

A peek At Our Week

Unit 1, Week 1: At School

What we are learning!

Essential Question:

What do you do at your school?

Comprehension Focus:

Visualize
Key Details

Word Work:

Short a, like in apple
Inflectional Ending -s

Grammar:

Sentences

Writing Trait:

Ideas

Spelling Words

man
can
nap
tap
cat
hat
not
does

HF Words

does
not
school
what

Stories for the Week

Reading/Writing Workshop:

Jack Can

Genre: Realistic Fiction

Literature Anthology:

Nat and Sam

Genre: Realistic Fiction

Big Book:

This School Year Will Be the Best!

Vocabulary Words

1. **Learn:** to gain knowledge or a new skill.
2. **Subjects:** things you study at school.
3. **Common:** normal, ordinary, or easily found.
4. **Object:** a thing or an item.
5. **Recognize:** to remember something because you have seen it before.

A peek At Our Week

Unit 1, Week 2: Where I Live

What we are learning!

Essential Question:

What is it like where you live?

Comprehension Focus:

Visualize

Key Details

Word Work:

Short i, the sound in insect

Initial sound alliteration

Double final consonants

Grammar:

Word Order

Writing Trait:

Ideas

Spelling Words

pin
win
hit
sit
miss
kiss
nap
can
out
up

HF Words

out
down
up
very

Stories for the Week

Reading/Writing Workshop:

Six Kids

Genre: Fantasy

Literature Anthology:

Go, Pip!

Genre: Fantasy

Big Book:

Alicia's Happy Day

Vocabulary Words

1. **City:** a large town with tall buildings and many people.
2. **Country:** the land outside a town or city, where there are farms.
3. **Scurried:** when you move very quickly.
4. **Feast:** a big, fancy meal with many different foods.
5. **Bored:** when you feel like you have nothing to do.

A peek At Our Week

Unit 1, Week 3: OUR PETS

What we are learning!

Essential Question:

What makes a pet special?

Comprehension Focus:

Visualize

Key Details

Word Work:

Contrast vowel sounds

L-blends

Plural nouns

Grammar:

Statements

Writing Trait:

Ideas

Spelling Words

clip

flip

slip

flag

black

plan

win

sit

be

pull

HF Words

be

come

good

pull

Stories for the Week

Reading/Writing Workshop:

A Pig for Cliff

Genre: Fantasy

Literature Anthology:

Flip

Genre: Fantasy

Big Book:

Cool Dog,

School Dog

Vocabulary Words

1. **Care:** giving someone or something it needs to stay healthy and happy.
2. **Train:** teaching someone or something to do things.
3. **Companion:** an animal or person that keeps you happy.
4. **Groom:** when you wash an animal or brush it's fur.
5. **Popular:** something that many people enjoy.

A peek At Our Week

Unit 1, Week 4: Let's Be Friends

What we are learning!

Essential Question:

What do friends do together?

Comprehension Focus:

Ask and Answer Questions
Key Details

Word Work:

Short o, like in octopus
Alphabetical Order

Grammar:

Questions & Exclamations

Writing Trait:

Organization

Spelling Words

hop
top
log
hog
hot
lot
flip
black
they
too

HF Words

fun
make
they
too

Stories for the Week

Reading/Writing Workshop:

Toss! Kick! Hop!

Genre: Nonfiction

Literature Anthology:

Friends

Genre: Nonfiction

Big Book:

Friends All Around

Vocabulary Words

1. **Cooperate:** when you work together with someone and get something done.
2. **Relationship:** when you have a connection with someone.
3. **Chore:** a small job you must do.
4. **Collect:** to gather things together.
5. **Deliver:** when you take something to the person it belongs to.

A peek At Our Week

Unit 1, Week 5: Let's Move!

What we are learning!

Essential Question:

How does your body move?

Comprehension Focus:

Ask and Answer Questions
Key Details

Word Work:

R- and S- blends
Possessives

Grammar:

Writing Sentences

Writing Trait:

Organization

Spelling Words

spill
spin
grab
grass
drop
drip
hop
lot
two
move

HF Words

jump
move
run
two

Stories for the Week

Reading/Writing Workshop:

Move and Grin!

Genre: Nonfiction

Literature Anthology:

Move It!

Genre: Nonfiction

Big Book: *Move!*

Vocabulary Words

1. **Exercise:** activities you do with your body to stay healthy and get stronger.
2. **Physical:** about the body
3. **Agree:** when you and someone else have the same idea about something.
4. **Difficult:** something that is hard to do and full of problems.
5. **Exhausted:** someone who is very tired.