1st Grade
SECOND QUARTER
LEARNING PRIORITIES
TO DEVELOP CORE COMPETENCIES

 [image: Mind-Heart]

For resources to support learning progress, go to
http://teacher.depaul.edu.

Links to specific resources are embedded in the following pages.

Polk Bros. Foundation Center for Urban Education
at DePaul University

Primary Reading Resources
Vocabulary and Reading Resources
Primary Writing Guides
Primary Literacy Toolkit

Learning Guides in Spanish and English
Math Guides Reading Guides
Science Guides Social Studies Guides
Vocabulary Guides Writing Guides

Readings--Texts in Spanish and English
Fiction Poetry Nonfiction
Nonfiction featuring Chicago

Use Graphic Organizers to Demonstrate,
Guide and Assess to Advance
Students can work independently, then
pair to compare and adjust to learn more.

math
science
social studies
academic vocabulary
reading skills
Assessment Guides

MATH MIX: New and Continuing PRIORITIES
Research confirms that if the math curriculum includes “frequent cumulative review” that enables students to retain greater math competence. Among sources supporting this “mix” is the report “Assisting Students Struggling with Mathematics” of the What Works Clearinghouse, IES Practice Guide, US Department of Education. This chart is designed to organize planning for new math content and inclusion of math learned earlier in the school year in activities such as: learning centers; “bell ringers”; homework; science; social science--Integrating math into science and social science makes math more meaningful.

	Week of
	New Math
	Math “Mix”—Content to Revisit

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	

	
	
	

	
	
	

	
	
	

	

	
	

Homework Essential: Emphasize learning math facts through counting games and other kinds of practice.

Daily kinds of assessment:
 __glossary __journal __my own example __change the problem, solve it
__ _______________ __ _________________________________

Weekly kinds of assessment:
__write math page—fact booklets __make my own “anchor chart”
__complete a problem that the teacher starts
__ __________________________ __ ________________

Common Core First Grade Literacy Standards Emphasized
	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Retell stories, including key details, and demonstrate understanding of their central message or lesson.
	2. Identify the main topic and retell key details of a text.

	3. Describe characters, settings, and major events in a story, using key details.
	3. Describe the connection between two individuals, events, ideas, or pieces of information in a text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
	4. Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

	5. Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.
	5. Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

	6. Identify who is telling the story at various points in a text.
	6. Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Use illustrations and details in a story to describe its characters, setting, or events.
	7. Use the illustrations and details in a text to describe its key ideas.

Integrated Standards: Standard 1—ask and answer questions about key details in a text—is the basis for responding to questions and completing tasks based on the other reading standards. Progress in each standard supports standard 10 -- With prompting and support, read prose and poetry and informational texts appropriately complex for grade 1. All the reading competence development is designed to reach standard 10:
With prompting and support, read prose and poetry and informational texts appropriately complex for grade 1.

Nonfiction reading competencies are developed each week in science or social science—ideally students focus on only one nonfiction subject for five weeks so that students learn that content and learn how to read nonfiction.

Writing: CCSSW.1.2 EXPLANATORY (CPS Framework Assessment Specification)
Write explanatory texts in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure

Explanatory writing aligns with reading standard 7—integrate from different sources; and writing standard 7—research to understand a topic.

The Speaking and Listening Standards are Keys to Learning ACROSS the Curriculum

Comprehension and Collaboration
· SL.1.1 Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

__SL.1.1a Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
__SL.1.1b Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.
__SL.1.1c Ask questions to clear up any confusion about the topics and texts under discussion.
· SL.1.2 Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

· SL.1.3 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

Presentation of Knowledge and Ideas
· SL.1.4 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

· SL.1.5 Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

· SL.1.6 Produce complete sentences when appropriate to task and situation.

Students exercise Speaking and Listening competencies as they proceed through the gradual release of responsibility.

Integrate the Conventions in Writing and Speaking
SOURCE of Common Core Standards cited in this guide: http://www.corestandards.org
The standards have been issued with a public license that allows them to be republished for any purpose that supports the standards initiative. © Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

LANGUAGE								 First Grade
These lists are set up with lines so that you can check your students’ learning priorities for this quarter.

	CONVENTIONS IN WRITING AND SPEAKING

	· 1. Observe conventions of grammar and usage.
__a. Print all upper- and lowercase letters.
__b. Use singular and plural nouns with matching verbs in simple sentences (e.g., He hops; We hop).
__c. Use subject, object, and possessive pronouns in speaking and writing (e.g., I, me, my; they, them, their).
__d. Use verbs to convey a sense of past, present, and future in writing and speaking (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
__e. Understand and use frequently occurring prepositions in English (e.g., during, beyond, toward).
__f. Produce and expand complete declarative, interrogative, imperative, and exclamatory sentences in response to questions and prompts.
__g. Understand that, minimally, every sentence must be about something (the subject) and tell something (the predicate) about its subject.

	· 2. Observe conventions of capitalization, punctuation, and spelling.
__a. Capitalize names, places, and dates.
__b. Use end punctuation for sentences, including periods, question marks, and exclamation points.
__c. Use commas in dates and to separate single words in a series.
__d. Use conventional spelling for words with common spelling patterns and for common irregular words.
__e. Use phonetic spellings for untaught words, drawing on phonemic awareness and spelling conventions.
__f. Form new words through addition, deletion, and substitution of sound and letters (e.g., an → man → mat → mast → must → rust → crust).

	3. (Beings in grade 3)

	VOCABULARY ACQUISITION AND USE

	· 4. Determine word meanings (based on grade 1 reading).
__a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.
__b. Use sentence-level context as a clue to the meaning of an unknown word.
__c. Use common affixes in English as a clue to the meaning of an unknown word.
__d. Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).
__e. Demonstrate understanding of the concept of multiple-meaning words (e.g., match, kind, play) by identifying meanings of some grade-appropriate examples of such words.

	· 5. Understand word relationships.
__a. Build real-life connections between words and their use (e.g., note places at home that are cozy).
__b. Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining, choosing, or acting out the meanings.

	· 6. Use newly learned words acquired through conversations, reading, and responding to texts.

First Grade: Second Quarter, Weeks 10-12 Learning Priorities

LITERATURE AND FOUNDATIONAL SKILLS
Weeks 10-11 are combined—week 10 includes few instructional days.
Week 12 includes only 2 days.

	
	Weeks 10-11
	Week 13

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.1.3
Describe characters, settings, and major events in a story, using key details.

	· Identify/draw characteristics of persons in a story/situation
· Infer traits from actions.
· How they feel
· What their traits are and how they are different from feelings
· How their traits are shown in their actions.

	Question
	answer
	evidence

	feeling
	
	

	trait
	
	

	
Choose your favorite story.

Draw and write captions to tell about:
· Characters
· Setting
· Important events

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.
	Sight Words

PHONICS:

	Sight Words
Use your sight words to write sentences.

PHONICS:
Make your own phonics pages/booklet.

	Writing
CCSSW1.2 Explanatory/ informational
	· Write sentence with question mark. Then write sentence with period that answers the question.

Write journal (ongoing)

	· Write sentences about your favorite story.

First Grade: Second Quarter, Weeks 10-12 Learning Priorities

NONFICTION LITERACY
IN SCIENCE
AND
SOCIAL SCIENCE

Read to Learn
Learn to Read Better

	
	Weeks 10-11
	Week 12

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and Social Science
DEVELOP NONFICTION LITERACY
CCSSRI.1.2—locate information then 1.3
Relate information to an idea; Classify information

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make picture glossary
· read, experience, draw, list facts about topic to answer a FOCUS QUESTION .
· Classify information and tell how you do it
· Write to explain what you learned.

	
Choose a topic you have learned about that you like a lot.

Draw and write about it.

First Grade: Second Quarter, Weeks 13-14 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL1.4
Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

	· Read a poem and draw what the words help you understand or feel.
· Tell the techniques the poet used—rhyme and other techniques.
	· Read a poem and draw what it means.
· Tell the techniques the poet used—rhyme and other techniques.

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.

	· 2-letter consonant blends
Sight Words

PHONICS:
	· 2-letter consonant blends
Sight Words

PHONICS:

	Writing
CCSSW1.2 Explanatory/
Informational

	· Write sentences with question mark, period, exclamation mark.

	· Write sentences with question mark, period, exclamation mark.

First Grade: Second Quarter, Weeks 13-14 Learning Priorities
NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI1.2 identify idea and support with information from text and visual (1.3 and 1.7)

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make picture glossary based on two different sources about same topic
· read, experience, draw, list facts about topic to answer a FOCUS QUESTION.
· Summarize what you learned.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make picture glossary based on two different sources about same topic
· read, experience, draw, list facts about topic to answer a FOCUS QUESTION
· Summarize what you learned.

First Grade: Second Quarter, Weeks 15-16 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL1.2 theme
CCSSRL1.3 characters, events, purpose

	· Identify sequence in a story or event
· Events
	

	

	

Draw and write to show what happens that is important to understand the message
	· Identify sequence in a story or event
· Events
	

	

	

· Draw and write to show what happens that is important to understand the message

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.

	Sight Words

PHONICS:

	Sight Words

PHONICS:

	Writing
CCSSW1.2 Explanatory/ informational

	· Write sentences with pronoun
	· Write sentences with pronoun

First Grade: Second Quarter, Weeks 15-16 Learning Priorities
NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read to learn…
Learn to read BETTER!

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI1.2 identify idea and support with information from text and visual (1.3 and 1.7)

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· list words and pictures that help you figure out important information.
· Tell an idea about the topic based on a nonfiction text. Tell how the writer uses words, pictures, sentences, questions to help you understand it.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· list words and pictures that help you summarize what you learn
· Tell an idea about the topic based on a nonfiction text. Tell how the writer uses words, pictures, sentences, questions to help you understand it.

First Grade: Second Quarter, Weeks 17-18 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.1.1
Analyze, then infer; answer with evidence

	Analyze questions, respond thoughtfully
· Ask/answer what/where questions—point out these are literal.
	Question
	Answer
	Where I find it

	
	
	

· Ask/answer inferential questions
	Question
	Answer
	Why I think it

	
	
	

	Analyze questions, respond thoughtfully
· Ask/answer what/where questions—point out these are literal.
	Question
	Answer
	Where I find it

	
	
	

· Ask/answer inferential questions
	Question
	Answer
	Why I think it

	
	
	

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.
	Sight Words

PHONICS:

	Sight Words

PHONICS:

	Writing
CCSSW1.2 Explanatory/ informational
	· Write explanation
	· Write explanation

First Grade: Second Quarter, Weeks 17-18 Learning Priorities
NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
Locate information
CCSSRI1.2 explain an idea with information from pictures and visuals
CCSSRI1.3 and 1.7

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make glossary
· List information to support an idea
· Identify source of information
· Compare and contrast how a writer and an illustrator/photographer provide information
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make glossary
· List information to support an idea
· Identify source of information
· Compare and contrast how a writer and an illustrator/photographer provide information

First Grade: Second Quarter, Weeks 19-20 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.1.2—identify theme
CCSSRL3—analyze development in a story

	Analyze how a character changes in a story.
· What the character learns.
· How the character’s choices lead the character to change or learn.
· Relate to the theme of the story.
	Analyze how a character changes in a story.
· Relate to the theme of the story.
· Revisit stories read this quarter and see how the writer uses the character’s change to help you understand the theme or message of the story.

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.
	Sight Words

PHONICS:

	Sight Words
Use sight words to write sentences.
Make sight word “banks” that include different kinds of sight words such as action words, nouns, adjectives.

· PHONICS:
Make a chart showing all the phonics you have learned this semester,

	Writing
explanatory/ informational
	· Write and illustrate an explanation.

	· Write and illustrate an explanation

First Grade: Second Quarter, Weeks 19-20 Learning Priorities
NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

	[bookmark: _GoBack]Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
Locate information
CCSSRI1.2 explain an idea with information from pictures and visuals
CCSSRI1.3 and 1.7

	
Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· read, experience, draw, list facts, write/tell about a topic
· Make a poster or booklet or page that tells/shows an important idea you have learned.
	
Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· read, experience, draw, list facts, write/tell about a topic
· Make a poster or booklet or page that tells/shows an important idea you have learned.

Focus

Assess and respond
to advance learning progress !

Act ... 	

Polk Bros. Foundation Center for Urban Education 2018 http://teacher.depaul.edu
image1.jpeg

