Name: Marie McLeroy	Week: November 17, 2014		Grade: Kindergarten
Weekly Concept Overview
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Language Acquisition
	CCGPS:
Ongoing:
RF3b: ELACCKRF3: Know and apply grade-level phonics and word analysis skills in decoding words.
b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.
KL1b: ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and
larger groups.
b. Continue a conversation through multiple exchanges.
KL5b&d,
RF4 ELACCKRF1: Demonstrate understanding of the organization and basic features of print.
a. Follow words from left to right, top to bottom, and page-by-page.
b. Recognize that spoken words are represented in written language by specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.

ELACCKL1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
b. Use frequently occurring nouns and verbs.
Focus Letters:
Review all letters A-Z

Consonant Diagraph:
Wh/Th

NOUNS and VERBS

Continue Short vowels in CVC pattern.

	CCGPS:
Ongoing:
RF3b: ELACCKRF3: Know and apply grade-level phonics and word analysis skills in decoding words.
b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.
KL1b: ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and
larger groups.
b. Continue a conversation through multiple exchanges.
KL5b&d,
RF4 ELACCKRF1: Demonstrate understanding of the organization and basic features of print.
a. Follow words from left to right, top to bottom, and page-by-page.
b. Recognize that spoken words are represented in written language by specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.

Focus Letters:
Review all letters A-Z

Consonant Diagraph:
Wh/Th

NOUNS and VERBS

Continue Short vowels in CVC pattern.

	CCGPS:
Ongoing:
RF3b: ELACCKRF3: Know and apply grade-level phonics and word analysis skills in decoding words.
b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.
KL1b: ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and
larger groups.
b. Continue a conversation through multiple exchanges.
KL5b&d,
RF4 ELACCKRF1: Demonstrate understanding of the organization and basic features of print.
a. Follow words from left to right, top to bottom, and page-by-page.
b. Recognize that spoken words are represented in written language by specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.

Focus Letters:
Review all letters A-Z

Consonant Diagraph:
Wh/Th

NOUNS and VERBS

Continue Short vowels in CVC pattern.

	CCGPS:
Ongoing:
RF3b: ELACCKRF3: Know and apply grade-level phonics and word analysis skills in decoding words.
b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.
KL1b: ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and
larger groups.
b. Continue a conversation through multiple exchanges.
KL5b&d,
RF4 ELACCKRF1: Demonstrate understanding of the organization and basic features of print.
a. Follow words from left to right, top to bottom, and page-by-page.
b. Recognize that spoken words are represented in written language by specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.

Focus Letters:
Review all letters A-Z

Consonant Diagraph:
Wh/Th

NOUNS and VERBS

Continue Short vowels in CVC pattern.

	CCGPS:
Ongoing:
RF3b: ELACCKRF3: Know and apply grade-level phonics and word analysis skills in decoding words.
b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.
KL1b: ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and
larger groups.
b. Continue a conversation through multiple exchanges.
KL5b&d,
RF4 ELACCKRF1: Demonstrate understanding of the organization and basic features of print.
a. Follow words from left to right, top to bottom, and page-by-page.
b. Recognize that spoken words are represented in written language by specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.

Focus Letters:
Review all letters A-Z

Consonant Diagraph:
Wh/Th

NOUNS and VERBS

Continue Short vowels in CVC pattern.

	Reading
	CCGPS:
ELACCKKL2b: Recognize and name end punctuation.
ELACCKKL2c: Write a letter or letters for most consonants and short vowel sounds.
ELACCKKL2d: Spell simple words phonetically.
ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.
RL3: With prompting and support, retell familiar stories, including key details.
RF.K.4-Read Emergent texts with purpose and understanding.

SHARED READING:

Thanksgiving Theme

	CCGPS:
ELACCKKL2b: Recognize and name end punctuation.
ELACCKKL2c: Write a letter or letters for most consonants and short vowel sounds.
ELACCKKL2d: Spell simple words phonetically.
ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.
RL3: With prompting and support, retell familiar stories, including key details.
RF.K.4-Read Emergent texts with purpose and understanding.

SHARED READING:

Thanksgiving Theme
	CCGPS:
ELACCKKL2b: Recognize and name end punctuation.
ELACCKKL2c: Write a letter or letters for most consonants and short vowel sounds.
ELACCKKL2d: Spell simple words phonetically.
ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.
RL3: With prompting and support, retell familiar stories, including key details.
RF.K.4-Read Emergent texts with purpose and understanding.

SHARED READING:

Thanksgiving Theme
	CCGPS:
ELACCKKL2b: Recognize and name end punctuation.
ELACCKKL2c: Write a letter or letters for most consonants and short vowel sounds.
ELACCKKL2d: Spell simple words phonetically.
ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.
RL3: With prompting and support, retell familiar stories, including key details.
RF.K.4-Read Emergent texts with purpose and understanding.

SHARED READING:

Thanksgiving Theme
	CCGPS:
ELACCKKL2b: Recognize and name end punctuation.
ELACCKKL2c: Write a letter or letters for most consonants and short vowel sounds.
ELACCKKL2d: Spell simple words phonetically.
ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.
RL3: With prompting and support, retell familiar stories, including key details.
RF.K.4-Read Emergent texts with purpose and understanding.

SHARED READING:

Thanksgiving Theme

	Writing
	CCGPS:
ELACCKW2: Use a combination of drawing, dictating, and writing to compose informative/ explanatory texts in which they name what they are
writing about and supply some information about the topic.

SL.K.5 Add drawings or visual displays to descriptions as desired to provide additional detail.

SW complete response to literature to story read aloud.
Introduce: B/M/E of story.
	CCGPS: ELACCKW2
Use a combination of drawing, dictating, and writing to narrate a single event or
several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

SL.K.5 Add drawings or visual displays to descriptions as desired to provide additional detail.

SW complete response to literature to story read aloud.
Review: B/M/E of story.
	CCGPS: ELACCKW2
Use a combination of drawing, dictating, and writing to narrate a single event or
several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

SL.K.5 Add drawings or visual displays to descriptions as desired to provide additional detail.

SW complete response to literature to story read aloud.
Review: B/M/E of story.
	CCGPS: ELACCKW2
Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about
the events in the order in which they occurred, and provide a reaction to what happened.

SL.K.5 Add drawings or visual displays to descriptions as desired to provide additional detail.

SW complete response to literature to story read aloud.
Review: B/M/E of story.
	CCGPS: ELACCKW2
Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about
the events in the order in which they occurred, and provide a reaction to what happened.

SL.K.5 Add drawings or visual displays to descriptions as desired to provide additional detail.

SW complete response to literature to story read aloud.
Review: B/M/E of story.

	Math
	MCCK.CC.3: Write numbers from 0 to 20. Represent a number of objects with a written numeral 0-20.
MCCK.CC.4: Understand the relationship between numbers and quantities; connect counting to cardinality.
MCCK.CC.5:
Count to answer how many questions about as many as 20 things arranged in a line, a rectangle array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.

Activity:
Number Talks with days in School (Show me the Numeral)

Thanksgiving Pilgrim TEN FRAME Game
	MCCK.CC.3: Write numbers from 0 to 20. Represent a number of objects with a written numeral 0-20.
MCCK.CC.4: Understand the relationship between numbers and quantities; connect counting to cardinality.
MCCK.CC.5:
Count to answer how many questions about as many as 20 things arranged in a line, a rectangle array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.

Activity:
Number Talks with days in School (Show me the Numeral)

Greater Than/Less Than
Materials: counters, greater/less/equal cards, dot or numeral die
 greater less equal

1. Roll your die. Make a set of counters that is equal to the
number you rolled.
2. Make a set of counters that is greater than the number you rolled.
3. Make a set of counters that is less than the number you rolled.
4. Use pictures, numbers, or words to show your work.
5. Continue to roll, make sets, and record your work.
	MCCK.CC.3: Write numbers from 0 to 20. Represent a number of objects with a written numeral 0-20.
MCCK.CC.4: Understand the relationship between numbers and quantities; connect counting to cardinality.
MCCK.CC.5:
Count to answer how many questions about as many as 20 things arranged in a line, a rectangle array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.

Activity:
Number Talks with days in School (Show me the Numeral)

K.CC.6b Greater Than Less
Assessment

	MCCK.CC.3: Write numbers from 0 to 20. Represent a number of objects with a written numeral 0-20.
MCCK.CC.4: Understand the relationship between numbers and quantities; connect counting to cardinality.
MCCK.CC.5:
Count to answer how many questions about as many as 20 things arranged in a line, a rectangle array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.

Activity:
Number Talks with days in School (Show me the Numeral)

K.CC.6b Greater Than Less
Assessment

	MCCK.CC.3: Write numbers from 0 to 20. Represent a number of objects with a written numeral 0-20.
MCCK.CC.4: Understand the relationship between numbers and quantities; connect counting to cardinality.
MCCK.CC.5:
Count to answer how many questions about as many as 20 things arranged in a line, a rectangle array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.

Activity:
Number Talks with days in School (Show me the Numeral)

K.CC.6b Greater Than Less
[bookmark: _GoBack]Assessment

	Social Studies
	SSKH1: The student will identify the purpose of national holidays and describe the people or events celebrated.
Thanksgiving

Read Thanksgiving stories
	SSKH1: The student will identify the purpose of national holidays and describe the people or events celebrated.
Thanksgiving

Read Thanksgiving stories
	SSKH1: The student will identify the purpose of national holidays and describe the people or events celebrated.
Thanksgiving

Discuss foods. Write a list of 4/5 foods(nouns) that you would like to eat at Thanksgiving
	SSKH1: The student will identify the purpose of national holidays and describe the people or events celebrated.
Thanksgiving

Create a hand turkey to write things that you are thankful for
	 SSKH1: The student will identify the purpose of national holidays and describe the people or events celebrated.
Thanksgiving

Discuss and write what you are thankful for on the hand turkey

	Other:

	CCGPS:
Activity:

None
	CCGPS:
Activity:

None
	CCGPS:
Activity:

None
	CCGPS:
Activity:

None
	CCGPS:
Activity:

None

