September
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Name paragraphs
· Metra Reading Program: Units 1-5
· Blended Sight and Sound: Letter sounds, vowels, consonants, Color words
ee, ow, ow!, ue, or, ur, le, ay, ck, ite
· Poem Study: Color Poems (one per color), Fall Poetry, Back to School Poetry
· Writer’s Workshop: Print Concepts / Letter Formation, Simple sentences, School Journals
· Published Writing: My Can Do Be, All About Me, Autumn Leaves
· Working with Words: Making Words (hands, plant, print), Consonant Sounds
Daily Word Wall (sight words)
· Month by Month Phonics: Student of the Day (names / interview), Shared Reading of predictable books, Rhyming Words, Short Vowels
Math: Unit 1: Chrysanthemum Mini-Unit, Unit 1: Patterns (Sorting),
Unit 2: Numbers to 20, Unit 3: Addition and Subtraction to 12
Science: Creating Color (Linked to Language Arts), Seasonal Changes (Fall)
Social: Unit 1: Belonging in My World
Religion: Welcome! You Belong, Prayers (Morning Prayer, Our Father)
Art: A Star is Born, Wax Crayon Doodles – lines, Name Art (using the three primary colors to make a pattern)
Health: Relationship Choices – Finding yourself, Feelings
Physical Education: Basic Skills/Warm Up Games

October
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading
· Metra Reading Program: Units 6-9
· Blended Sight and Sound: y as a vowel, open e, open o, Magic e words, spooky oo words, Long vowels (rule: 2 vowels walking), Pinch words (ou!, ow!)
· Poem Study: Fall / Thanksgiving Poetry, Pumpkins Poetry, Halloween Poetry
· Writer’s Workshop: Printing / Letter Formation, Guided Writing (sentences), School Journals
· Published Writing: I am Thankful For..., Harvest Time, Giving Thanks
· Working with Words: Making Words (thank, chant, smash), Daily Word Wall (sight words), Short vowel words, digraphs
· Month by Month Phonics: Tongue Twisters (focus on a letter), Guess the Covered Words, Rounding up the Rhymes
Math: Unit 6: The Little Engine That Could Mini-Unit (Sorting), Unit 1: Patterns (Sorting), Unit 2: Numbers to 20, Unit 3: Addition and Subtraction to 12
Science: Creating Color, Seasonal Changes (Fall)
Social: Unit 1: Belonging in My World
Religion: Jesus Welcomes Us, Thanksgiving, Prayers (add Hail Mary prayer)
Art: Leaf Designs, Leaf Mobiles, Doodle Leaves (Andrea Daly), Painting (missing colors, tints, shades)
Health: Relationship Choices – Personal Interests and Abilities, Interactions with others
Physical Education: Soccer

November
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading
· Metra Reading Program: Units 10-14
· Blended Sight and Sound: Short and long vowel rules, Magic e & silent e words, ight family, R controlled vowels, babysitter (aw, au), Digraphs (th, sh, wh, ch, ph)
· Poem Study: Bear poetry, Reading poetry
· Writer’s Workshop: Sentence Writing Needs, Guided Writing
School Journals
· Published Writing: Brown Bear Writing Sequence
· Working with Words: Making Words (things, smart, tracks), Consonant blends, digraphs
· Month by Month Phonics: Tongue twisters (with digraphs), Guess the Covered Words, Rounding up the Rhymes
Math: Unit 2: Numbers to 20, Unit 3:Addition and Subtraction to 12
Science: Creating Color
Social: Unit 1: Belonging in My World
Religion: We Hear the Story of God through Jesus
Art: Monochromatic Art (Andrea Daly), Paint Chip Art (Andrea Daly), Painting (missing colors, tints, shades), Remembrance Day Wreaths
Health: Relationship Choices – Respect and Consideration of Others, Friendship and Happiness
Physical Education: Cooperative Games

*Do November LA Checkup

December
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading,
Reading Comprehension / Retelling
· Metra Reading Program: Units 14 – 16 (Blending)
· Blended Sight and Sound: Short and long vowel rules, “Toy piggy” words (oy,oi), air words, ing words, Jail Words, silent gh words, tricky sounds (oo, ea)
· Poem Study: Advent Poetry, Christmas Poems, Winter Poems
· Writer’s Workshop: Santa Letter Guided Writing, Sentences, School Journals
· Published Writing: Santa Letters, If I was Santa’s Helper
· Working with Words: Making Words (winter, candles, stocking)
Daily Word Wall (sight words)
· Month by Month Phonics: Shared Reading of predictable books,
Tongue Twisters (digraphs, blends), Using Words You Know
Math: Unit 2: Numbers to 20, Unit 3:Addition and Subtraction to 12
Science: Seasonal Changes (Winter), Needs of Plants and Animals (Animals)
Social: Unit 1: Belonging in My World
Religion: God Dwells Among Us, Advent/Christmas
Art: Fabric Art - Christmas stockings (sewing), Wood Blocks (Folk Art), Christmas Stars (colored sugar)
Health: Relationship Choices – Working with Others, Conflict Resolution
Physical Education: Basketball

January
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading, Reading Comprehension / Retelling
· Metra Reading Program: Units 17 – 20 (Blending, suffixes, contractions)
· Blended Sight and Sound: Discovery word packs, Long and short vowels mastery, r-blends, Plurals, endings (s), letters with one sound (gu, gn, gh, wr...)
· Poem Study: Winter Poetry, Penguin Poetry, Snow Poetry
· Writer’s Workshop: Using the senses in your writing,
Writer’s Workshop (class needs)
· Published Writing: My Snowman, Draw and Write about a penguin, When It’s Cold Outside, Winter Fun
· Working with Words: Making Words (branches, crackers, planets), Daily Word Wall (sight words), Word endings, long vowels
· Month by Month Phonics: Tongue Twisters (with blends), Guess the Covered Words, Rounding up the Rhymes, Using Words You Know
Math: Unit 2: Numbers to 20, Unit 3: Addition and Subtraction to 12
Unit 4: Measurement
Science: Senses
Social: Unit 2: Taking Part in a Community
Religion: I’ll always be with You
Art: Piet Mondrian: Bold Geometric Art, Tear Art, Winter Frost Scene
Health: Wellness Choices – Physical Activity, Healthy Habits
Physical Education: Floor Hockey/Winter Activities

Week 1: Running Records (F&P Guided Reading Groups)
[bookmark: _GoBack]Week 2 on: January LA checkup; test counting by 2s, 5s, 10s (verbal then written)

February
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading, Reading Comprehension / Retelling
· Metra Reading Program: Units 21 – 24 (double vowel rule, silent e, oo words)
· Blended Sight and Sound: Discovery word packs, Long and short vowels mastery, Reading rules review, r-blends, Plurals (s, es), endings (ed, ly, ing)
· Poem Study: Groundhog poetry, Valentine’s Day poetry, Poetry about families
· Writer’s Workshop: Using the senses in your writing
Writer’s Workshop (class needs)
· Published Writing: I Love You, My Family, 100th Day Writing
· Working with Words: Making Words (hearts, valentine, shampoo, snowball), Word endings, long vowels
· Month by Month Phonics: Guess the Covered Words, Rounding up the Rhymes
Using Words You Know
Math: Unit 4: Measurement, Unit 5: Representing Numbers to 100
Science: Senses
Social: Unit 2: Taking Part in a Community
Religion: Hallowed be your name, St. Valentine
Art: Valentine’s Day People / Love Bug, Textures (Senses Unit in Science)
Health: Wellness Choices - Nutrition and Food Groups, Body Image and Appearance
Physical Education: Dance

March
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading, Reading Comprehension / Retelling, Parts of a Story
· Metra Reading Program: Units 25 – 27 (sounds of y, compound words, syllables, silent k, w, b)
· Blended Sight and Sound: Discovery word packs, s-blends, Plurals (s, es, ie), endings review, Compound words, homonyms
· Poem Study: Spring Poems, Dr. Seuss Poetry, St. Patrick’s Day Poetry
· Writer’s Workshop: Writer’s Workshop (class needs), Writing mini-paragraphs
· Published Writing: My Wish on a Four Leaf Clover, My Kite for Windy Weather
· Working with Words: Making Words (spring, Patrick, skating), Daily Word Wall (sight words), Word endings, long vowels
· Month by Month Phonics: Guess the Covered Words, Rounding up the Rhymes, Using Words You Know
Math: Unit 5: Representing Numbers to 100, Adding and Subtracting
Science: Building Things, Seasonal Changes (Spring)
Social: Unit 3: Looking at My World
Religion: Your will be done, St. Patrick, Lent
Art: Easter egg decorating, Mosaics, Shimmering Shamrocks, Leprechaun Traps (Science - Building Things)
Health: Wellness Choices – Medications, Safety Practices
Physical Education: Gymnastics

April
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading, Reading Comprehension / Retelling, Parts of a Story
· Metra Reading Program: Units 28 – 30 (soft c and g, silent reading, old, ight, ind, ound, ive words)
· Blended Sight and Sound: Discovery word packs, Contractions, Plurals (s, es, ie), endings review, Compound words, homonyms
· Poem Study: Easter Poetry, Rain Poetry
· Writer’s Workshop: Writer’s Workshop (class needs), Writing mini-paragraphs
· Published Writing: Easter Writing, Taking Care of the Earth
· Working with Words: Making Words (dragons, flowers, starfish), Daily Word Wall (sight words), Word endings, long vowels
· Month by Month Phonics: Guess the Covered Words (paragraphs), Rounding up the Rhymes, Using Words You Know
Math: Unit 5: Representing Numbers to 100, Unit 7:Addition and Subtraction to 20
Science: Building Things, Seasonal Changes (Spring)
Social: Unit 3: Looking at My World
Religion: We Belong to God’s Family, Easter
Art: Sculpture (found materials, clay, paper sculpture), Recycled Art (Andrea Daly), Rainbow Print - Shaving Cream
Health: Wellness Choices - Safe Physical Activity
Physical Education: Specialized Motor Skills/Outdoor Fun

May
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading, Reading Comprehension / Retelling, Parts of a Story
· Metra Reading Program: Finish units not completed yet
· Blended Sight and Sound: Discovery word packs, Contractions, nouns, verbs, suffixes, Plurals and endings, prefixes, Compound words, homonyms
· Poem Study: Plants Poetry, Animals Poetry, Mother’s Day Poetry
· Writer’s Workshop: Writer’s Workshop (class needs), Beginning, middle and end, Writing paragraphs / stories
· Published Writing: My Favorite Bug, My Favorite Animal, In Warm Weather
· Working with Words: Making Words (zooming, Thursday, quietly, sunshine, outside), More endings, review of all sounds
· Month by Month Phonics: Guess the Covered Words (paragraphs), Rounding up the Rhymes, Using Words You Know, Be a Mind Reader
Math: Unit 7: Addition and Subtraction to 20
Science: Needs of Plants and Animals (Plants)
Social: Unit 4: Changes in My World
Religion: The Holy Spirit Gathers us into God’s circle of friends
Art: Ted Harrison painted crosses, Shape Art, Bird Feeders (Science - Building Things/Needs of Plants and Animals), Mother’s Day
Health: Wellness Choices - Safety Support Networks
Physical Education: Specialized Motor Skills/Outdoor Fun

June
Theme:
Language Arts:
· Guided Reading: Leveled Reading, Poetry Reading, Reading Comprehension / Retelling, Parts of a Story
· Metra Reading Program: Finish units not completed yet
· Blended Sight and Sound: Discovery word packs, Contractions, nouns, verbs, suffixes, Plurals and endings, prefixes, Compound words, homonyms
· Poem Study: Plants Poetry, Animals Poetry
· Writer’s Workshop: Writer’s Workshop (class needs), Beginning, middle and end, Writing paragraphs / stories
· Published Writing: My Favorite Bug, My Favorite Animal, In Warm Weather
· Working with Words: Making Words (zooming, Thursday, quietly, sunshine, outside), More endings, review of all sounds
· Month by Month Phonics: Guess the Covered Words (paragraphs), Rounding up the Rhymes, Using Words You Know, Be a Mind Reader
Math: Unit 6: 3-D Objects and Sorting, Unit 7: Addition and Subtraction to 20
Science: Building Things, Seasonal Changes (summer), Needs of Plants and Animals
Social: Unit 4: Changes in My World
Religion: We Are Born of the Spirit
Art: Stained glass windows, Fabric Art - Bracelets (braiding) and key chains (beading), Box Art (Science – building Things), Sand art
Health: Life Learning Choices - Organizational Skills, Individual Strengths and Roles, Volunteer Activities
Physical Education: Track & Field/School-sponsored Swimming

