First Grade Literacy Curriculum Map

	Dates
	Unit/Theme
	Reading skills/Writing standards

	
 1 week
	
Back to school
	
· Review: alphabet, vowel sounds, and blending/isolating phonemes
· Introduce sight words

	
5 weeks
	
Around the neighborhood
	
ONLY list EXPLICITLY taught items

Lesson 1:
· short a
· Main idea (create common graphic organizer)
· Drill consonant sounds (Fundations cards)
· Decoding stratgy (Beanie Baby) review

Lesson 2:
· short i
· Character feelings (anchor chart)
· Explicity teach inferring and create anchor chart
· Drill consonant sounds (Fundations cards)

Lesson 3:
· short o
· Drill consonant sounds (Fundations cards)
· Explicity teach sequence of events using Curious George and make anchor chart
· Character feelings using Curious George books

Lesson 4
· short e
· Drill consonant sounds (Fundations cards)
· Explicitly teach fiction and non fiction using In Lucia’s Neighborhood. Bring in other books (Reading A-Z) that have text features.
· Questioning: teach question words (anchor chart). Practice asking and answering questions.

Lesson 5
· short u
· Drill consonant sounds (Fundations cards)
· Story structure (Gus Takes the Train). Teach definitions of character, setting, beginning, middle, and end. Create anchor chart. Bring in other fiction books for shared reading and read aloud.

[bookmark: _GoBack]The following skills are taught in each lesson:

· Phonemic awareness: follow Heggerty Phonemic Awareness book sequence
· Fluency
· Practice Beanie Baby strategies in shared and guided reading for accuracy
· Vocabulary: words selected in Journeys guided reading books
· Writing: list standards that will be taught (later we will address HOW they will be taught)

Developed by Community Day Charter Public Schools
