T374-375 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T316	Phonemic Awareness, T344	Phonemic Awareness, T354	Phonemic Awareness, T366	Phonemic Awareness, T375
Phonics	Phonics Words with Vowel Digraphs/Spelling Patterns <i>oo, ou, ew</i> , T316-318	Phonics Words with Vowel Digraphs/Spelling Patterns <i>oo, ou, ew</i> , T344	Phonics Words with Vowel Digraphs/Spelling Patterns <i>ue, u, u_e</i> , T354-355	Phonics Words with Vowel Digraphs/Spelling Patterns <i>oo, ou, ew, ue, u, u_e</i> , T366	Phonics Words with Vowel Digraphs/Spelling Patterns <i>oo, ou, ew, ue, u, u_e</i> , T382
Fluency	Model Expression, T314	Practice Expression, T345	Expression, T357	Expression, T357	Expression, T357
Word and Sentence Composition	Spelling Grammar: Indefinite Pronouns, T340	Spelling Grammar: Indefinite Pronouns, T350	Spelling Grammar: Indefinite Pronouns, T362	Spelling Grammar: Spiral Review: Future Tense, T372	Spelling Grammar: Weekly Review Indefinite Pronouns, T378-379

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-Is-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 5, Lesson 25				
Phonics Skill	Vowel Combinations <i>ou, ow, oi, oy, au, aw</i>				
Language/Grammar	Contractions				
Foundational Literacy Standards	<p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PA.2d- Segment spoken single-syllable words into their complete sequence of individual sounds.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6h- Use frequently occurring prepositions such as <i>during, beyond, and toward</i>.</p> <p>1.FL.SC.6c- Use personal, possessive, and indefinite pronouns.</p> <p>1.FL.VA.7aii- Use frequently occurring affixes as a clue to the meaning of a word.</p> <p>1.FL.VA.7aiii- Identify frequently occurring root words and their inflectional forms.</p> <p>1.FL.VA.7biv- Distinguish shades of meaning among words by defining or choosing them or by acting out the meanings.</p> <p>1.FL.VA.7c- Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.</p>				
Decodable Texts	<i>Down on the Farm</i> pp.131-138; <i>Scout and Count</i> pp.139-146; <i>Dawn's Voice</i> pp.147-154; <i>Shawn's Toys</i> pp.155-162				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T416-417 Phonemic Awareness High Frequency Words	Opening Routines, T442-443 Phonemic Awareness High Frequency Words	Opening Routines, T4352-453 Phonemic Awareness High Frequency Words	Opening Routines, T464-465 Phonemic Awareness High Frequency Words	Opening Routines, T476-477 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T420	Phonemic Awareness, T444	Phonemic Awareness, T454	Phonemic Awareness, T466	Phonemic Awareness, T477
Phonics	Phonics Words with Vowel Combinations <i>ou, ow</i> , T420-422	Phonics Words with Vowel Combinations <i>ou, ow</i> , T444	Phonics Words with Vowel Combinations <i>oi, oy, au, aw</i> T454-455	Phonics Words with Vowel Combinations <i>ou, ow, oi, oy, au, aw</i> , T466	Phonics Words with Vowel Combinations <i>ou, ow, oi, oy, au, aw</i> , T484

Fluency	Model Phrasing, T418	Practice Phrasing, T445	Phrasing: Punctuation, T457	Phrasing: Punctuation, T457	Phrasing: Punctuation, T457
Word and Sentence Composition	Spelling Grammar: Introduce Contractions, T440	Spelling Grammar: Contractions, T450	Spelling Grammar: Contractions, T462	Spelling Grammar: Spiral Review Prepositional Phrases, T474	Spelling Grammar: Weekly Review: Contractions, T480-481

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-Is-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 6, Lesson 26				
Phonics Skill	Base Words with <i>-ed, -ing</i> Endings, Long e Spelling Patterns <i>y, ie</i>				
Language/Grammar	Exclamations				
Foundational Literacy Standards	<p>1.FL.WC.4g- Print all upper and lowercase letters.</p> <p>1.FL.PA.2a-.Distinguish long from short vowel sounds in spoken single-syllable words.</p> <p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c-. Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PWR.3c- Know the final <i>-e</i> and common vowel team conventions for representing long vowel sounds, including r controlled vowels.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.F.5c- Use context to confirm or self-correct word recognition and understanding of words; reread as necessary.</p> <p>1.FL.SC.6g- Use articles and demonstratives.</p> <p>1.FL.SC.6i- Produce and expand simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.</p> <p>1.FL.VA.7ai- Use sentence-level context as a clue to the meaning of a word or phrase.</p>				
Decodable Texts	<i>Bears pp.3-10; Hiding and Seeking pp.11-18; Henry and Dad Go Camping pp.19-26; Speedy and Chase pp.27-34</i>				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T12-13 Phonemic Awareness High Frequency Words	Opening Routines, T38-39 Phonemic Awareness High Frequency Words	Opening Routines, T48-49 Phonemic Awareness High Frequency Words	Opening Routines, T60-61 Phonemic Awareness High Frequency Words	Opening Routines, T70-71 Phonemic Awareness High Frequency Words Review and Assess

Grade 1, Semester 2

Phonemic Awareness	Phonemic Awareness, T16	Phonemic Awareness, T40	Phonemic Awareness, T50	Phonemic Awareness, T62	Phonemic Awareness, T71
Phonics	Phonics Base Words with <i>-ed, -ing</i> Endings, T16-18	Phonics Base Words with <i>-ed, -ing</i> Endings, T40	Phonics Words with Long e Spelling Patterns <i>y, ie</i> , T50-51	Phonics Base Words with <i>-ed, -ing</i> Endings, T62 Words with Long e Spelling Patterns <i>y, ie</i> , T62	Phonics Base Words with <i>-ed, -ing</i> Endings, T78 Words with Long e Spelling Patterns <i>y, ie</i> , T78
Fluency	Model Accuracy, T14	Practice Accuracy, T41	Accuracy: Self-Correct, T53	Accuracy: Self-Correct, T53	Accuracy: Self-Correct, T53
Word and Sentence Composition	Spelling Grammar: Introduce Exclamations, T36	Spelling Grammar: Exclamations, T46	Spelling Grammar: Exclamations, T48	Spelling Grammar: Spiral Review Subject Pronouns, T68	Spelling Grammar: Weekly Review: Exclamations, T74-75

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-Is-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 6, Lesson 27				
Phonics Skill	Base Words with Inflections <i>-er, -est</i> (change <i>y</i> to <i>i</i>), Syllable <i>-le</i>				
Language/Grammar	Kinds of Sentences				
Foundational Literacy Standards	<p>1.FL.PWR.3d- Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.</p> <p>1.FL.PWR.3e- Decode two-syllable words following basic patterns by breaking the words into syllables.</p> <p>1.FL.PWR.3f- Read words with inflectional endings.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.SC.6f- Use frequently occurring conjunctions.</p> <p>1.FL.SC.6i- Produce and expand simple and compound declarative, interrogative, imperative and exclamatory sentences.</p> <p>1.FL.SC.6c- Use personal, possessive, and indefinite pronouns.</p> <p>1.FL.VA.7ai- Use sentence-level context as a clue to the meaning of a word or phrase.</p> <p>1.FL.VA.7bi- Sort words into categories to gain a sense of the concepts the categories represent.</p>				
Decodable Texts	<i>The Three Races</i> pp.35-42; <i>Seed Sisters</i> pp.43-50; <i>The Fox and the Grapes</i> pp.51-58; <i>Jingle, Jangle, and Jingle</i> pp.59-66				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T112-113	Opening Routines, T138-139	Opening Routines, T148-149	Opening Routines, T160-161	Opening Routines, T170-171

	Phonemic Awareness High Frequency Words	Phonemic Awareness High Frequency Words	Phonemic Awareness High Frequency Words	Phonemic Awareness High Frequency Words	Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T116	Phonemic Awareness, T140	Phonemic Awareness, T150	Phonemic Awareness, T162	Phonemic Awareness, T171
Phonics	Phonics Base Words with Inflections -er, -est, T116-118	Phonics Base Words with Inflections - er, -est, T140	Phonics Words with Syllable -le T150- 151	Phonics Base Words with Inflections -er, -est, T162 Words with Syllable -le, T162	Phonics Base Words with Inflections -er, -est, T178 Words with Syllable -le, T178
Fluency	Model Intonation, T114	Practice Intonation, T141	Intonation, T153	Intonation, T153	Intonation, T153
Word and Sentence Composition	Spelling Grammar: Introduce Kinds of Sentences, T136	Spelling Grammar: Kinds of Sentences, T146	Spelling Grammar: Kinds of Sentences, T158	Spelling Grammar: Spiral Review: The Pronouns <i>I</i> and <i>Me</i> , T168	Spelling Grammar: Weekly Review: Kinds of Sentences, T174-175

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-ls-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 6, Lesson 28
Phonics Skill	Long i Spelling Patterns <i>igh, y, ie</i> , Inflections -ed, -ing, -er, -est, -es
Language/Grammar	Adjectives
Foundational Literacy Standards	<p>1.FL.PA.2b- Orally produce single-syllable words by blending sounds, (phonemes), including consonant blends.</p> <p>1.FL.PA.2c- Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.</p> <p>1.FL.PA.2d- Segment spoken single-syllable words into their complete sequence of individual sounds.</p> <p>1.FL.PWR.3c- Know the final -e and common vowel team conventions for representing long vowel sounds, including r controlled vowels.</p> <p>1.FL.PWR.3f- Read words with inflectional endings.</p> <p>1.FL.PWR.3g- Recognize and read grade-appropriate irregularly spelled words.</p> <p>1.FL.F.5a- Read grade-level text with purpose and understanding.</p> <p>1.FL.SC.6c- Use personal, possessive, and indefinite pronouns.</p> <p>1.FL.SC.6e- Use frequently occurring adjectives.</p>

Decodable Texts	<i>Sally Jane and Beth Ann</i> pp.67-74; <i>Ty and Big Gilly</i> pp.75-82; <i>Bird Watching</i> pp.83-90; <i>Benches</i> pp.91-98				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T212-213 Phonemic Awareness High Frequency Words	Opening Routines, T236-237 Phonemic Awareness High Frequency Words	Opening Routines, T246-247 Phonemic Awareness High Frequency Words	Opening Routines, T258-259 Phonemic Awareness High Frequency Words	Opening Routines, T268-269 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T216	Phonemic Awareness, T238	Phonemic Awareness, T248	Phonemic Awareness, T260	Phonemic Awareness, T269
Phonics	Phonics Long i Spelling Patterns <i>igh</i> , <i>y</i> , <i>ie</i> , T216-218	Phonics Long i Spelling Patterns <i>igh</i> , <i>y</i> , <i>ie</i> , T238	Phonics Base Words/Inflections -ed, - ing, -er, -est, -es, T248-249	Phonics Long i Spelling Patterns <i>igh</i> , <i>y</i> , <i>ie</i> , T260 Base Words/Inflections -ed, - ing, -er, -est, -es, T260	Phonics Long i Spelling Patterns <i>igh</i> , <i>y</i> , <i>ie</i> , T276 Base Words/Inflections -ed, - ing, -er, -est, -es, T276
Fluency	Model Phrasing, T214	Practice Phrasing, T239	Phrasing: Natural Pauses, T251	Phrasing: Natural Pauses, T251	Phrasing: Natural Pauses, T251
Word and Sentence Composition	Spelling Grammar: Introduce Adjectives, T234	Spelling Grammar: Adjectives T244	Spelling Grammar: Adjectives, T256	Spelling Grammar: Spiral Review: Possessive Pronouns, T256	Spelling Grammar: Weekly Review Adjectives, T272-273

Literacy Workstation Activities to Reinforce CCR Foundational Skills

- Phonics/Word Study Station: *Journeys* flip chart, build/sort/write words using phonics patterns that have been taught, additional activities:
http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp
<https://pals.virginia.edu/activities-LS-Is-1-3.html>
<https://pals.virginia.edu/activities-PA-SLS-1-3.html>
- Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or *Journeys* Cold Read passages, additional activities:
<http://www.fcrr.org/curriculum/studentCenterActivities.shtm>

Foundational Literacy	Unit 6, Lesson 29
Phonics Skill	Suffixes <i>-ful</i> , <i>-ly</i> , <i>-y</i> , Long Vowel Spelling Patterns
Language/Grammar	Adverbs
Foundational Literacy Standards	<p>1.FL.PA.2a- Distinguish long from short vowel sounds in spoken single-syllable words.</p> <p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.F.5b- Read on-level text orally with accuracy, appropriate rate and expression.</p> <p>1.FL.SC.6c- Use personal, possessive, and indefinite pronouns.</p>

	<p>1FL.VA.7aii- Use frequently occurring affixes as a clue to the meaning of a word. 1.FL.VA.7c- Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.</p>				
Decodable Texts	<i>Quiz Game</i> , pp.99-106; <i>Jack and the Beans</i> pp.107-114; <i>Ruth's Day</i> pp.115-122; <i>Stew For Peg</i> , pp.123-130				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T310-311 Phonemic Awareness High Frequency Words	Opening Routines, T338-339 Phonemic Awareness High Frequency Words	Opening Routines, T348-349 Phonemic Awareness High Frequency Words	Opening Routines, T360-361 Phonemic Awareness High Frequency Words	Opening Routines, T370-371 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T314	Phonemic Awareness, T340	Phonemic Awareness, T350	Phonemic Awareness, T362	Phonemic Awareness, T371
Phonics	Phonics Words With Suffixes <i>-ful, -ly, -y</i> , T314-316	Phonics Words With Suffixes <i>-ful, -ly, -y</i> , T340	Phonics Words with Long Vowel Spelling Patterns <i>a, e, i, o, u</i> , T350-351	Phonics Words With Suffixes <i>-ful, -ly, -y</i> , T362 Words with Long Vowel Spelling Patterns <i>a, e, i, o, u</i> , T362	Phonics Words With Suffixes <i>-ful, -ly, -y</i> , T362 Words with Long Vowel Spelling Patterns <i>a, e, i, o, u</i> , T362
Fluency	Model Expression, T312	Practice Expression, T341	Expression, T353	Expression, T353	Expression, T353
Word and Sentence Composition	Spelling Grammar: Introduce Adverbs, T336	Spelling Grammar: Adverbs, T346	Spelling Grammar: Adverbs, T358	Spelling Grammar: Spiral Review Indefinite Pronouns, T368	Spelling Grammar: Weekly Review: Adverbs, T374-375
<p>Literacy Workstation Activities to Reinforce CCR Foundational Skills</p> <ul style="list-style-type: none"> Phonics/Word Study Station: <i>Journeys</i> flip chart, build/sort/write words using phonics patterns that have been taught, additional activities: http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp https://pals.virginia.edu/activities-LS-Is-1-3.html https://pals.virginia.edu/activities-PA-SLS-1-3.html Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or <i>Journeys</i> Cold Read passages, additional activities: http://www.fcrr.org/curriculum/studentCenterActivities.shtm 					

Foundational Literacy	Unit 6, Lesson 30
Phonics Skill	Syllable Pattern CV, Prefixes <i>un-</i> , <i>re-</i>
Language/Grammar	Adjectives That Compare
Foundational Literacy Standards	<p>1.FL.PWR.3d- Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word. 1.FL.PWR.3e- Decode two-syllable words following basic patterns by breaking the words into syllables.</p>

	<p>1.FL.F.5a- Read on-level text with purpose and understanding.</p> <p>1.FL.F.5b- Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.</p> <p>1.FL.SC.6c- Use personal, possessive, and indefinite pronouns.</p> <p>1.FL.SC.6e- Use frequently occurring adjectives.</p> <p>1.FL.VA.7aii- Use frequently occurring affixes as a clue to the meaning of a word.</p>				
Decodable Texts	<i>Amy Ant pp.131-138; Julie and Jason pp.139-146; Home at Last pp.147-154; Soccer pp.155-162</i>				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T412-413 Phonemic Awareness High Frequency Words	Opening Routines, T438-439 Phonemic Awareness High Frequency Words	Opening Routines, T448-449 Phonemic Awareness High Frequency Words	Opening Routines, T460-461 Phonemic Awareness High Frequency Words	Opening Routines, T470-471 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T416	Phonemic Awareness, T440	Phonemic Awareness, T450	Phonemic Awareness, T462	Phonemic Awareness, T471
Phonics	Phonics Words with Syllable Pattern CV, T436	Phonics Words with Syllable Pattern CV, T440	Phonics Words with Prefixes <i>un-, re-</i> T450-451	Phonics Words with Syllable Pattern CV, T462 Words with Prefixes <i>un-, re-</i> T462	Phonics Words with Syllable Pattern CV, T478 Words with Prefixes <i>un-, re-</i> T478
Fluency	Model Fluency: Rate, T414	Practice Fluency: Rate, T441	Rate: Adjust to Purpose, T453	Rate: Adjust to Purpose, T453	Rate: Adjust to Purpose, T453
Word and Sentence Composition	Spelling Grammar: Introduce Adjectives That Compare, T436	Spelling Grammar: Adjectives That Compare, T446	Spelling Grammar: Adjectives That Compare, T458	Spelling Grammar: Spiral Review: Contractions, T468	Spelling Grammar: Weekly Review: Adjectives That Compare, T474-475
Literacy Workstation Activities to Reinforce CCR Foundational Skills					
<ul style="list-style-type: none"> Phonics/Word Study Station: <i>Journeys</i> flip chart, build/sort/write words using phonics patterns that have been taught, additional activities: http://www.fcrr.org/for-educators/sca_cc_rfs_1.asp https://pals.virginia.edu/activities-LS-Is-1-3.html https://pals.virginia.edu/activities-PA-SLS-1-3.html Fluency Station: High-frequency word practice and/or timed readings of texts from student book, leveled readers, or <i>Journeys</i> Cold Read passages, additional activities: http://www.fcrr.org/curriculum/studentCenterActivities.shtm 					

Flex Week/Unit Review- This week is to be used reviewing and re-teaching foundational literacy skills addressed during Unit 6.