ELA Calendar - Unit At-A-Glance Organizer
Grade: Kindergarten Unit Title: Coming Full Circle with Cycles
	Week 1 – Cycle of Days
Essential Question: What is a cycle? How do we see and experience cycles in our everyday lives?

	Week 1 - Day 1

Standards: RLK.2, RLK.5, RLK.10, RFK.1, RFK.4, SLK.1, LK.1.e

Introduce song. Introduce and read selection. Revisit text to sequentially identify what the girl experiences in the night (beginning with Sun in the moon) in order to create an interactive chart for shared reading.

** Click to access Lesson Plan

	Week 1 - Day 2

Standards: RLK.1, RLK.7, RLK.10, RFK.1, RFK.4, SLK.1, LK.1.e

Sing song. Reread interactive chart together. Reinforce foundation skills. Revisit story to identify what is found inside and outside the house that the illustrator illuminated with goldenrod color. Discuss what makes “a home of light” and how the illustrations create a sense of security and wonder.

** Click to access Lesson Plan
	Week 1 - Day 3

Standards: RLK.5, RLK.9, RLK.10, RFK.1, RFK.4, SLK.1, LK.1.e

Sing song. Reread interactive chart together. Reinforce foundational skills. Read poem and discuss how books lead us to “find unexpected keys to things, locked up beyond imagining.” Relate this verse to the imaginary journey in the story.

** Click to access Lesson Plan
	Week 1 - Day 4

Standards: RLK.1, RLK.5, RLK.10, RFK.1, RFK.4, SLK.1, LK.1.e

Sing song. Reread interactive chart together. Reinforce foundational skills. Introduce and read selection. Identify what the sun and moon see. Demonstrate that this book is a circle story. Compare it to The House in the Night. Explain how a circle story is like a cycle.

** Click to access Lesson Plan
	Week 1 - Day 5

Standards: RLK.4, RLK.7, RLK.10, RFK.1, RFK.4, SLK.1, LK.6

Sing song. Reread interactive chart together. Reinforce foundational skills. Introduce vocabulary: dusk and dawn. Introduce and read selection. Discuss how dusk and dawn are experienced in the story.

 ** Click to access Lesson Plan

	Week 2 – Cycle of Seasons
Essential Question: What are the four seasons? How do we experience the season of autumn? What is the seasonal cycle of trees?

	Week 2 - Day 1

Standards: RLK.1; RLK.5, RLK.10, RFK.1, RFK.4, SLK.1

Sing months-of-the-year song. Read Updike’s poem, October, to identify the seasonal occurrences.
Read Rockwell’s book to introduce the cycle of the seasons. Create a seasonal cycle chart with picture-word cards, retelling events from the story.

** Click to access Lesson Plan
	Week 2 - Day 2

Standards: RLK.5, RLK.10
RFK.1, RFK.3.c, RFK.4, WK.2, WK.7, SLK.4, SLK.6, LK.1.f, LK.2, LK.5.a, LK.6

Sing seasons song. Reread poem; discuss the poetic language - what the color words describe.
Display and identify a variety of autumn leaves. Sort by type and color. (limit: three types) Provide each student with a leaf. Have students dictate sentences for class predictable chart to describe their leaves: e.g., Here is a red maple leaf. (Sam)

** Click to access Lesson Plan
	Week 2 - Day 3

Standards: RLK.1, RLK.10, RFK.1, RFK.3.c, RFK.4, SLK.1

Sing song. Reread predictable chart. Reinforce foundational skills, including touch-reading.
Read and discuss Ehlert’s book. Identify the seasonal changes of a maple tree.

** Click to access Lesson Plan
	Week 2 - Day 4

Standards: RLK.10, RFK.1, RFK.3.c, RFK.4, SLK.4

Sing song. Read portion of predictable chart. Reinforce foundational skills. Provide students with word and punctuation cards to rebuild sentences. (Sentence Builders)

 ** Click to access Lesson Plan
	Week 2 - Day 5

Standards: RLK.3, RLK.7, SLK.1

Sing song. Introduce and read selection. Revisit text to identify how Fletcher attempted to “save” his tree. Discuss how the words and the illustrations create a “magical” conclusion. What makes the change of seasons magical?

** Click to access Lesson Plan

	Week 3 – Cycle of Seasonal Animal Changes
Essential Question: How do animals experience the cycle of the seasons? How do they respond to seasonal changes in autumn?

	Week 3 - Day 1

Standards: RLK.2; RLK.5, RLK.10, RFK.1, RFK.4, SLK.1

Introduce song and teach vocabulary: nocturnal. Read Good-Night, Owl! Discuss the owl’s problem and solution. Identify the animals and their sounds in order to create an interactive chart for shared reading.

Introduce and sing owl song. Identify animals that live in (around or under) a tree, as identified in the text.

	Week 3 - Day 2

Standards: RLK.2, RLK.3, RLK.10, RFK.1, RFK.4, SLK.1

Sing songs. Reread interactive chart together. Reinforce foundational skills: different types of print (hyphenated sound words).

	Week 3 - Day 3

Standards: RLK.3, RLK.10, RFK.1, RFK.4, SLK.1

Sing songs. Reread interactive chart together. Reinforce foundational skills: quotation marks - to identify what characters say.

	Week 3 - Day 4

Standards: RLK.3, RLK.10, RFK.1, RFK.4, SLK.1

Sing songs. Reread interactive chart together. Retell story through dramatization, having students assume the roles of different characters (birds, owl) in a play or puppet show.

	Week 3 - Day 5

Standards: RIK.2RLK.9, RLK.10, RFK.4, SLK.1

Read poem about farm animals in autumn and how they respond to seasonal changes. Read The Farm Concert. Compare the farmer’s problem to the owl’s problem.

Interactive Read-Aloud:
Bird, Eel, Butterfly by James Prosek

Standards:, RLK.5, RLK.10, SLK.1

	Week 4 – Cycle of Seasons: Harvest
Essential Question: What is the seasonal cycle of apple trees? How do people respond to the seasonal cycle?

	Week 4 - Day 1
Shared Reading:

Standards: RLK.1, RLK.5, RLK.10, RFK.4, SLK.1

Sing song about the seasons.
Introduce vocabulary: bud, blossoms, and branches. Introduce and read selection. Revisit text to retell how the tree changes through the seasons. Create an interactive chart for shared reading.

	Week 4 - Day 2
Shared Reading:

Standards: RLK.3, RLK.10, RFK.4, SLK.1

Sing song. Read interactive chart. Reinforce foundational skills. Revisit the text to describe how Arnold experiences the tree throughout the seasons, describing his activities.

	Week 4 - Day 3
Shared Reading:

Standards: RLK.2, RLK.3, RFK.4, RLK.5, RLK.10, SLK.1

Sing song. Reread interactive chart. Reinforce foundational skills. Introduce vocabulary: orchard, farmer, market. Introduce and read selection. Describe how Annie experiences the apple harvest, retelling the events.

	Week 4 - Day 4
Shared Reading:

Standards: RLK.2, RLK.5, RFK.4 RLK.7, RLK.10, SLK.1

Sing song. Reread interactive chart. Reinforce foundational skills. Revisit the text to discuss how the illustrations contribute to meaning of the story. Discuss how the reader knows that Annie finds satisfaction in her work.

	Week 4 - Day 5
Shared Reading Companion Text:

Standards: RLK.3, RLK.7, RLK.9, RLK.10, SLK.1

Sing song. Introduce and read selection. Compare the experiences of the characters in the story to Arnold and Annie – how do they experience the seasonal cycle of the apple tree? Have students determine their favorite book.

R/ELA.MSDE 8/5/2012

