Kindergarten	Foundational Literacy Curriculum Map	First Semester (Quarters 1 & 2)
--------------	--------------------------------------	---------------------------------

Introduction

In 2014, the Shelby County Schools Board of Education adopted a set of ambitious, yet attainable goals for school and student performance. The District is committed to these goals, as further described in our strategic plan, Destination 2025.

By 2025,

- 80% of our students will graduate from high school college or career ready
- 90% of students will graduate on time
- 100% of our students who graduate college or career ready will enroll in a post-secondary opportunity.

In order to achieve these ambitious goals, we must provide our students with high-quality, standards-aligned instruction in English Language Arts (ELA) that prepares them to be strong readers, writers, thinkers, and communicators. High-quality instruction provides quality content, effective teacher practices, and effective student practices every day for every student. In our ELA classrooms, we integrate the elements of literacy instruction and consistently provide opportunities for students to take ownership over their learning, as outlined in the SCS ELA Instructional Framework (see the full Framework on page 2).

The curriculum maps are meant to help teachers and their support providers (e.g., coaches, leaders) to provide College and Career Ready (CCR) aligned instruction in pursuit of Destination 2025. The curriculum maps are a resource for organizing instruction to reach the <u>TN State Standards</u>, which define what to teach and what students need to learn at each grade level. The maps also support teachers in reaching the ELA Instructional Framework by providing resources and content that represents our vision for excellent ELA instruction, including the instructional shifts.

How to Use the Curriculum Maps

The curriculum maps are meant to **support effective planning and instruction**; it is not meant to replace teacher planning or instructional practice. In fact, our goal is not to merely "cover the curriculum," but rather to "uncover" it by developing students' deep understanding of the content and mastery of the standards. While the curriculum map provides the foundation for what is taught in SCS classrooms, and that much is non-negotiable, teacher planning and decision making make the materials come to life in classrooms. To this end, the curriculum should be viewed as a *guide*, not a *script*, and teachers should work to become experts in teaching and customizing the curriculum to meet the needs of their students.

Curriculum maps outline the content and pacing for each grade and subject. For grades K-5 ELA teachers must carefully balance attention between **skills-based** and **meaning-based competencies**, which are outlined in two separate curriculum maps. The curriculum maps include the instructional pacing and content for both areas and all grade level ELA standards. While the curriculum maps are separate, effective ELA instruction should **integrate practice of both competencies**, both in the ELA block and through the school day. A supplement to the curriculum maps, the K-5 ELA Companion Guide, outlines a protocol or routine for teachers to prepare for lessons based on the materials provided in the EL curriculum.

- For meaning-based lessons, it is critical that teachers not only prepare to deliver *lessons*, but also prepare to teach full *units* and/or *modules*. The K-5 ELA Companion Guide outlines how to examine units and modules to understand the instructional logic of the curriculum before beginning lesson preparation. The Companion Guide also outlines a "text talk" process for teachers to discuss the curriculum texts in advance of instruction and analyze those texts to understand their features and meaning.
- For skills-based lessons, the *Journeys* series remains our primary instructional resource as outlined in the Foundational Literacy Guidance document. Research demonstrates that the foundational literacy standards are best taught through a systematic and explicit sequence (such as the sequence provided by *Journeys*). While we will add on the *Journeys* resources, it is critical that teachers follow the sequence as provided.

For additional information, visit the specified grade's K-3 Journeys Foundational Skills Scope & Sequence.

Kindergarten	Foundational Literacy Curriculum Map	First Semester (Q 1 & 2)
	SCS Instructional Framework	

The purpose of this Instructional Framework is to increase our capacity to improve students' literacy by outlining research-supported instructional practices and a shared language for what effective ELA instruction looks like and sounds like in Shelby County School. We believe that consistent use of these practices in every classroom could make measurable positive differences in SCS literacy achievement.

The recommended practices should occur throughout the day, including being integrated into science and social studies learning. These practices should be viewed as the minimum standard of literacy instruction for SCS, not as an exhaustive list of ELA instructional practices.

In our ELA classrooms, students will:

- Build strong reading foundational skills, starting in the early grades. Foundational literacy skills unlock the code of text so that students can read and write. We aim for all students to gain these critical skills in the early grades while supporting students of all ages as they strive towards reading proficiently.
- Work with worthwhile and complex texts. By reading, discussing and writing about rich texts students build their understanding of
 the world and their understanding of language. Students must experience a staircase of text complexity across their K-12 experience to
 prepare them for college and career.
- Experience a volume of reading to build knowledge, vocabulary, fluency, and independence. Reading a large volume and wide variety of texts provides students with critical practice in both skills-based and meaning-based competencies. This practice also builds more confident readers and lifelong habits of reading.
- Regularly discuss and write about texts, grounded in evidence. Students read texts closely and are challenged to speak and write about what they have read using evidence to justify their positions. Practice should include a focus on the academic language of texts and using such language in discussions and writing.
- Own the thinking of the lesson. Students should do most of the reading, thinking, speaking and talking in our classrooms, supported by their peers and their teacher. Students engage in the work of the lesson and take ownership of their learning.

Effective ELA instruction requires research-based instructional practices which include:

- Thoughtfully planned and executed lessons. Teachers use a deep understanding of grade-level standards, literacy development, and the curriculum units to ensure daily lessons have clear objectives, worthwhile texts, and aligned tasks. Lesson implementation supports students in achieving the lesson goals while maintaining the rigor of tasks and requiring students to do the thinking.
- Attention to <u>both</u> skills-based and meaning-based competencies. Proficient readers simultaneously use skills-based competencies (including decoding, word recognition, and fluency) and meaning-based competencies (including vocabulary and knowledge) to read and make sense of texts. Our students must receive instruction and practice in both competencies to become strong readers.
- Daily integration of reading, speaking, listening and writing to understand texts and express understanding. Literacy skills are
 complex and intertwined and are best developed when practiced in combination, not in isolation. Students need daily, connected
 practice with the *inputs* of reading and listening and the *outputs* of speaking and writing to develop and express understanding. Strong
 environments also provide students with regular opportunities to write about their acquired understanding of text and topics.
- An environment that supports text-based discourse. Teachers create habits of culture that provide opportunities for students to
 engage in text-based discussions. Student discussion in ELA builds understanding of the text and topic being studied.
- **Data-informed instruction.** Teachers develop a clear vision of success and use evidence of student thinking to monitor and adjust instruction. Student mistakes are viewed as opportunities for learning and guide teachers in providing strategic scaffolding for students to access rigorous content.

Research suggests these practices can have a positive impact on students, but they do not prescribe how the practices will be used as we know there is no one set recipe for success. Our students depend on educators making deliberate, researched-informed decisions daily to best meet their students. This document is intended to assist you in making those choices.

ELA Coaching Guide

The ELA Coaching Guide is a tool to diagnose when and if classrooms are meeting the expectations of the Instructional Framework. Designed as a developmental rather than an evaluation tool, it can be used for planning, reflection, and collaboration.

The Coaching Guide is based on the Instructional Practice Guide from Achieve the Core.

Kindergarten	Foundational Literacy Curriculum Map	First Semester (Quarters 1 & 2)
--------------	--------------------------------------	---------------------------------

Guidance for the ELA Block

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:

- 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.

These recommendations align to the <u>TDOE recommendations</u> 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 <u>K-2 Suggested Foundational Skills Block Framework</u> document for guidance on how to structure your foundational literacy time).

Guidance for Small Group Instruction

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.

Possible literacy workstations for Kindergarten – 2nd grade are listed below. For more information about these workstations, see the Resource Toolkit.

- Teacher Led Small Group 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 complex texts or decodable texts during guided reading. Along with decodable texts, the teacher should provide instruction in phonemic awareness, phonics/alphabetic principle, vocabulary, and comprehension strategies. The goal of the Teacher-led Small Group is to support students in using these strategies independently as they work to become fluent, skilled readers.
- 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 *Journeys* 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 *Journeys* 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 *Journeys* 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

Teacher-led Small Group

Teacher-led small group 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 the small group is to support students in using these strategies independently as they work to become fluent, skilled readers.

SCS Early Literacy Team provides high quality literacy workstation ideas that correlate to the individual Journeys lesson. These workstation ideas are shared in the newsletter, Focus on **Foundations**. These workstation ideas can be accessed via the following link:

http://www.scsk12.org/earlyliteracy/newsletters?PID=1379

Additional Workstation Resources

Reading Comprehension Writing Vocabulary In this workstation students may collaborate to complete a variety Research shows that reading and writing develop hand in hand. This workstation should provide multiple ways in which a student of comprehension activities centered on a grade-appropriate text. Strengthening writing skills will help students develop their can use words. The more exposures students have to a word, These are some examples of activities that focus on reading reading skills. In this station students should be given multiple the better chance that they will remember it. These are a few opportunities and materials to practice and improve writing skills. comprehension: ideas for the vocabulary station: Using of graphic organizers to summarize, analyze parts of These are some examples of activities that focus on writing: Word games the text, describe characters, etc. Writing journals Word sorts Asking and answering questions Write in response to reading Words in Context Use of basic POW TIDE organizer (informative writing) Writing in response to reading Use of POW TREE organizer (opinion writing) Illustrating an important character or event in the story. For additional ideas regarding vocabulary activities, access the For additional ideas regarding reading comprehension, access the For additional ideas regarding writing activities see the information following link by clicking on it, or copy and paste the link into your web following link by clicking it, or copy and past the link into your web found here. browser. browser. http://www.fcrr.org/curriculum/pdf/GK-1/Archive/V Final.pdf http://www.fcrr.org/curriculum/PDF/G2-3/2-3Comp 3.pdf Independent Reading **Phonics** <u>Fluency</u> In this workstation students can read word lists, phrases, or entire One benefit of independent reading is that students are reading In this workstation students will work with individual letter sounds. texts. During this time the student or a partner should monitor daily. Independent reading lays the foundation for becoming phonics patterns, and/or high frequency words. Activities often and chart their progress. The following are examples of text that enthusiastic lifelong readers, not simply school time readers. incorporate the following materials: can be used to practice fluency: Students need accountability for their reading, both on a weekly Magnetic/manipulative letters Student books basis and when they finish a text. This accountability can come Individual white boards Passages from reading logs as well as from conversations with teachers Picture sound sorts and peers about what they are reading. Leveled readers Letter tiles Journeys Cold Read passages Read to self Sight word activities Word building activities Read to a partner Listen to texts while tracking Texts (including decodables) For additional independent reading accountability activities, access the For additional ideas regarding phonics, access the following link by For additional ideas regarding fluency practice, access the following following link by clicking on it, or copy and paste the link into your web clicking it, or copy and past the link into your web browser. link by clicking it, or copy and past the link into your web browser. browser.

https://bit.ly/2uObEUp

http://www.fcrr.org/curriculum/pdf/GK-1/F Final.pdf

http://www.fcrr.org/studentactivities/kg.htm

Additional Foundational Literacy Resources					
Journey's Found	dational Skills Scope and Sequence				
https://forms.hmhco.com/lp/downloads/93244/Journeys_2014_Phonics_S_and_S_10-8-13.pdf	Click here to access <i>Journeys</i> 2014 CCR Foundational Skills Scope and Sequence for K-3. This document can be used to support the Foundational Skills Outline.				
Foundat	tional Literacy Resources				
http://www.scsk12.org/earlyliteracy/index	SCS Early Literacy Team provides high quality resources for school leaders, Foundational Literacy Laureates, K-2 Teachers. These resources include a newsletter called, <i>Focus on Foundations</i> , which features instructional strategies and workstation ideas.				
https://achievethecore.org/category/1206/ela-literacy-foundational-skills Student Achievement Partners, through Achieve the Core have provided a variety of resources regarding foundational skills. These resources include a Decodable Readers Protocol, foundational skills professional development, and a foundational skills instructional guidance document. Links to a these resources and more can be accessed through the url provided.					
	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.				
Found	lational Literacy Library				
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 and more.					
Foundational Skills Articles					
http://achievethecore.org/page/687/both-and-literacy-instruction	Both and Literacy Instruction K-5 by David and Meredith Liben				
http://www.ode.state.or.us/teachlearn/subjects/elarts/reading/literacy/foundations.pdf	K-5 Teachers Laying the Foundation				

Kindergarten English Language Arts: Scope and Sequence Semester 1

Quarter Quarter	Foundational Literacy	<u>Length</u>				
QUARTER 1						
1	Flex Week-Staggered Entry	Week 1				
1	Welcome to Kindergarten pp. WTK2-WTK13	Week 2				
1	Welcome to Kindergarten pp. WTK14-WTK23	Week 3				
1	Lesson 1 Journeys Unit 1 Weekly Planner pp. T10-T11	Week 4				
1	Lesson 2 Journeys Unit 1 Weekly Planner pp. T104-T105	Week 5				
1	Lesson 3 Journeys Unit 1 Weekly Planner pp. T198-T199	Week 6				
1	 Lesson 4 Journeys Unit 1 Weekly Planner pp. T292-T293 	Week 7				
1	Lesson 5 Journeys Unit 1 Weekly Planner pp. T386-T387	Week 8				
1	Lesson 6 Journeys Unit 2 Weekly Planner pp. T10-T11	Week 9				
	QUARTER 2					
2	Lesson 7 Journeys Unit 2 Weekly Planner pp. T104-T105	Week 1				
2	Lesson 8 Journeys Unit 2 Weekly Planner pp. T198-T199	Week 2				
2	Lesson 9 Journeys Unit 2 Weekly Planner pp. T292-T293	Week 3				
2	Lesson 10 Journeys Unit 2 Weekly Planner pp. T386-T387	Week 4				
2	Lesson 11 Journeys Unit 3 Weekly Planner pp. T10-T11	Week 5				
2	Lesson 12 Journeys Unit 3 Weekly Planner pp. T104-T105	Week 6				
2	Lesson 13 Journeys Unit 3 Weekly Planner pp. T198-T199	Week 7				
2	Flex Week Semester 1 Ends	Week 8				

The first week of kindergarten is a flex week due to staggered enrollment. The subsequent two weeks of kindergarten foundational skills instruction are dedicated to the first ten letters of the alphabet. As shown below, Journeys refers to these first two weeks of instruction as Welcome to Kindergarten.

Welcome to Kindergarten			
Week 1 of Instruction	Recognize and Write Letter Names Aa, Bb, Cc, Dd, Ee: Rhyming Words, Blend Syllables, WTK 4-13		
Week 2 of Instruction	Recognize and Write Letter Names Ff, Gg, Hh, Ii, Ji: Rhyming Words, Blend and Segment Syllables, WTK 14-23		

Foundational Literacy	Unit 1 Lesson 1					
Letter Names	Recognize and Write the Letter	Recognize and Write the Letters Kk, Ll, Mm, Nn, Oo				
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Nouns for People					
Foundational Literacy Standards	K.FL.PC.1d- Recognize and not K.FL.PA.2a- Recognize and be K.FL.PA.2d- Isolate and pronotending with /l/, /r/, or /x/. K.FL.SC.6c- Use frequently oc K.FL.VA.7bi- Sort common obj K.FL.VA.7bii- Make real-life common.	K.FL.PC.1a- Follow words from left to right/top to bottom/page by page. K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2a- Recognize and begin to produce rhyming words. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.SC.6c- Use frequently occurring nouns and verbs when speaking and in shared language activities. K.FL.VA.7bi- Sort common objects into categories to gain a sense of concepts the categories represent. K.FL.VA.7biii- Make real-life connections between words and their use. K.FL.VA.7c - Use words and phrases acquired through conversations, reading and being read to, and responding to texts.				
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	See What We Can Do, pp.10-13; We Can Make It, pp.14-17					
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	
Opening Routines	Opening Routines, T12-13 Phonemic Awareness High Frequency Words	Opening Routines, T30-31 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, T24	Phonemic Awareness, T32	Phonemic Awareness, T48		Review and Assess
Letter Names	Letter Names:	Letter Names:	Letter Names:	Letter Names:	Letter Names:
	Recognize and Write the Letter <i>Kk</i> , T25	Recognize and Write the Letter <i>LI</i> , T33	Recognize and Write the Letter <i>Mm</i> , T49	Recognize and Write the Letter <i>Nn</i> , T60	Recognize and Write the Letter Oo, T70
Fluency	Model Fluency, T14	Model Fluency, T36			Review and Assess
Word and Sentence Composition	Grammar: Nouns for People, T28	Grammar: Nouns for People, T44	Grammar: Nouns for People, T56	Grammar: Nouns for People, T66	Grammar: Nouns for People, T72
					Review and Assess

- The link below connects to the **SCS Early Literacy Newsletter entitled** *Focus on Foundations*. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus. http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 1 Lesson 2
Letter Names	Recognize and Write the Letters Pp, Qq, Rr, Ss, Tt
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Nouns for Places
Foundational Literacy Standards	 K.FL.PC.1a- Follow words from left to right/top to bottom/page by page. K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.PWR.3c- Read common high-frequency words by sight.

	 K.FL.SC.6c- Use frequently occurring nouns and verbs when speaking and in shared language activities. K.FL.SC.6g- Produce and expand complete sentences in shared language activities. K.FL.VA.7bii- Demonstrate understanding of verbs and adjectives by relating them to their opposites. K.FL.VA.7biii- Make real-life connections between words and their use. 					
Decodable Texts Note: Kindergarten decodable texts should be used whole group and/or during small group.	See Go to School, pp.20-23; I	Like , pp.24-27				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	
Opening Routines	Opening Routines, T106-107 Phonemic Awareness High Frequency Words	Opening Routines, T124-125 Phonemic Awareness High Frequency Words	Opening Routines, T140-141 Phonemic Awareness High Frequency Words	Opening Routines, T152-153 Phonemic Awareness High Frequency Words	Opening Routines, T162-163 Phonemic Awareness High Frequency Words Review and Assess	
Phonemic Awareness	Phonemic Awareness, T118	Phonemic Awareness, T126	Phonemic Awareness, T142		Review and Assess	
Letter Names	Letter Names: Recognize and Write the Letter <i>Pp</i> , T119	Letter Names: Recognize and Write the Letter Qq, T127	Letter Names: Recognize and Write the Letter <i>Rr</i> , T143	Letter Names: Recognize and Write the Letter Ss, T154	Letter Names: Recognize and Write the Letter Tt, T164	
	, ,		·	,	Review and Assess	
Fluency	Model Fluency, T108	Model Fluency, T130			Review and Assess	
Word and Sentence Composition	Grammar: Nouns for Places, T122	Grammar: Nouns for Places, T138	Grammar: Nouns for Places, T150	Grammar: Nouns for Places, T160	Grammar: Nouns for Places, T166 Review and Assess	

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the *K-1 Literacy Workstations* Toolkit found on page 4 of the Foundational Literacy Map.

K.FL.WC.4g- Print upper – and lowercase letters.

Foundational Literacy	Unit 1 Lesson 3				
Letter Names	Recognize and Write the Letter	Recognize and Write the Letters Uu, Vv, Ww, Xx, Yy, Zz			
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Nouns for Animals and Things				
Foundational Literacy Standards	K.FL.PC.1b- Recognize that spoken words are represented by specific sequence of letters. K.FL.PC.1c- Understand that words are separated by spaces in print; demonstrate one-to-one correspondence between voice and print. K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.PWR.3c- Read common high-frequency words by sight. K.FL.WC.4g - Print upper – and lowercase letters. K.FL.WC.4g - Use frequently occurring nouns and verbs speaking and in shared language activities. K.FL.VA.7biii - Make real-life connections between words and their use. K.FL.VA.7biv- Distinguish shades of meaning among verbs by acting out the meanings. K.FL.VA.7c- Use words and phrases acquired through conversations, reading and being read to, and responding to texts.				
Decodable Texts Note: Kindergarten decodable texts should be used whole group and/or during small group.	Baby Bear's Family, pp.30-33	; The Party , pp.34-37			
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T200-201 Phonemic Awareness High Frequency Words	Opening Routines, T218-219 • Phonemic Awareness • High Frequency Words	Opening Routines, T234-235 Phonemic Awareness High Frequency Words	Opening Routines, T246-247 Phonemic Awareness High Frequency Words	Opening Routines, T256-257 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T212	Phonemic Awareness, T220	Phonemic Awareness, T236		Review and Assess
Letter Names	Letter Names: Recognize and Write the Letter <u>Uu</u> , T213	Letter Names: Recognize and Write the Letter Vv, T221	Letter Names: Recognize and Write the Letter <i>Ww</i> , T237	Letter Names: Recognize and Write the Letter Xx, T248	Letter Names: Recognize and Write the Letters Yy, Zz, T258

					Review and Assess
Fluency	Model Fluency, T202	Model Fluency, T224			Review and Assess
Word and Sentence Composition	Grammar: Nouns for Animals and Things, T216	Grammar: Nouns for Animals and Things, T232	Grammar: Nouns for Animals and Things, T244	Grammar: Nouns for Animals and Things, T254	Grammar: Nouns for Animals and Things, T260
					Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 1 Lesson 4
Phonics Skill	Letter/Sound: m/m/
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Action Verbs in the Present Tense
Foundational Literacy Standards	K.FL.PC.1a - Follow words from left to right/top to bottom/page by page. K.FL.PC.1c - Understand that words are separated by spaces in print; demonstrate one-to-one correspondence between voice and print. K.FL.PC.1d - Recognize and name all upper –and lowercase letter in isolation and in connected text. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant. K.FL.PWR.3c- Read common high-frequency words by sight. K.FL.WC.4g - Print upper – and lowercase letters. K.FL.SC.6c - Use frequently occurring nouns and verbs speaking and in shared language activities. K.FL.SC.6g- Produce and expand complete sentences in shared language activities. K.FL.SC.6ii- Use frequently occurring inflections and affixes as a clue to the meaning of an unknown word. K.FL.VA.7bi- Sort common objects into categories to gain a sense of concepts the categories represent.

		connections between words and t		I P I . I . I .	
	K.FL.VA./c - Use words and p	hrases acquired through convers	ations, reading and being read to	, and responding to texts.	
Decodable Texts:	Mm , pp.40-43; I Like Mm , pp.4	44-47			
Note: Kindergarten decodable texts should be used whole group and/or during small group.					
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T200-201 Phonemic Awareness High Frequency Words	Opening Routines, T218-219 • Phonemic Awareness • High Frequency Words	Opening Routines, T234-235 Phonemic Awareness High Frequency Words	Opening Routines, T246-247 Phonemic Awareness High Frequency Words	Opening Routines, T256-257 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T306	Phonemic Awareness, T314	Phonemic Awareness, T330		Review and Assess
Phonics	Letters <i>Mm</i> , T306-307	Letters <i>Mm</i> , T314-315	Letters <i>Mm</i> , T330-331		Review and Assess
Fluency	Model Fluency, T296	Model Fluency, T318		Fluency: Pause for Punctuation, T342	Review and Assess
Word and Sentence Composition	Grammar: Action verbs in the present tense, T216	Grammar: Action verbs in the present tense, T232	Grammar: Action verbs in the present tense, T244	Grammar: Action verbs in the present tense, T254	Grammar: Action verbs in the present tense, T260
					Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 1 Lesson 5
Phonics Skill	Letter/Sound: s/s/
Language/Grammar	Action Verbs in the Present Tense
Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence,	

	1					
teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.						
Foundational Literacy	K.FL.PC.1a - Follow words from	m left to right/top to bottom/page	by page.			
Standards	K.FL.PC.1b- Recognize that sp	ooken words are represented by	specific sequence of letters.			
	K.FL.PC.1d - Recognize and n	ame all upper –and lowercase le	tter in isolation and in connected	text.		
	K.FL.PA.2d- Isolate and prono ending with /l/, /r/, or /x/.	ounce the initial, medial vowel, and	d final sounds (phonemes) in two	- and three-phoneme (VC or CVC	c) words, excluding CVC words	
	K.FL.PWR.3a- Demonstrate kr	nowledge of letter-sound correspo	ondences by producing the most t	frequent sound for each consonal	nt.	
	K.FL.PWR.3c - Read common	high-frequency words by sight.				
	K.FL.WC.4g - Print upper - an	d lowercase letters.				
	K.FL.SC.6c - Use frequently or	ccurring nouns and verbs speakir	ng and in shared language activiti	es.		
	K.FL.SC.6e- Understand and u	use question words (interrogatives	s) when speaking and in shared la	anguage activities.		
	K.FL.SC.6g- Produce and expa	and complete sentences in share	ed language activities.	•		
	K.FL.SC.6h- Capitalize the firs	t word in a sentence and the pror	noun /			
	K.FL.SC.6i- Recognize and na	me end punctuation.				
	K.FL.VA.7bi- Sort common ob	jects into categories to gain a ser	nse of concepts the categories rep	present.		
	K.FL.VA.7biii - Make real-life of	connections between words and t	their use.			
	K.FL.VA.7biv- Distinguish sha	des of meaning among verbs des	scribing the same general action.			
			sations, reading and being read to	, and responding to texts.		
	·	·		·		
Decodable Texts	Ss , pp.50-53; I Like Ss , pp.54-	-57				
Note: Kindergarten decodable	, pp. 66 66, 1 = 11.6 66, pp. 6 1	•				
texts should be used whole group and/or during small group.						
and/or during small group.	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	
Opening Routines	Opening Routines, T388-389	Opening Routines, T406-407	Opening Routines, T424-425	Opening Routines, T436-437	Opening Routines, T446-447	
	Phonemic AwarenessHigh Frequency Words					
	Trigit Frequency Words	Trigit Frequency Words	Tilgii Frequency Words	Trigit Frequency Words	- Thigh Frequency Words	
					Review and Assess	
Phonemic Awareness	Phonemic Awareness, T400	Phonemic Awareness, T408	Phonemic Awareness, T426		Review and Assess	
Phonics	Letters Ss, T400-401	Letters Ss, T408-409	Letters Ss, T426-427		Review and Assess	
		1	1	1	1	

Fluency	Model Fluency, T390	Model Fluency, T412		Fluency: Pause for Punctuation, T438	Review and Assess
Word and Sentence Composition	Grammar: Action verbs in the present tense, T404	Grammar: Action verbs in the present tense, T422	Grammar: Action verbs in the present tense, T434	Grammar: Action verbs in the present tense, T444	Grammar: Action verbs in the present tense, T450
					Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 2 Lesson 6	Unit 2 Lesson 6			
Phonics Skill	Letter/Sound: a / ă /				
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Sensory Words				
Foundational Literacy Standards	K.FL.PWR.3b- Associate the lo K.FL.PWR.3c- Read common K.FL.F.5a- Read emergent-rea K.FL.WC.4g - Print upper – an K.FL.SC.6h- Capitalize the firs K.FL.VA.7bii- Demonstrate un K.FL.VA.7biii - Make real-life o	K.FL.PA.2c- Blend and segment onsets and rimes of single-syllable spoken words K.FL.PWR.3b- Associate the long and short phonemes with common spellings for the five major vowels. K.FL.PWR.3c- Read common high-frequency words by sight K.FL.F.5a- Read emergent-reader texts with purpose and understanding K.FL.WC.4g - Print upper – and lowercase letters K.FL.SC.6h- Capitalize the first word in a sentence and the pronoun / K.FL.VA.7bii- Demonstrate understanding of verbs and adjectives by relating them to their opposites K.FL.VA.7biii - Make real-life connections between words and their use. K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts			
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	Aa , pp.60-63; I See , pp.64-67				
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5

Opening Routines	Opening Routines, T12-13 Phonemic AwarenessHigh Frequency Words	Opening Routines, T30-31 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, T24	Phonemic Awareness, T32	Phonemic Awareness, T48		Review and Assess
Phonics	Letters Aa, T24-25	Letters Aa, T32-33	Letters Aa, T48-49		Review and Assess
Fluency	Model Fluency, T14	Model Fluency, T36		Fluency: Pause for Punctuation, T60	Review and Assess
Word and Sentence Composition	Grammar: Sensory Words, T28	Grammar: Sensory Words, T44	Grammar: Sensory Words, T56	Grammar: Sensory Words, T66	Grammar: Sensory Words, T72
					Review and Assess

- The link below connects to the **SCS Early Literacy Newsletter entitled Focus on Foundations**. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 2 Lesson 7
Phonics Skill	Letter/Sound: t/t/, Short a, Long a
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Sensory Words
Foundational Literacy Standards	 K.FL.PC.1a - Follow words from left to right/top to bottom/page by page K.FL.PC.1b - Recognize that spoken words are represented by specific sequence of letters K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2c- Blend and segment onsets and rimes of single-syllable spoken words

	ending with /l/, /r/, or /x/. K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3b- Associate the long and short phonemes with common spellings for the five major vowels. K.FL.PWR.3c- Read common high-frequency words by sight K.FL.F.5a- Read emergent-reader texts with purpose and understanding K.FL.WC.4g - Print upper — and lowercase letters. K.FL.SC.6- Recognize and name end punctuation K.FL.VA.7biii - Make real-life connections between words and their use. K.FL.VA.7biv- Distinguish shades of meaning among verbs describing the same general action. K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts				
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	Tt, pp.70-73; Toys , pp.74-77	Tt , pp.70-73; Toys , pp.74-77			
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T106-107 Phonemic Awareness High Frequency Words	Opening Routines, T124-125 Phonemic Awareness High Frequency Words	Opening Routines, T140-141 Phonemic Awareness High Frequency Words	Opening Routines, T152-153 Phonemic Awareness High Frequency Words	Opening Routines, T162-163 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T118	Phonemic Awareness, T126	Phonemic Awareness, T142		Review and Assess
Phonics	Letters <i>Tt</i> , T118-119	Letters <i>Tt,</i> T126-127	Letters Tt, T142-143		Review and Assess
Fluency	Model Fluency, T108	Model Fluency, T130			Review and Assess

T122

Grammar: Sensory Words,

Word and Sentence

Composition

• The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

http://www.scsk12.org/earlyliteracy/newsletters?PID=1379

T150

Grammar: Sensory Words,

Grammar: Sensory Words,

T160

• For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

T138

Grammar: Sensory Words,

Grammar: Sensory Words, T166

Review and Assess

Foundational Literacy	Unit 2 Lesson 8				
Phonics Skill	Letter/Sound: c/k/				
Language/Grammar	Adjectives for Colors				
Foundational Literacy	K.FL.PC.1a- Follow words from	n left to right/top to bottom/page b	y page.		
Standards	K.FL.PC.1b- Recognize that sp	ooken words are represented by	specific sequence of letters.		
	K.FL.PC.1c- Understand that w	ords are separated by spaces in	print; demonstrate one-to-one co	rrespondence between voice and	l print.
	K.FL.PC.1d- Recognize and na	ame all upper –and lowercase let	ters in isolation and in connected	text.	
	•	nt onsets and rimes of single-syll			
	K.FL.PA.2d- Isolate and prono ending with /I/, /r/, or /x/.	unce the initial, medial vowel, and	d final sounds (phonemes) in two-	and three-phoneme (VC or CVC) words, excluding CVC words
		•	ondences by producing the most f		nt
		•	nmon spellings for the five major v	vowels.	
	K.FL.PWR.3c- Read common I				
	_	der texts with purpose and under	standing		
	K.FL.WC.4g - Print upper – and				
	•	•	ise of concepts the categories rep	present.	
		onnections between words and t		and reasonding to toute	
	K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts.				
Decodable Texts Note: Kindergarten decodable texts should be used whole group and/or during small group.	Cc, pp.80-83; I Can See, pp.84	1-87			
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T200-201	Opening Routines, T218-219	Opening Routines, T234-235	Opening Routines, T246-247	Opening Routines, T256-257
	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness
	High Frequency Words	High Frequency Words	High Frequency Words	High Frequency Words	High Frequency Words
					Review and Assess
Phonemic Awareness	Phonemic Awareness, T212	Phonemic Awareness, T220	Phonemic Awareness, T236		Review and Assess
Phonics	Letters Cc, T212-213	Letters Cc, T220-221	Letters Cc, T236-237		Review and Assess

Fluency	Model Fluency, T202	Model Fluency, T224		Fluency: Read with Expression, T248	Review and Assess
Word and Sentence Composition	Grammar: Adjectives for Colors, T216	Grammar: Adjectives for Colors, T232	Grammar: Adjectives for Colors, T244	Grammar: Adjectives for Colors, T254	Grammar: Adjectives for Colors, T260 Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus. http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 2 Lesson 9
Phonics Skill	Letter/Sound: p/p/
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Adjectives for Numbers
Foundational Literacy Standards	K.FL.PC.1b- Recognize that spoken words are represented by specific sequence of letters. K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3c- Read common high-frequency words by sight K.FL.F.5a- Read emergent-reader texts with purpose and understanding K.FL.WC.4g - Print upper – and lowercase letters. K.FL.SC.6e- Understand and use question words (interrogatives) when speaking and in shared language activities. K.FL.SC.6g- Produce and expand complete sentences in shared language activities K.FL.VA.7bi- Sort common objects into categories to gain a sense of concepts the categories represent. K.FL.VA.7bii - Make real-life connections between words and their use. K.FL.VA.7biv- Distinguish shades of meaning among verbs describing the same general action.

	K.FL.VA.7c -Use words and ph	K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts						
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	Рр , pp.90-93; I Like Animals, pp.94-97							
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5			
Opening Routines	Opening Routines, T294-295 Phonemic Awareness High Frequency Words	Opening Routines, T312-313 Phonemic Awareness High Frequency Words	Opening Routines, T328-329 Phonemic Awareness High Frequency Words	Opening Routines, T340-341 Phonemic Awareness High Frequency Words	Opening Routines, T350-351 Phonemic Awareness High Frequency Words Review and Assess			
Phonemic Awareness	Phonemic Awareness, T306	Phonemic Awareness, T314	Phonemic Awareness, T330		Review and Assess			
Phonics	Letters <i>Pp</i> , T306-307	Letters <i>Pp</i> , T314-315	Letters <i>Pp,</i> T330-331		Review and Assess			
Fluency	Model Fluency, T296			Fluency: Reading Rate, T342	Review and Assess			
Word and Sentence Composition	Grammar: Adjectives for Numbers, T310	Grammar: Adjectives for Numbers, T326	Grammar: Adjectives for Numbers, T338	Grammar: Adjectives for Numbers, T348	Grammar: Adjectives for Numbers T354 Review and Assess			

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus. http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 2 Lesson 10
Phonics Skill	Review Letter/Sounds: m /m/, s /s/, Short a /a/, t /t/, c /k/, p /p/
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Adjectives for Size and Shape

Foundational Literacy	K.FL.PC.1a- Follow words from	n left to right/top to bottom/page b	by page.				
Standards	K.FL.PC.1b- Recognize that spoken words are represented by specific sequence of letters.						
	K.FL.PC.1c- Understand that v	vords are separated by spaces in	print; demonstrate one-to-one co	orrespondence between voice and	d print.		
	K.FL.PC.1d- Recognize and na	ame all upper –and lowercase let	ters in isolation and in connected	text			
	K.FL.PA.2d- Isolate and prono ending with /I/, /r/, or /x/.	unce the initial, medial vowel, an	d final sounds (phonemes) in two	- and three-phoneme (VC or CVC	c) words, excluding CVC words		
	K.FL.PWR.3a- Demonstrate kr	nowledge of letter-sound correspo	ondences by producing the most f	frequent sound for each consonal	nt		
	K.FL.PWR.3b- Associate the lo	ong and short phonemes with cor	mmon spellings for the five major	vowels.			
	K.FL.PWR.3c- Read common	high-frequency words by sight					
	K.FL.F.5a- Read emergent-rea	ader texts with purpose and under	rstanding				
	K.FL.WC.4g - Print upper - an	d lowercase letters.					
	K.FL.SC.6h - Capitalize the fi	rst word in a sentence and the pr	onoun I				
	K.FL.SC.6i- Recognize and na	me end punctuation					
	 K.FL.WC.4b- Write a letter or letters for consonant and short-vowel words K.FL.WC.4d- Spell VC (at, in) and CVC (pet, mud) words with short vowels; spell V (a, I) and CV (be, go) words with long vowels. L.K.2e- Spell untaught words phonetically K.FL.VA.7aii- Use frequently occurring inflections and affixes as a clue to the meaning of an unknown word K.FL.VA.7bi- Sort common objects into categories to gain a sense of concepts the categories represent. K.FL.VA.7biii - Make real-life connections between words and their use. 						
	K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts						
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	Mmmm, Good!, pp.100-103; 1	The Playground, pp.104-107					
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5		
Opening Routines	Opening Routines, T388-389	Opening Routines, T406-407	Opening Routines, T422-423	Opening Routines, T434-435	Opening Routines, T444-445		
	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness		
	High Frequency Words	High Frequency Words	High Frequency Words	High Frequency Words	High Frequency Words		
					Review and Assess		
Phonemic Awareness	Phonemic Awareness, T400	Phonemic Awareness, T408	Phonemic Awareness, T424		Review and Assess		
Phonics	Review Letters Aa, Tt, T400-401	Review Letters Cc, Pp, T408-409	Review Letters Aa, Tt, Cc, Pp T424-425		Review and Assess		

Fluency	Model Fluency, T390	Model Fluency, T412		Fluency: Reading with Expression, T436	Review and Assess
Word and Sentence Composition	Grammar: Adjectives for Size and Shape, T404	Grammar: Adjectives for Size and Shape, T420	Grammar: Adjectives for Size and Shape, T432	Grammar: Adjectives for Size and Shape, T442	Grammar: Adjectives for Size and Shape, T448
					Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 3 Lesson 11
Phonics Skill	Short a, Blending Words, Word Building
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Sentence Parts: Subject
Foundational Literacy Standards	K.FL.PC.1a- Follow words from left to right/top to bottom/page by page. K.FL.PC.1b- Recognize that spoken words are represented by specific sequence of letters. K.FL.PC.1c- Understand that words are separated by spaces in print; demonstrate one-to-one correspondence between voice and print. K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2a-Recognize and begin to produce rhyming words. K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3b- Associate the long and short phonemes with common spellings for the five major vowels. K.FL.PWR.3c- Read common high-frequency words by sight K.FL.PWR.3e- Distinguish between similarly spelled words by identifying the sounds of the letters that differ K.FL.F.5a- Read emergent-reader texts with purpose and understanding K.FL.WC.4g - Print upper – and lowercase letters. K.FL.SC.6c-Use frequently occurring nouns and verbs when speaking and in shared language activities. K.FL.SC.6h - Capitalize the first word in a sentence and the pronoun I

Decodable Texts Note: Kindergarten decodable texts should be used whole group and/or during small group.	 K.FL.WC.4b- Write a letter or letters for consonant and short-vowel words K.FL.VA.7ai - Identify new meanings for familiar words and apply them accurately K.FL.VA.7biii - Make real-life connections between words and their use. K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts Come and See Me, pp.110-113; Pam and Me, pp.114-117 					
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	
Opening Routines	Opening Routines, T12-13 • Phonemic Awareness • High Frequency Words	Opening Routines, T30-31 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, T24	Phonemic Awareness, T32	Phonemic Awareness, T48		Review and Assess	
Phonics	Review Letters Aa, T24-25	Review Letters Aa, T32-33	Words with Short <i>a,</i> T48-49, Word Building, T50		Review and Assess	
Fluency	Model Fluency, T14	Model Fluency, T36		Fluency: Pause for Punctuation, T60	Review and Assess	
Word and Sentence Composition	Grammar: Sentence Parts: Subject, T28	Grammar: Sentence Parts: Subject, T44	Grammar: Sentence Parts: Subject, T56	Grammar: Sentence Parts: Subject, T66	Grammar: Sentence Parts: Subject, T72 Review and Assess	

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 3 Lesson 12
Phonics Skill	Letter/Sound: n, Blending Words, Word Building
Language/Grammar	Sentence Parts: Verb

Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.					
Foundational Literacy Standards	K.FL.PC.1a- Follow words from left to right/top to bottom/page by page. K.FL.PC.1b- Recognize that spoken words are represented by specific sequence of letters. K.FL.PC.1c- Understand that words are separated by spaces in print; demonstrate one-to-one correspondence between voice and print. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3a- Demonstrate knowledge of letter-sound sounds for letter-sound for				
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	I Can Nap, pp.120-123; Tap w	ith Me, pp.124-127			
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
Opening Routines	Opening Routines, T106-107 Phonemic Awareness High Frequency Words	Opening Routines, T124-125 Phonemic Awareness High Frequency Words	Opening Routines, T140-141 Phonemic Awareness High Frequency Words	Opening Routines, T152-153 Phonemic Awareness High Frequency Words	Opening Routines, T162-163 Phonemic Awareness High Frequency Words Review and Assess
Phonemic Awareness	Phonemic Awareness, T118	Phonemic Awareness, T126	Phonemic Awareness, T142		Review and Assess
Phonics	Review Letters Nn, T118-119	Review Letters Nn, T126-127	Words with <i>n</i> , T142-143, Word Building, T144		Review and Assess

Fluency	Model Fluency, T108	Model Fluency, T130		Fluency: Read with Expression, T154	Review and Assess
Word and Sentence Composition	Grammar: Sentence Parts: Verb, T122	Grammar: Sentence Parts: Verb, T138	Grammar: Sentence Parts: Verb, T150	Grammar: Sentence Parts: Verb, T160	Grammar: Sentence Parts: Verb, T166
					Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 3 Lesson 13
Phonics Skill	Letter/Sound: f/f/, Blending Words, Word Building
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Complete Sentences
Foundational Literacy Standards	K.FL.PC.1a- Follow words from left to right/top to bottom/page by page. K.FL.PC.1b- Recognize that spoken words are represented by specific sequence of letters. K.FL.PC.1c- Understand that words are separated by spaces in print; demonstrate one-to-one correspondence between voice and print. K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant K.FL.PWR.3c- Read common high-frequency words by sight K.FL.PWR.3e Distinguish between similarly spelled words by identifying the sounds of the letters that differ K.FL.F.5a- Read emergent-reader texts with purpose and understanding K.FL.SC.6g- Produce and expand complete sentences in shared language activities K.FL.VA.7aii- Use frequently occurring inflections and affixes as a clue to the meaning of an unknown word K.FL.VA.7bi- Sort common objects into categories to gain a sense of concepts the categories represent.

	K.FL.VA.7biii - Make real-life connections between words and their use.K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts					
Decodable Texts: Note: Kindergarten decodable texts should be used whole group and/or during small group.	What Can You See?, pp.130-133; Fat Cat, pp.134-137					
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	
Opening Routines	Opening Routines, T200-201 • Phonemic Awareness • High Frequency Words	Opening Routines, T218-219 • Phonemic Awareness • High Frequency Words	Opening Routines, T234-235 Phonemic Awareness High Frequency Words	Opening Routines, T246-247 Phonemic Awareness High Frequency Words	Opening Routines, T256-257 • Phonemic Awareness • High Frequency Words Review and Assess	
Phonemic Awareness	Phonemic Awareness, T212	Phonemic Awareness, T220	Phonemic Awareness, T236		Review and Assess	
Phonics	Review Letters Ff, T212-213	Review Letters Ff, T220-221	Words with <i>f</i> , T236-237, Word Building, T238		Review and Assess	
Fluency	Model Fluency, T202	Model Fluency, T224		Fluency: Reading Rate, T248	Review and Assess	
Word and Sentence Composition	Grammar: Complete Sentences (Capitalization and Punctuation), T216	Grammar: Complete Sentences (Capitalization and Punctuation), T232	Grammar: Complete Sentences (Capitalization and Punctuation), T244	Grammar: Complete Sentences (Capitalization and Punctuation), T254	Grammar: Complete Sentences (Capitalization and Punctuation), T260 Review and Assess	

- The link below connects to the **SCS Early Literacy Newsletter entitled** *Focus on Foundations*. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus. http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the *K-1 Literacy Workstations* Toolkit found on page 4 of the Foundational Literacy Map.

Foundational Literacy	Unit 3 Lesson 14
Phonics Skill	Letter/Sound: b / b /, Blending Words, Word Building

1 (0	Verbe in the Deat Tenes							
Language/Grammar Note: While grammar instruction noted in this map aligns to Journeys Scope and Sequence, teachers may use Journeys decodable Kindergarten text and/or EL texts when applying grammar instruction in context.	Verbs in the Past Tense							
Foundational Literacy	K.FL.PC.1c- Understand that words are separated by spaces in print; demonstrate one-to-one correspondence between voice and print.							
Standards	 K.FL.PC.1d- Recognize and name all upper –and lowercase letters in isolation and in connected text. K.FL.PA.2d- Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in two- and three-phoneme (VC or CVC) words, excluding CVC words ending with /l/, /r/, or /x/. 							
	K.FL.PWR.3a- Demonstrate knowledge of letter-sound correspondences by producing the most frequent sound for each consonant							
	K.FL.PWR.3c- Read common high-frequency words by sight K.FL.PWR.3e- Distinguish between similarly spelled words by identifying the sounds of the letters that differ K.FL.F.5a- Read emergent-reader texts with purpose and understanding K.FL.SC.6g- Produce and expand complete sentences in shared language activities K.FL.WC.4d- Spell VC (at, in) and CVC (pet, mud) words with short vowels; spell V (a, I) and CV (be, go) words with long vowels. L.K.2e- Spell untaught words phonetically K.FL.VA.7aii- Use frequently occurring inflections and affixes as a clue to the meaning of an unknown word K.FL.VA.7biii - Make real-life connections between words and their use. K.FL.VA.7c -Use words and phrases acquired through conversations, reading and being read to, and responding to texts.							
Decodable Texts:	What Now?, pp.140-143; At Bat, pp.144-147							
Note: Kindergarten decodable								
texts should be used whole group and/or during small group.								
	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5			
Opening Routines	Opening Routines, T294-295	Opening Routines, T312-313	Opening Routines, T328-329	Opening Routines, T340-341	Opening Routines, T350-351			
	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness	Phonemic Awareness			
	High Frequency Words	High Frequency Words	High Frequency Words	High Frequency Words	High Frequency Words			
					Review and Assess			
Phonemic Awareness	Phonemic Awareness, T306	Phonemic Awareness, T314	Phonemic Awareness, T330		Review and Assess			
Phonics	Review Letters Bb, T306-307	Review Letters Bb, T314-315	Words with b, T330-331,		Review and Assess			
	·	·	Word Building, T332					
1			1					

Fluency	Model Fluency, T296	Model Fluency, T318		Fluency: Pause for Punctuation, T342	Review and Assess
Word and Sentence Composition	Grammar: Verbs in the Past Tense, T310	Grammar: Verbs in the Past Tense, T326	Grammar: Verbs in the Past Tense, T338	Grammar: Verbs in the Past Tense, T348	Grammar: Verbs in the Past Tense, T354
					Review and Assess

- The link below connects to the SCS Early Literacy Newsletter entitled Focus on Foundations. There you will find newsletters that are written to align with the foundational skills identified per lesson. The newsletters include lesson PowerPoints and ideas for literacy workstation activities that align to the week's foundational skills focus.

 http://www.scsk12.org/earlyliteracy/newsletters?PID=1379
- For additional ideas for workstation activities, see the K-1 Literacy Workstations Toolkit found on page 4 of the Foundational Literacy Map.

Semester 1 Ends