[image: image7.wmf] Winter Snow [image: image2.wmf]
Snowflakes swirling.

Snowflakes twirling.

Winter day

On the way.
Winter snow is falling.
Mr. Snowman’s calling,

“Come and play;

Come and play.”

[image: image3.wmf]
T IS FOR TURKEY ON THANKSGIVING DAY
H IS FOR HURRY WE'RE HUNGRY WE SAY
A IS FOR AUNTIE SHE WORKS AND SHE MENDS
N IS FOR NATIVE AMERICAN FRIENDS
K IS FOR KITCHEN THE OVENS ON LOW
S IS FOR SILVERWARE SAT IN A ROW
G IS FOR GRANDMA THE ONE WE LOVE MOST
I IS FOR INSIDE WHERE WE'RE WARM AS TOAST
V IS FOR VEGETABLES EAT THEM WE TRY
I IS FOR ICE CREAM ON TOP OF THE PIE
N IS FOR NEVER DO WE HAVE ENOUGH DRESSING
G IS FOR GRANDPA WHO GIVES THANKS FOR OUR BLESSINGS.
HAPPY THANKSGIVING!!!!

	Unit:

Lesson:
	
	Subject: Language Arts
	Materials:

	Objective:

	NYS Standard:

	

	Set:

	

	Procedure:

	

	Guided Practice:

	

	Independent Practice:

	

	Closing:

	

	Unit: Side by Side
Lesson: Word Wall Words
	Monday

1
	Subject: Language Arts
	Materials: Word wall words written on 3x5 cards, Word Study notebooks

	Objective: The learner will demonstrate Knowledge of the word wall words by putting them in complete sentences.

	NYS Standard:

	ELA Standard 1.2 Language for Information and Understanding: Speaking and writing to acquire and transmit information requires asking probing and clarifying questions, interpreting information in one’s own words, applying information from one context to another, and presenting the information and interpretation clearly, concisely, and comprehensibly. Students observe basic writing conventions, such as correct spelling and punctuation, and capitalization, as well as sentence and paragraph structures appropriate to written forms.

	Procedure:

	· Have students take out their Word Study notebooks, date the page and number 1 through 5.

· Say the first word and then clap and chant the word. Example: friend, f-r-i-e-n-d, friend

· Students are to write each word in their Word Study notebooks.

· Ask students to use the first word in a sentence. Example: I saw my friend in the hall.

· Place the word on the Word Wall Chart.

· Repeat for all words:

 been

 friends

 show

 since

 those

· Go around the room and check each notebook and place a stamp on the paper if the student has neatly written the words.

	

	Unit: Side by Side
Lesson: OU/OW Sounds
	Monday

2
	Subject: Language Arts
	Materials: Work Together Now rhyme chart, tape recording, colored scotch tape, 3x5 cards, marker, workbook page 167

	Objective: The leaner will demonstrate Understanding of ou/ow diphthongs by identifying with the class the ou and ow words in the poem and by correctly identifying the words on the worksheet.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Speaking and writing for literary response involves presenting interpretations, analyses, and reactions to the content and language of a text. Speaking and writing for literary expression involves producing imaginative texts that use language and text structures that are inventive and often multilayered. Students observe the conventions of grammar and usage, spelling, and punctuation.

	Procedure:

	· Work Together Now

1. Play tape and listen to it

2. Play tape and say it with the tape.

· Explain to the students that ou and ow can make the same sound.

· Have students identify words with ou and ow. They can place colored tape over the word. Write the word he/she identifies on a 3x5 card and have that student place it on the word wall word chart next to the appropriate sound card (ou or ow).

	Independent Practice:

	· Workbook page 167 Phonics: Vowel Diphthongs ou, ow

	

Work Together Now

I see fans yelling in the crowd.

I hear shouting. They’re getting loud.

We are clapping. We are proud.

Watch how we work together.

I see a pitcher on the mound.

I see a player running around.

I see a baseball hitting the ground.

Watch how we work together!

I see a catcher crouching down.

I see an umpire with a frown.

I see our player dressed in brown.

Watch how we work together!

** sung to the tune “Skip to My Lou”

	Unit: Side by Side
Lesson: Inflected Endings
	Monday

3
	Subject: Language Arts
	Materials: workbook page 168 Inflected Endings

	Objective: The learner will demonstrate Application of inflected endings by using the appropriate endings for the given words on the board and on the worksheet.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Speaking and writing for literary response involves presenting interpretations, analyses, and reactions to the content and language of a text. Speaking and writing for literary expression involves producing imaginative texts that use language and text structures that are inventive and often multilayered. Students observe the conventions of grammar and usage, spelling, and punctuation.

	Procedure:

	· Write these words on the board:

 shouted clapped hopped

 shouting clapping hopping

· Have the students say the words with you.

· Ask the students to identify the base words in the words written on the board and underline the base word.

· Write these words on the board (use as many as needed for understanding):

 hug nod skip run stop shrug

 trip let pat bat mop

· Ask students to change the words to:

 hugging nodding skipping running stopping shrugged

 tripped letting patted batting mopped

· Explain to the students the rule: when a word wends with one vowel followed by one consonant, the final consonant is doubled before –ed or –ing is added.

 Examples: drip-dripped hug-hugging

· Have students find words in the Work Together Now poem and others they can think of.

	Independent Practice:

	· Workbook page 168 Phonics: Inflected Endings

· Send home Family Ties from the workbook with students

	Unit: Side by Side
Lesson: Spelling Pretest
	Monday

4
	Subject: Language Arts
	Materials: Pretest Sheet, Let’s Spell/lined paper

	NYS Standard:

	ELA Standard 1.2 Language for Information and Understanding: Speaking and writing to acquire and transmit information requires asking probing and clarifying questions, interpreting information in one’s own words, applying information from one context to another, and presenting the information and interpretation clearly, concisely, and comprehensibly. Students observe basic writing conventions, such as correct spelling and punctuation, and capitalization, as well as sentence and paragraph structures appropriate to written forms.

	Procedure:

	· Have students put their name on the paper.

· Say the words out loud once then in a sentence.

· Spelling words:

 hugged hugging

 nodded nodding

 skipped skipping

 since those

 crown shout

· On chart paper, write the words correctly. The students should write the words correctly on the other half of the paper. Go around and look at papers, looking for mistakes and neatness and then stamp the students papers.

	Independent Practice:

 Homework: Let’s Spell worksheet OR Write 8 words in sentences

	Unit: Side by Side
Lesson: Sequencing (Out and About on the Mayflower)
	Tuesday

1
	Subject: Language Arts
	Materials: Out and About on the Mayflower (Judy Veramendi), Sequencing Sheets

	Objective: The learner will demonstrate Analysis of sequencing by placing the events from the story in the correct order.

	NYS Standard:

	ELA Standard 1.1 Language for Information and Understanding: Listening and reading to acquire information and understanding involves collecting data, facts, and ideas; discovering relationships, concepts, and generalizations; and using knowledge from oral, written and electronic sources. Students make appropriate and effective use of strategies to construct meaning from print/ such as prior knowledge about a subject, structural and context clues, and an understanding of letter-sound relationships to decode difficult words.

	Procedure:

	· Have students read Out and About on the Mayflower (Judy Veramendi) alone.

· Bring students to the rug.

· Have students read Out and About on the Mayflower together.

· Discuss the happenings of the story, the order they take place, and how the girl must have felt being on a boat for so long.

	Independent Practice:

	Sequencing Sheet: put the events in order according by date.

	October 15, 1620

High winds made the ship very bouncy.

	September 30, 1620
She found a new friend Faith.

	November 21, 1620

The people who rode on the Mayflower saw land.

	November 1, 1620

Faith’s new brother was born.

	September 23, 1620
The girl became friends with the dolphins.

	November 16, 1620

The water supply on the ship was very low.

	September 16, 1620
They left home on the Mayflower.

	October 15, 1620

High winds made the ship very bouncy.

	September 30, 1620
She found a new friend Faith.

	November 21, 1620

The people who rode on the Mayflower saw land.

	November 1, 1620

Faith’s new brother was born.

	September 23, 1620
The girl became friends with the dolphins.

	November 16, 1620

The water supply on the ship was very low.

	September 16, 1620
They left home on the Mayflower.

Name: _________________________________

[image: image1.wmf]
Put the events from Out and About on the Mayflower in order.

1.

2.

3.

4.

5.

6.

[image: image4.wmf]
7.

	Unit: Side by Side
Lesson: Verbs
	Tuesday

2
	Subject: Language Arts
	Materials: workbook page 175

	Objective: The learner will demonstrate Understanding of verbs by finding the verbs, drawing a picture of a verb and writing a sentence to depict that picture.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Speaking and writing for literary response involves presenting interpretations, analyses, and reactions to the content and language of a text. Speaking and writing for literary expression involves producing imaginative texts that use language and text structures that are inventive and often multilayered. Students observe the conventions of grammar and usage, spelling, and punctuation.

	Procedure:

	· Explain that a verb is a word that shows action. Example: kicks, walks

· Write a few sentences on the board and have students underline the verbs.

1. I hit the ball.

2. The boy caught the ball.

3. I ran fast around the bases.

4. Tom scored a goal.

5. Kim threw the ball in the hoop.

· Make a list of verbs on the chart paper.

	Independent Practice:

	Workbook page 175 Grammar: Verbs

Workbook page 169 High-Frequency Words (Word Wall)

	Unit: Side by Side
Lesson: Story: Play Ball
	Wednesday

1
	Subject: Language Arts
	Materials: Story Vocabulary Chart 22, “Play Ball”- in Reading books, Workbook pages 177-178, word study notebooks

	Objective: The learner will demonstrate Comprehension of the story “Play Ball” by participating in discussion and answering the questions on the worksheet.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Listening and reading for literary response involves comprehending, interpreting and critiquing imaginative texts in every medium, drawing on personal experiences and knowledge to understand the test, and recognizing the social, historical and cultural features of the text. Students will read a variety of literature; use inference and deduction to understand the text; read aloud accurately and fluently, using phonics and context cues to determine pronunciation and meaning.

	Set: Write the word TEAMWORK in a web on the board. Have the students think of words that are related to teamwork. Talk about teamwork and the story we will read about teamwork.

	Procedure:

	· Have students read the sentences on Story Vocabulary Chart 22 and discuss the meaning of the underlined words.

1. Dad gave Bill good advice about batting.

2. As Bill was approaching the base, he was tagged out.

3. Dad said that Bill was bound to get a hit.

4. Bill gripped the bat tightly.

5. The boy was pitching the ball very fast.

6. Bill returned to the bench.

7. The coach had a serious look on his face.

8. Bill made a terrible swing and missed the ball.

9. Bill enjoyed playing baseball
· Read “Play Ball” together as a class.

· Stop and discuss vocabulary words, meaning of story, and sequence.

	Independent Practice:

	Workbook pages 177-178 Selection Test: Vocabulary & Comprehension

Word Study notebook: make a list of OU/OW words in “Play Ball”

	Unit: Side by Side
Lesson: Verbs (Computer Lab)
	Thursday

1
	Subject: Language Arts
	Materials: Kid Works 2 (computer program)

	Objective: The learner will demonstrate Synthesis of verbs by using the computer program to complete sentences and identify the verbs.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Speaking and writing for literary response involves presenting interpretations, analyses, and reactions to the content and language of a text. Speaking and writing for literary expression involves producing imaginative texts that use language and text structures that are inventive and often multilayered. Students observe the conventions of grammar and usage, spelling, and punctuation.

	Procedure:

	· Direct students to Kid Works 2

· Have students type their names at the top of the screen.

· Direct students to a verb picture. Copy that picture, so it shows up on lined screen and write the verb next to the picture.

· On the next line the student has to write a sentence using that verb.

· Example: (picture of running) run (-ing)

 The boy was running after his dog.

· The students are to write 6-10 sentences using the verbs.

· Once the teacher has checked for the specified number of sentences, the student may print his/her paper.

· After students have printed, they may use Kid Works 2 for free time.

	Unit: Side by Side
Lesson: Writing an Ending
	Thursday

2
	Subject: Language Arts
	Materials: Play Ball, Play Ball Solution Sheet

	Objective: The learner will demonstrate Synthesis by writing an ending to the story Play Ball.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Speaking and writing for literary response involves presenting interpretations, analyses, and reactions to the content and language of a text. Speaking and writing for literary expression involves producing imaginative texts that use language and text structures that are inventive and often multilayered; create their own stories…using the elements of the literature they have read and appropriate vocabulary.

	Procedure:

	· Reread and review the story Play Ball with the class.

· Ask students what the problem is at the end of the story. (The broken window)

· Ask for suggestions on how to finish the story.

· Tell the students they will be finishing the story or finding a solution to their problem of the broken window.

· While students are at their desks have them look at the paper.

· Have the students identify what the problem is and then they must write a way to solve it or finish the story.

· The solution should be in complete sentences including capitalization, punctuation, complete ideas and details. The solution should also include words such as first, then, next and last (finally).

[image: image5.wmf][image: image6.wmf]

Name____________________________

Play Ball

Problem ___

___​​​​​​​______________

Solution ___

__​​​​​​​​​​_____________

On the back of the paper, draw your solution to the problem.

	Unit: Side by Side
Lesson: Simile
	Friday

1
	Subject: Language Arts
	Materials: chart paper, My Simile sheet, As Quick as a Cricket

	Objective: The learner will demonstrate Synthesis of similes by illustrating a simile and writing a sentence about it.

	NYS Standard:

	ELA Standard 2.2 Language for Literary Response and Expression: Speaking and writing for literary response involves presenting interpretations, analyses, and reactions to the content and language of a text. Speaking and writing for literary expression involves producing imaginative texts that use language and text structures that are inventive and often multilayered. Students observe the conventions of grammar and usage, spelling, and punctuation.

	Set: Read As Quick as a Cricket.

	Procedure:

	· Write this sentence on the board: Those players were as tall as trees.

· Read the sentence out loud, does it really mean the players were as tall as the trees were? (No, it’s a figurative of speech.)
· Read this sentence: I ran as fast as a plane. Does this mean I really ran as fast as a plane?
· When authors write their stories, sometimes they like to exaggerate to make a strong statement. They also write like this to make a picture in the reader’s mind of what exactly is happening. When I write a sentence and compare one thing to another it is called a simile. Example: He was as tall as the telephone poll.
· Ask students to come up with some similes and write them on the chart paper.

	Independent Practice: *students will do this while teacher meets with small groups*

	My Simile: illustrate a simile and write a sentence describing the picture.

 Students must write the sentence for the simile first and have it approved by the teacher.

	Unit: Side by Side
Lesson: Small Reading Groups
	Friday

2
	Subject: Language Arts
	Materials: Pitching Pete, Super Firefighters, Tortoise Brings the Mail, Summarizing Sheets, Workbook page 179+180, My Simile Sheet

	Objective: The learner will demonstrate Comprehension of summarizing a story by completing the questions and writing a brief summary of the story.

	NYS Standard:

	ELA Standard 1.2 Language for Information and Understanding: Speaking and writing to acquire and transmit information requires asking probing and clarifying questions, interpreting information in one’s own words, and presenting the information and interpretation clearly, concisely, and comprehensibly.

	Procedure:

	· Divide students into three leveled reading groups.

· Take one group of students at a time.

1. Pitching Pete:

 Jonathan, Justin B, Courtney D., Hanna, Colleen, Steven, Kaysie

2. Super Firefighters:

 Ryan, Kori, Courtney E., Ikiesha, Scott, Justin W, Caryolyn

3. Tortoise Brings the Mail:

 Haley, Joey, Amber, Chris, Katie, Daniel, Zach

· Read the story with the group, discuss and lead students into discussion and summarizing the happenings of the story.

· Send students back to their desks with the Summarizing Sheet appropriate for the story they read.

· While one group is reading, the other groups will be doing the following tasks at their seats:

1. Summarizing Sheet (after they have read the story with you)

2. Finishing My Simile sheet (taught earlier)

3. Workbook pages 179 & 180

4. Finish Solution to Play Ball
5. D.E.A.R.

