Mrs. van Hooijdonk Lesson Plans Week of: August 14-18
Sight Words: does, not, school, what

Spelling Words: man, can, nap, tap, cat, hat, am, ham, not, does
ALL PLANS ARE SUBJECT TO CHANGE.

	 Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	7:55-8:00

	Roll, pledge, sharpen pencils

	Roll, pledge, sharpen pencils
	Roll, pledge, sharpen pencils

	Roll, pledge, sharpen pencils

	Roll, pledge, sharpen pencils

	8:00-9:30

Reading

Word Work
Fluency: Sound Spelling
Phonemic Awareness: rhymes, phoneme isolation and blending
Phonics: Short vowel a
Structural Analysis: Inflectional ending –s

High Frequency Words
	Word Work

Read “This Year Will Be the Best”

Introduce Oral Vocabulary

Introduce High Frequency Words

Shared Reading “Jack Can”

Introduce Spelling Words

Workbook —words with short a
	Word Work

Listening Comprehension “Schools Around the World”

Read “Jack Can”

Workbook—high frequency words in a sentence

Workbook—words with short a

	Word Work

Read Big Book “This Year Will Be the Best”

Close Reading with “Nat and Sam”

Workbook—details-graphic organizer

Workbook—key details

	Spelling Pre-Test

Close Reading with “Nat and Sam”

Workbook—inflectional ending –s

Workbook—photographs

Workbook—writing with key details

	Spelling Test

Reading Test on Unit 1

	9:30-10:00

Language Arts (Phonics/Grammar)
	Shared Writing—What happened on the first day of school?

Word web
	Interactive writing about the first day of school continued

Grammar--sentences
	Grammar--Sentences
	Grammar--Sentences

	Finish Reading Test

	10:00-10:30

Writing
	Write spelling words four times each
	Write spelling words four times each for handwriting
	Writing/spelling sort
	Write three details about “Nat and Sam”
	Finish “Nat and Sam” writing

	10:30-11:00 Recess

11:00-11:30 Lunch
	Recess

Lunch
	Recess

Lunch
	Recess

Lunch
	Recess

Lunch
	Recess

Lunch

	11:30-12:30

Math

	Media 11:30

Lesson 1.1—Problem Solving: Use Pictures to Add
**Finish School Rules Book
	Lesson 1.2—Model Adding To
12:30 Music
	Lesson 1.3—Model Putting Together

	Lesson 1.4—Problem Solving with addition
	Lesson 1.5—Algebra: Add zero

	1:00-1 :30 P.E.
	PE
	PE
	PE
	PE
	PE

	2:00-2:30

Writing/Social Studies
	American Symbols

Talk about USA

Colors of Flag

Read “A Flag For All”
	American Symbols

Bald Eagle—strong, brave, free

Eagle Craft

Read “ The Bald Eagle”
	American Symbols

Presidential Seal

	American Symbols

Liberty Bell

Uncle Sam

	American Symbols

The Statue of Liberty

Review Symbols

**Watch Brainpop on American Symbols

	2:30-2:57-BUS DUTY
	BUS DUTY
	BUS DUTY
	BUS DUTY
	BUS DUTY
	BUS DUTY

