First Grade
Houghton Mifflin Pacing Guide

 Kannapolis City Schools

	First Grade Houghton Mifflin Pacing Guide

	Themes
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	Themes 1-10
	Goal 1

	Goal 1

	Goal 1

Goal 2
	Goal 3

Goal 4
	Goal 2

Goal 3

Notes:

· Leveled Readers:

· BL = Below Level

· OL = On Level

· AL = Above Level

· LS = Language Support

· Phonics:

· Though pacing guide does not note, remember to review previous week’s phonics skills as well as introduce new skills.

· Teacher Resources:

· See teacher manual and/or curriculum coordinators for on-site resources.

	Theme: Back to School (August – September)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Phoneme recognition: Bb /b/, Cc /k/, Dd /d/, Ff /f/
Blending onset and rime
	Skills:

Alphabet
Letters: A-F

Sounds: /b/, /k/, /d/, /f/

Phonics Library:

 The ABC’s in Rhyme,

Chant, Song, pp.4-11
Spelling Words:

N/A
	Leveled Readers:

BL: N/A
OL: N/A
AL: N/A
LS: N/A
I Love Reading Books
N/A

	High Frequency:

I, see, my, like, a, to
Topics:

N/A
Story Vocabulary:

N/A
Vocabulary Reader:

N/A
	Big Book:
My Best Friend
Teacher Read Aloud:

Caps of Many Colors

The City Mouse & the Country Mouse

The Grasshopper and the Ant

Anthology:

Get Set: N/A
Main: N/A
Strategy:

Predict/Infer, Phonics/Decoding, Monitor/Clarify, Question, Evaluate, Summarize

 Skills: N/A

	2
	Skills:

Phoneme recognition: Gg /g/, Hh, /h/, Jj /j/, Kk /k/, Ll /l/, Mm, /m/, Nn /n/, Pp /p/

Rhyme

Blending onset
 & rime

Phoneme substitution
	Skills:
Letters: G-P,
Sounds: /g/, /h/, /j/, /k/, /l/, /m/, /n/, /p/
Phonics Library:
The ABC’s in Rhyme, Chant, Song, pp. 12-21
Spelling Words:
-N/A
	Leveled:

BL: N/A
OL: N/A
AL: N/A
LS: N/A
I Love Reading Books
N/A

	High Frequency:

and, go ,is, here, for, have
Story Topics:

N/A
Vocabulary:

N/A
Vocabulary Reader:

N/A
	Big Book: N/A
Teacher Read Aloud:

Frog Helped Snake
The Amazing Little Porridge Pot

The Mouse’s House

Tiger and Anansi

The Pumpkin in a Jar

Anthology:

Get Set: N/A
Main: N/A
Strategy:

Predict/Infer, Question, Summarize, Monitor/Clarify, Evaluate

 Skills: N/A

	3
	Skills:

Phoneme recognition: Qq /kw/, Rr /r/, Ss /s/, Tt /t/, Vv /v/, Ww /w/, Xx /ks/, Yy /y/, Zz /z/
Blending of onset & rime
Rhyme
	Skills:

Letter: Q-Z
Sounds: /kw/, /r/, /s/, /t/, /v/, /w/, /ks/, /y/, /z/
Phonics Library:

The ABC’s in Rhyme, Chant, Song, pp. 22-31
Spelling Words:

N/A
	Leveled:

BL: N/A
OL: N/A
AL: N/A
LS: N/A
I Love Reading Books
N/A

	High Frequency:

said, the, play, she, are, he
Topics:

N/A
Story Vocabulary:

N/A
Vocabulary Reader:

N/A
	Big Book: N/A
Teacher Read Aloud:

Stone Soup
Frog Tricks Loud Rabbit

The Lion & the Mouse

The Sun & the Wind

Anthology:

Get Set: N/A
Main: N/A
Strategy:

Predict/Infer, Question, Summarize, Monitor/Clarify, Evaluate

 Skills: N/A

	Theme 1: All Together Now (September – October)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Blending Phonemes with short a
Listening for Rhymes
	Skills:

Consonants: m, s, c, t
Blending Short a Words
 (VC, CVC)
Alphabet letters
Phonics Library:

Tam Cat
Cat on the Mat

Cat Sat

Spelling Words:

N/A
	Leveled Readers:

BL: My Cat
OL: Cat and Dog
AL: Supper for Cal
LS: 10 Cats
I Love Reading Books:
1

	High Frequency:
go, the, on
Topics:

Spelling Patterns: at, an

Names for Animals

Animals Sounds
Story Vocabulary:

N/A
Vocabulary Reader:

Cats

	Big Book:
I Am Six
Teacher Read Aloud:

The Strong Bunch of Sticks
Anthology:

Get Set: On the Go!
Main: Mac the Cat
Strategy:

Predict/Infer
 Skills:

Sequence
Science Link:

How to Read a Science Article

	2
	Skills:

Blending Phonemes with short a
	Skills:

Consonants: n, f, p
Blending Short a Words
 (VC, CVC)
Phonics Library:

Nan Cat
Tap, Tap

Spelling Words:

N/A
	Leveled Readers:

BL: Nat, Nan and Pam
OL: Fun, Fun, Fun
AL: Meet the Feet
LS: Colors
I Love Reading Books:
2-4

	High Frequency:

and, here, jump, not, too, we
Topics:

School Words
Rhyming Words
Story Vocabulary:

add, playground, read, school, sing, teacher
Vocabulary Reader:

At School
	Big Book:
Ten Dogs
Teacher Read Aloud: N/A
Anthology:

Get Set: Cam and Pat
Main: A Day at School
Strategy:
Summarize
 Skills:

Compare and Contrast
Poetry Link:

How to Read Poetry

	3
	Skills:

Blending Phonemes with short i
	Skills:

Consonants: b, r, h, g
Blending Short i Words
 (VC, CVC)
Phonics Library:

Can it Fit?
One Big, Fat Fig
Spelling Words:

N/A
	Leveled Readers:

BL: Pat and Pig
OL: Gram’s Hat
AL: Kit Finds a Mitt
LS: Here is Hen
I Love Reading Books:
5-9

	High Frequency:

a, find, have, one, to, who
Topics:

Spelling Patterns: -it, -ig
Shape Words

Words for Feelings
Story Vocabulary:

bump, goodbye, mess, mud, tub
Vocabulary Reader:

Sit, Pig!
	Big Book:
Charles Tiger
Teacher Read Aloud: N/A
Anthology:

Get Set: A Big Hit
Main: Pigs in a Rig

Strategy:

Evaluate
 Skills:

Cause and effect
Social Studies Link:

How to Read a Social Studies Article

	Theme 2: Surprise! (October)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Blending Phonemes with short o

	Skills:

Review: d, w, l, x
Blending Short o

 words (VC, CVC)
Phonics Library:

Dot Fox
Bob, Pig, and Dan Ox

Once Upon a Pig
Spelling Words:

N/A
	Leveled Readers:

BL: A Wig for Pig
OL: The Big Box
AL: The Mixed Up Wigs
LS: The Box
I Love Reading Books:
10-14

	High Frequency:

five, four, in, once, three, two, upon, what
Topics:

Spelling Patterns: pot, box
Number Words

Fun Things
Story Vocabulary:

birthday, brother, cake, happy, kids, party, candles, surprise
Vocabulary Reader:

Happy Birthday, Brother
	Big Book:

To Be a Kid
Teacher Read Aloud:

Jack and the Beanstalk
Anthology:

Get Set: A Lot! A Lot!
Main: A Party for Bob
Strategy:

Question
 Skills:

Noting Detail
Math Link:

How to Read a Mathematics Article

	2
	Skills:

Blending Phonemes with short e

	Skills:

Review : y, k, v
Blending short e
 words (VC, CVC)
Phonics Library:

Not Yet!
Big Ben

Get Wet, Ken!
Spelling Words:

N/A
	Leveled Readers:

BL: In the Van
OL: At the Vet
AL: Kenny’s Big Present
LS: Six Wet Pigs
I Love Reading Books: 15-18

	High Frequency:

do, for, I, is, me, my, said, you
Topics:

Spelling Patterns: hen, wet
Opposites

Food
Story Vocabulary:

bear, bunnies, bunny, little, snow, woods, window
Vocabulary Reader:

Outside the Window
	Big Book:

Minerva Louise at School
Teacher Read Aloud:

N/A
Anthology:

Get Set: Val Can Help
Main: The Bunnies and the Fox
Strategy:

Monitor/Clarify
 Skills:

Fantasy and Realism
Science Link:

How to Read a Science Article

	3
	Skills:
Blending Phonemes with short u
	Skills:

Review: q, j, z
Blending short u
 words (VC, CVC)
Phonics Library:

The Bug Kit
Quit It, Zig!

Rug Tug
Spelling Words:

N/A
	Leveled Readers:

BL: Where is Zig?
OL: Big Tug
AL: Let’s Take a Trip
LS: Slug and Bug
I Love Reading Books: 19-22

	High Frequency:

are, away, does, he, live, pull, they, where
Topics:

Spelling Patterns: dig, bug, cut
Days of the Week

Homographs
Story Vocabulary:

leaf, pool
Vocabulary Reader:

At the Pool
	Big Book:

Jasper’s Beanstalk
Teacher Read Aloud:-N/A
Anthology:
Get Set: Quit It, Bug!
Main: A Surprise for Zig Bug
Strategy:

Summarize
 Skills:

Story structure
Science Link:

How to Read a Science Article

	Theme 3: Let’s Look Around! (November)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Blending and Segmenting Phonemes /k/ /ks/ /f/ /t/
	Skills:

 Double Final Consonants /ss/ /ll/ /tt/ /ff/ /nn/ /gg/ /ck/

Short a

Plurals with s
Phonics Library:

Cabs, Cabs, Cabs

Fall Naps

Pam Can Pack

Spelling Words:

an, at, can, cat, had, man, catch, add
	Leveled Readers:

BL: A Summer Day

OL: Fun In the Snow

AL: Fall Leaves

LS: Summer
I Love Reading Books

23-27
	High Frequency:

animal, bird, cold, fall, flower, full, look, of, see

Topics:

Spelling Patterns: -ack, -ap Seasons of the Year

Months of the Year

Story Vocabulary:

bear, animal, insects, leaves, rain, south, spring, summers, trees, winter
Vocabulary Reader:

Season
	Big Book:

 Counting on the Woods

Anthology:

Get Set: Animals in the Cold
Main: Seasons
Strategy:

Evaluate

 Skills:

Topic

Main Idea

Details/Summarizing

Responding
Language Arts Link:

How To Read Jokes and Lyrics

	2
	Skills:

Blending and Segmenting Phonemes

Short i words
	Skills:

Verb endings –s, -ed, -ing
Blending Short i words Possessives with -‘s
Phonics Library:

Lots of Picking

Bill Bird

Tim’s Cat

Spelling Words:

in, it, him, big, sit, did, dish, milk
	Leveled Readers:

BL: Tim’s Pig
OL: Mama and Kit Go Away

AL: Lazy Fox

LS: Tim’s Pig Eats
I Love Reading Books

28-30
	High Frequency:

all, call, eat, every, first, never, paper, shall, why
Topics:

Spelling Patterns: –ip, -in Possessives

Size Words
Story Vocabulary:

cone, dish, green, ice cream, kind, napkins, shop, try, wish
Vocabulary Reader:

At the Ice Cream Shop
	Big Book:

Pearl’s First Prize Plant
Anthology:

Get Set: Ham and Eggs
Main: Miss Jill’s Ice Cream Shop
Strategy:

Predict/Infer
 Skills:

Making Predictions

Responding

Social Studies Link:

How To Read A Social Studies Article

	3
	Skills:

Blending and Segmenting Phonemes with Clusters with r
	Skills:

Clusters with r:/cr/ /br/ /tr/ /pr/ /fr/ /gr/

Contractions with –‘s
Phonics Library:

Let’s Trim The Track

Brad’s Quick Rag Tricks

Fran Pig’s Brick Hut
Spelling Words:

trip, crab, drip, grin, grab, trap

	Leveled Readers:

BL: Let’s Grab It!

OL: Looking for Birds

AL: On the Beach

LS: Grab It!
I Love Reading Books
31

	High Frequency:

also, blue, brown, color, funny, green, like, many, some

Topics:

Spelling Patterns: –ick,–ill
Color Words

Words That Show Position

Story Vocabulary:
breath, dolphins, fish, sea horse, otter, sea, tails
Vocabulary Reader:

Sea Animals

	Big Book:

Hilda Hen’s Scary Night

Anthology:

Get Set: The Trip
Main: At the Aquarium

Strategy:

Question
 Skills:

Categorize and Classify
Drama Link:

How To Read a Play

	Theme 4: Family and Friend (November-December)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Blending with Short o
Segmenting Phonemes with /l/ clusters
	Skills:

Clusters with /l/

Blending short /o/ words

Clusters with /r/

Contractions with ‘s

Phonics Library:

 Hot Dog

Tom’s Plan

Jock’s Hut

Spelling Words:

on, not, box, got, hot, top, pond, doll
	Leveled Readers:

BL: Jobs
OL: My Family
AL: Shopping
LS: Jobs at Home
I Love Reading Books

32

	High Frequency:

children, come, family, father, love, mother, people, picture, your

Topics:

Spelling Patterns: -ock, -op
Family Words
Exclamatory Words

Story Vocabulary:

clean, pillows, sorry, visit

Vocabulary Reader:

Grandpa’s Visit
	Big Book:

An Egg is an Egg

Read Aloud:

N/A

Anthology:

Get Set: Fluff is Missing
Main: Go Away, Otto!

Strategy:

Summarize

 Skills:

Drawing Conclusions

Social Studies Link:

How to Read a Social Studies Article

	2
	Skills:

Blending with Short e words
Segmenting Phonemes
	Skills:

Clusters with /s/, short /e/
Silent Letters- /kn/, /wr/, /gn/

Phonics Library:

Knock, Knock

Miss Nell

Debb and Bess

Spelling Words:

get, men, ten, red, pet, yes, tent, bell
	Leveled Readers:

BL: Sit, Ned!
OL: Pets for the Twins
AL: Happy Birthday, Sam!

LS: Ned
I Love Reading Books

33-36

	High Frequency:

friend, girl, know, play, read, she, sing, today, write

Topics:

Spelling Patterns: - ell, –est
Sensory Words

Words and Symbols on Signs

Story Vocabulary:

books, new, smile, Dear, sign

Vocabulary Reader:

A New School
	Big Book:

Secret Code

Read Aloud:

N/A

Anthology:

Get Set: Zack and His Friends
Main: Two Best Friends
Strategy:

Evaluate

 Skills:

Compare and Contrast

Social Studies Link:

How to Read a Social Studies Article

	3
	Skills:

Blending with Short u Words
Segmenting Phonemes
	Skills:

Triple Clusters /scr/, /str/, /spl/, /spr/

Blending short /u/ words

Phonics Library:

Buzzing Bug

Duff in the Mud

Jess and Mom
Spelling Words:
up, us, but, fun, cut, run, jump, plum
	Leveled Readers:

BL: My Pup
OL: A Bird on the Bus
AL: Scruffy

LS: Me and My Pup
I Love Reading Books

37
	High Frequency:

car, down, hear, hold, hurt, learn, their, walk, would
Topics:

Spelling Patterns: - um, –ump
Question Words

Noise Words

Story Vocabulary:

chase, day, face, leash, school, stay, street

Vocabulary Reader:

Dogs Learn Everyday
	Big Book:

Caribbean Dream

Anthology:

Get Set: Dad’s Big Plan

Main: Dog School
Strategy:

Monitor/Clarify

 Skills:

Sequence of Events

Social Studies Link:

How to Read a Social Studies Article

	Theme 5: Home Sweet Home (December-January)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Segment Phonemes with Diagraphs /ch/ /tch/

Count Sounds in Words
	Skills:

Diagraphs /sh/, /th/, /wh/, /ch/, /tch/
Phonics Library:

The Shed

Champ

Hen’s Chicks

Spelling Words:

she, chin, fish, shell, much, chop, shoe, chair
	Leveled Readers:

BL: Just Right!
OL: Chad and the Big Egg
AL: Miss Hen’s Feast

LS: Big, Small, or Just Right?
I Love Reading Books

38-42
	High Frequency:

grow, light, long, more, other, right, room, small, these
Topics:

Spelling Patterns: - ash, -ush
Antonyms

Size Words
Story Vocabulary:

fancy, heavy, hide, inside, plain, rough, smooth, wait
Vocabulary Reader:

Where is the Crab
	Big Book:

N/A

Read Aloud:

The Two Japanese Frogs

Anthology:
Get Set: N/A

Main: Moving Day
Strategy:

Question
 Skills:

Compare and Contrast

Science Link:

How to Read a Science Article

	2
	Skills:

Segment phonemes with Long a

Count Sounds in Words
	Skills:

Blending long /a/ words CVCe
Soft /c/ and /g/

Final sounds /nd/, /ng/, /nk/
Phonics Library:

Pets in a Tank

Gram’s Trip

Stuck in the House

Spelling Words:

make, came, take, name, gave, game, place, skate
	Leveled Readers:

BL: Jake Makes a Map
OL: Places in the United States

AL: My Neighborhood
LS: Jake’s Map
I Love Reading Books

43-48

	High Frequency:

-could, house, how, over, own, so, world
Topics:

Spelling Patterns: -ate, –ake
Social Studies Words

State and Country Names
Story Vocabulary:

ball, countries, country, Earth, giant, special, street/s, town/s
Vocabulary Reader:

Where We Live
	Big Book:

N/A

Read Aloud:

City Mouse and Country Mouse

Anthology:
Get Set: N/A
Main: Me on the Map
Strategy:

Summarize
 Skills:

Making Generalizations

Social Studies Link:

How to Read a Map

	3
	Skills:

Segment phonemes with Long i
Count Sounds in Words
	Skills:

Blending long /i/ words CVCe

Contractions
Phonics Library:

 Pine Lake

Fun Rides

Jim and Sal

Spelling Words:

five, nine, kite, ride, like, time, prize, smile
	Leveled Readers:

BL: The Best Place
OL: The Just-Right House
AL: The Surprise Snow
LS: A Good Home
I Love Reading Books

49-50
	High Frequency:

fly, give, good, her, little, our, try, was
Topics:

Spelling Patterns: -ite, -ide
Story Vocabulary:
anywhere, beautiful, convinced, easy, news, perfect, raining, weather
Vocabulary Reader:

Perfect Kite Weather
	Big Book:N/A
Read Aloud:

The Mouse’s House
Anthology:
Get Set: N/A
Main: The Kite
Strategy:

Monitor/Clarify
 Skills:

Cause and Effect

Art Link:

How to Read Directions

	Theme 6: Animal Adventures (January-February)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Segment Phonemes with Long o and Long u
Count Sounds in Words
	Skills:

Blending long /o/ (CV, CVCe)

Long /u/ (CVCe)

Final Clusters /ft/, /lk/, /nt/
Phonics Library:

Duke’s Gift

Legs Gets His Lunch

The Nest

Spelling Words:

go, bone, so, nose, no, home, also, woke
	Leveled Readers:

BL: The Huge Carrot
OL: Watermelon For Lunch

AL: Hide and Seek
LS: The Carrot
I Love Reading Books
51-57
	High Frequency:

by, climb, found, morning, out, shout, show
Topics:

Spelling Pattern: -oke
Alphabetical order
Words That Name Fruits and Vegetables
Story Vocabulary:

began, celebrate, coyote, cricket, howl, rabbit, tail, watermelon
Vocabulary Reader:

What Can you See?
	Big Book: N/A
Read Aloud:

Fox, Alligator, and Rabbit

Anthology:
Get Set: N/A
Main: The Sleeping Pig
Strategy:

Summarize
 Skills:

Story Structure

Social Studies Link:

How to Read a Social Studies Article

	2
	Skills:

Segment Phonemes with Long e

Count Sounds in Words
	Skills:

Blending long /e/ words
 (CV, CVCe)

Vowel pairs: /ee/ , /ea/
Phonics Library:

Seal Beach

Pete and Peach

Gram’s Huge Meal

Spelling Words:

eat, feet, he, me, mean, see, maybe, sheep
	Leveled Readers:

BL: The Feast

OL: Going Fishing

AL: Zeke Takes a Bath

LS: Fun and Food to Eat

I Love Reading Books
58-61

	High Frequency:

cow, door, horse, now, table, there, through, wall
Topics:

Spelling Patterns:-eat

Rhyming Words
Expressions of Surprise
Story Vocabulary:

barn, dancing, elephant, laying, marched, mercy, mouse, tangled
Vocabulary Reader:

In the Barn
	Big Book: N/A
Read Aloud:

Tiger and Anansi

Anthology:
Get Set: N/A

Main: Eek! There’s a Mouse in the House

Strategy:

Question
 Skills:

Noting Details

Math Link:

How to Read a Pictograph

	3
	Skills:-Segment Phonemes with Vowel Pairs /ai/, /ay/

Count Sounds in Words
	Skills:

Vowel Pairs /ai/, /ay/
Phonics Library:

Rain Day

Cubs Long Day

Jay’s Trip

Spelling Words:

day, may, play, say, stay, way, away, holiday
	Leveled Readers:

BL: Looking for Frogs

OL: The Mouse in the Forest

AL: Animals at Night

LS: How Many Frogs

I Love Reading Books
 62-63
	High Frequency:

been, evening, far, forest, goes, hungry, near, soon
Topics:

Spelling Pattern: /ay/

Parts of the Body

Animal Action Words

Story Vocabulary:

boa, caterpillar, eyed, eyes, iguana/s, katydid, macaw, moves, poisonous, tongue, toucan
Vocabulary Reader:

Animals in the Rain Forest
	Big Book: N/A
Read Aloud:

Life in the Rain Forest

Anthology:
Get Set: N/A

Main: Red-Eyed Tree Frog

Strategy:

Predict/Infer
 Skills:

Making Predictions

Poetry Link:

How to Read a Poem

	Theme 7: We Can Work It Out (February)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Substituting Phonemes with

Long /o/
	Skills:

Vowel Pairs - oa, ow
Phonics Library:

Pet Show

Nick Is Sick

Don’s Boat

Spelling Words:

boat, slow, coat, grow, show, toad, coast, know
	Leveled Readers:

BL: The Bike Trip
OL: The Best Class Trip
AL: The Endless Puzzle
LS: The Bike Ride
I Love Reading Books

 64-65

	High Frequency:

again, both, gone, hard, or,

turn, want

Topics:

Categorizing

Friendship Words

Story Vocabulary:

agree, book/s, candy bars, crayons, fault, food, hoptoad, lemonade, share, toys

Vocabulary Reader:

Friends Share
	Big Book:

N/A
Teacher Read Aloud:

 Tops and Bottoms

Anthology:

Get Set: N/A

Main: That Toad Is Mine
Strategy:

Summarize

 Skills:

Problem Solving

Poetry Link:

How to Read a Poem

	2
	Skills:

Substituting Phonemes with /oo/
	Skills:

The /oo/sound for oo
Compound Words

Phonics Library:

Chan’s Gift

Anne Can’ t Sleep

Rick and Dad Go Camping

Spelling Words:

look, book, took, good, foot, cook, hoof, crook
	Leveled Readers:

BL: Cupcakes

OL: Walk in the Woods

AL: Breakfast For Bears
LS: Pig’ Tall Hat
I Love Reading Books

66

	High Frequency:

afraid, any, bear, follow, idea, most, tall, water

Topics:

Multiple Meaning Words

City Words

Story Vocabulary:
building/s, city, disappears, elevator, friendly, library, park, scare, worry
Vocabulary Reader:
A Visit to the City
	Big Book:

N/A

Teacher Read Aloud:

The Crow and the Pitcher

Anthology:

Get Set: N/A

Main: Lost!
Strategy:

Monitor/Clarify

 Skills:

Sequence of Events

Social Studies Link:

How to Read a Diagram

	3
	Skills:

Substituting Phonemes with oo, ew, ue, ou, u, u_e
	Skills:

Vowels oo, ew, ue, ou,

u, u_e

Phonics Library:

Clues From Boots

Lou’s Tooth

A Clean Room

Spelling Words:

zoo, food, too, moon, soon, room, moose, balloon
	Leveled Readers:

BL: Under a Full Moon

OL: If You Miss Your Bus

AL: The Blue Kangaroo

LS: Goodnight!

I Love Reading Books

 67-72
	High Frequency:
build, old, piece, shoe, start, under, very, wear
Topics:

Syllabication

House Words

Story Vocabulary:

born, bubble, closet, favorite, maple syrup, music, piano, probably, remind

Vocabulary Reader:

My Dog
	Big Book:

N/A

Teacher Read Aloud:

The Grasshopper and the Ant

Anthology:

Get Set: N/A

Main: If you Give a Pig a Pancake
Strategy:

Question

 Skills:

Fantasy and Realism

Health Link:

How to Read a Recipe

	Theme 8: Our Earth (March)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Delete and Substitute Phonemes with

–s, -ed, -ing Endings
	Skills:

Base Words and Endings
 –s, -ed, -ing

Phonics Library:
A Fine Spring Day
Sunset Beach
Mom’s Spring Jobs

Spelling Words:

cup, cups, frog, frogs, tree, trees, gloves, birds
	Leveled Readers:

BL: Planting Beans and Beets

OL: Many Kinds of Birds
AL: In the Forest
LS: Planting a Garden
I Love Reading Books

 73-75

	High Frequency:

about, because, draw, happy, part, teacher, tiny

Topics:

Compound Words

Nature Words

Story Vocabulary:

acorns, beautiful, branches, careful, different, interesting, poisonous, types

Vocabulary Reader:

Types of Trees
	Big Book:

N/A

Teacher Read Aloud:

Eight Years Old and Going Strong
Anthology:

Get Set: N/A

Main: The Forest
Strategy:

Summarize

 Skills:

Categorize and Classify

Social Studies Link:

How to Read a Pamphlet

	2
	Skills:

Delete and Substitute Phonemes with Vowel Pairs: ow, ou
	Skills:

Vowel Pairs: ow, ou
Phonics Library:

Hound and Round Dog

Allen Camps Out

Scout the Grouch

Spelling Words:

cow, house, out, down, now, found, pouch, crowded
	Leveled Readers:

BL: Hello, Little Chick!
OL: The Penguin Family
AL: Sea Turtles
LS: Hello Chick!
I Love Reading Books

76-77

	High Frequency:

always, arms, body, eight, ready, seven, warm

Topics:

Science Words

Color and Pattern Words

Story Vocabulary:

butterfly, caterpillar/s, changing, chrysalis, danger, enemies, nectar, orange, suit/s

Vocabulary Reader:

The Life of a Butterfly
	Big Book:
N/A
Teacher Read Aloud:

The Ant and the Chrysalis

Anthology:

Get Set: N/A

Main: See How They Grow- BUTTERFLY
Strategy:

Evaluate

 Skills:

Topic, Main Idea, Details/Summarizing

Art Link:

How to Look at Fine Art

	3
	Skills:

Delete and Substitute Phonemes with Base Words
 –ed, -ing
	Skills:

Base Words and Endings
–ed, -ing

Phonics Library:
Hen’s Big Show
Writing Home

Sam Sundown’s Problem

Spelling Words:

landed, checking, telling, missed, filled, sleeping, bluffing, planted
	Leveled Readers:

BL: Juan Bobo
OL: Rachel Carson

AL: George Washington Carver
LS: The Story of Juan Bobo
I Love Reading Books

 78-79
	High Frequency:

butter, carry, kind, person, put, saw, were, work

Topics:

Homophones

Words That Describe Apple Products

Story Vocabulary:

apple, bread, cider, clothes, river, stories, years, young

Vocabulary Reader:

Mom’s Stories
	Big Book:

N/A

Teacher Read Aloud:

Paul Bunyan

Anthology:

Get Set: N/A

Main: Johnny Appleseed
Strategy:

Predict/Infer

 Skills:

Drawing Conclusion

	Theme 9: Wonders (March-April)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

 Deleting Phonemes Long e and i
	Skills:
 Sounds for y (long e and i)
Phonics Library:

Fussy Gail

Sunny’s Buddy

 I Spy

Spelling Words:
by, my, fly, try, cry, why, pry, multiply
	Leveled Readers:

BL: Come Play With Me

OL: Friends Online
AL: The Story Box
LS: Let’s Play Today

I Love Reading Books

80-81
	High Frequency:

around, dance, else, ever, ocean, open, talk though
Topics:

Sensory Words

Family Activity Words
Story Vocabulary:

canoe, cards, cedar, field/s, granddaddy, imagine, mind, remember, tired
Vocabulary Reader:

Polar Bears
	Big Book:
When I Was Little Like You
Teacher Read Aloud:

Animal Helpers

Anthology:

Get Set: N/A
Main: When I Grow Old With You
Strategy:

Monitor/Clarify
 Skills:

Noting Details
Technology Link:
Adjusting Your Reading Rate

	2
	Skills:

Deleting Initial and Final Phonemes /s/ /z/
	Skills:

Base Words and Endings -es and –ies

Prefixes -un and -re
Phonics Library:

Bo’s Bunnies

The Fleet Street Club

Peaches, Screeches

Spelling Words:

dishes, dresses, boxes, beaches, dresses, wishes, kisses, classes, brushes
	Leveled Readers:

BL: Knock, Knock
OL: The Sleepover
AL: Friends Forever
LS: New Friends

I Love Reading Books

82- 83

	High Frequency:

after, before, buy, done, off, pretty, school, wash
Topics:

Synonyms, Feeling Words
Story Vocabulary:

birthday, city, cookies, empty, party, seventh, soccer, years
Vocabulary Reader:

Plan a Party
	Big Book:

N/A

Teacher Read Aloud:

 Frog-Helps Snake

Anthology:
Get Set: N/A
Main: The New Friend
Strategy:

Evaluate
 Skills:

 Story Structure

Fantasy/Realism
Poetry Link:

How To Read a Poem

	3
	Skills:

Deleting Initial and Final Phonemes oy, oi, aw, au
	Skills:

 Vowel Pairs oy, oi, aw, au

Phonics Library:

Jenny’s Big Voice

 Joy Boy

Shawn’s Soy Sauce

Spelling Words:
coin, soil, boy, oil, toy, point, moist, destroy
	Leveled:

BL: Runaway Sandy
OL: The Duck Pond
AL: Junk Into Art
LS: Sandy Runs Away

I Love Reading Books

84-87
	High Frequency:

baby, edge, enough, garden, only, sharp, together, watched
Topics:

Possessive Pronouns

Bird Words
Story Vocabulary:

built, chicken/s, danger, expected, feathers, gathered, gizzard/s, taught, vacuum, cleaner
Vocabulary Reader:

Chickens on the Farm
	Big Book:

 N/A

Teacher Read Aloud:
Natural Habits

Anthology:
Get Set: N/A
Main: The Surprise Family

Strategy:

Question
 Skills:

Compare Contrast

Science Link:
How To Read a Science Article

	Theme 10: We Can Do It! (April-May)

	Week
	Phonemic Awareness
	Phonics
	Fluency
	Vocabulary
	Comprehension

	1
	Skills:

Substituting Medial Phonemes /or/
	Skills:

R-controlled vowels: or, ore, er, ir, ur
Phonics Library:

Sport Gets a Bath
Home Run
 Pet Store

Spelling Words:
store, corn, for, more, or, morning, afford, before
	Leveled Readers:

BL: This Piece or That Piece?
OL: Why Rabbit’s Tail Is Short

AL: Why Bear Sleeps All Winter

LS: The Treat
I Love Reading Books

88-92
	High Frequency:

began, break, divide, heart, laugh, second, sure

Topics:

Math and Ordinal Number Words

Story Vocabulary:

thirstier, bigger, stomachache,

journey, hungrier, equal, argued,
larger, appetite

Vocabulary Reader:

Polar Bears
	Big Book:

I’ll Catch The Moon

Teacher Read Aloud:

The Pumpkin in the Jar

Anthology:

Get Set: N/A
Main: Two Greedy Bears
Strategy:

Predict/Infer

 Skills:

Making Predictions

Math Link:
How to Read a Cartoon

	2
	Skills:

Segmenting Phonemes /ar/

Substituting Medial Phonemes with R-Controlled Vowels: ar
	Skills:

R-controlled vowels: ar
Phonics Library:

Big Star’s Gifts

 Car Trip

 Mark’s Part

Spelling Words:
car, start, arm, far, yard, dark, large, jar
	Leveled Readers:

BL: The New Sled

OL: Cliff Can’t Come

AL: Carla’s Corner

LS: The Sled
I Love Reading Books

93

	High Frequency:

above, against, already, begin, caught, minute

Topics:

Comparing with Figurative Language

Story Vocabulary:

appear, beacon, favorite, journey, monarch, promises, warn, whispers

Vocabulary Reader:

Fireflies
	Big Book:

N/A

Teacher Read Aloud:

Stone Soup

Anthology:
Get Set: N/A
Main: Fireflies for Nathan
Strategy:

Summarize

 Skills:

Sequence of Events

Poetry Link:

How To Read a Poem

	3
	Skills:

Substituting Medial Phonemes

Base Words and Endings –er, -est
	Skills:

Base words and endings -er -est

Phonics Library:

Ice Cold Drinks

The Best Pie

Don’t Ask Me

Spelling Words:
newer, warmest, highest, faster, deepest, richer, smaller, kindest
	Leveled Readers:

BL: The Sweetest Present

OL: Faster! Faster!
AL: Dog’s Party
LS: The Birthday Present
I Love Reading Books

94-95
	High Frequency:

able, eye, present, thoughts
Topics:

Suffix –ly
Clothing Words
Story Vocabulary:

beautiful, birthday, delighted,

giant, pleasant, smaller, story
Vocabulary Reader:

At the Zoo
	Big Book:

N/A

Teacher Read Aloud:
Frog Tricks Loud Rabbit

Anthology:
Get Set: N/A
Main: Days With Frog and Toad

Strategy:

Monitor/Clarify
 Skills:

Cause and Effect

Science Link:
How To Read a Chart

