

If you have questions or comments, please contact us.

Email: helpdesk@starfall.com Phone: 1-888-857-8990 or 303-417-6414 Fax: 1-800-943-6666 or 303-417-6434

How Our Community Works

Unit 3 • Week 8

Starfall Kindergarten Reading and Language Arts Curriculum *incorporating Science, Social Studies and Technology*

Opportunities for child-directed learning
 Target skills that are introduced, then applied, integrated, and practiced throughout the year
 English language learners and struggling readers learn alongside their peers
 Interactive technology incorporates visual, auditory, and kinesthetic learning
 Appropriate for Kindergarten classrooms and homeschoolers
 Teacher-tested, research based, and meets state standards
 Motivation for children to learn and have fun at the same time

Starfall Education P.O. Box 359, Boulder, CO 80306 U.S.A. Phone: 1-888-857-8990 or 303-417-6414

Authors and Credits

Senior Authors

Joan Elliott: 18 years teaching kindergarten in North Carolina and Texas public schools, 12 years teaching in Department of Education, University of North Carolina at Asheville and University of Texas at Brownsville; recipient of Christa McAuliffe Teaching Award, recipient of Fulbright fellowship to Korea

Pam Ferguson: 34 year veteran kindergarten teacher, Holy Family Catholic School, St. Petersburg, FL; serves on the Florida Catholic Conference Accreditation team for past 10 years

Consultants

Dr. Karen Cole, Associate Professor of Education, K-6 Program Coordinator, University of NC - Asheville

Dr. Greta Freeman, School of Education, University of South Carolina

Educators

Myrna Estes, 35 years, NYC; Chester, MA; Pittsfield, MA Public Schools

Judy Goetze, 35 years, Pittsfield, MA Public Schools

Stephanie Riess 15 years Pinellas County, FL Public Schools; 17 years, Diocese of St. Petersburg, FL

Heidi Suburu, 25 years, Fruitvale Public School District, Bakersfield, CA, and Elk Hills Public School District, Tupman, CA

Additional Contributors to this project:

We gratefully acknowledge the contributions of our project team of over 150 kindergarten teachers. This project would not be possible without their help.

Senior Editor and Designer

Brandi Chase

Layout Design

Marc Buchannan

Senior Artist and Print Designer

Faith Gowan

Contributing Artists and Designers

Matthew Baca, Ric Beemer, Dale Beisel, Kimberly Cooper, Craig Deeley, Catherine George, Stefan Gruber, Heather Hogan, David Lebow, Debby Lee, Frank Lee, Claire Lenth, Gina and Art Morgan of AMGG, Julie Ann Quinsay, Michael Ramirez, Jared Ramos, Scott Stebbins, and Triska Wasser

Musicians/Composers

Randy Graves, Keith Heldman and Richard James

Engineers and Quality Assurance

Kerry Dezell, Adam Griff, Tom Meyer, Larry Moiola, Steve Patschke, Troy Tazbaz, and Roger Wilson

Starfall gratefully acknowledges the following school districts where the Starfall Kindergarten Program was piloted:

Andre Agassi College Preparatory Academy, Las Vegas, NV	Appling County School District, Surrency, GA
Boulder Valley School District, Boulder, CO	Briarcliff Manor School District, Briarcliff Manor, NY
Buncombe County School District, Asheville, NC	Buckner-Fanning Christian School, San Antonio, TX
Catholic Archdiocese of Los Angeles, Thousand Oaks, CA	Catholic Diocese of St. Petersburg, St. Petersburg, FL
Currituck County School District, Knotts Island, NC	Episcopal Diocese of Northwest Texas, All Saints Episcopal School,
Fruitvale School District, Bakersfield, CA	Lubbock, TX
Kent City Community Schools, Kent City, MI	Fullerton School District, Fullerton, CA
Los Fresnos Consolidated Independent School District, Los Fresnos, TX	Livermore Valley Charter School, Livermore, CA
Matanuska-Susitna Borough School District, Wasilla, AK	Italy Independent School District, Italy, TX
Pittsfield School District, Pittsfield, MA	Ogden City School District, Ogden, UT
Rainbow Dreams Charter School, Las Vegas, NV	Port Jervis City School District, Cuddebackville, NY
Salina School District, Salina, OK	Rhea County School District, Spring City, TN
Screven County School District, Screven, GA	Saugus Union School District, Valencia, CA
South Sarpy School District 46, Springfield, NE	Sierra Sands Unified School District, Ridgecrest, CA
Wayne County School District, Jesup, GA	Vinita Public Schools, Vinita, OK
Waynesville R-VI School District, Ft. Leonard Wood, MO	

Special thanks to the Alliance for Catholic Education's English as a New Language Program (ACE-ENL) at the University of Notre Dame for their help with the ELD component of this program.

Starfall also wishes to thank:

Stephen Schutz, Karen Bidgood, Tad Elliott, and the Purchasing, Customer Service, and Warehouse teams at SPS Studios.

Starfall 👸 Kindergarten

How Our Community Works Unit 3 • Week 8

Week 8 Overview	4
Preparation	5
Introduce Homonyms	8
Introduce Ox-Cart Man	9
Long Ago and Now	10
Introduce <i>li /</i> i/	11
Rhyming	13
Introduce <i>Gg</i> /g/	13
Introduce High-Frequency Words: <i>big, little, it, in, go</i>	14
Introduce Inventions of Long Ago	16
Homonym Tree	17
Introduce At the Post Office	18
Listening and Writing, Page 30	19
Introduce Thomas Edison	20
Blending Onsets and Rimes	21
Classify Letter Forms	21
Introduce Expository Writing	23
Letter Formation	26
Identify/Discriminate Initial /i/	25
Cumulative Review	25
Share Expository Writings	27

Week 8 Overview

How Our Community Works

The children continue their study of the community and community helpers as they compare those of long ago with those of today. They discover how inventors like Benjamin Franklin and Thomas Edison helped make community living easier with their numerous inventions. This week we will:

- learn about homonyms.
- practice *li /i/* and *Gg /g/*.
- learn about tall, small and tail letters.

Recommended Literature

Ox-Cart Man—**Donald Hall** is an author who writes early in the morning. His cats and dogs join him near his favorite chair where he does his writing. In the afternoon, they follow him outside to help with all the farm and garden chores. He likes the hard farm work and writing poems and stories about how people lived long ago in rural communities. His favorite sports are walking the dogs and baseball. Originally from Connecticut, Donald Hall lives at Eagle Pond Farm in New Hampshire. The road in front of his house was used by ox carts back in 1803 when it was built.

Chicka Chicka Boom Boom —Bill Martin, Jr. and John Archambault

Bill Martin, Jr. (1916 - 2004) was also the author of *Brown Bear, Brown Bear, What Do You See?* His biography was featured in **Week 1**. John Archambault's bio can be found in **Week 3**.

Starfall Books & Other Media

ABC Rhyme Book Sing-Along "Starfall Speedway" Get to Know Benjamin Franklin Poster At the Post Office Get to Know Thomas Edison Poster

Preparation

Generate and prepare:

- Vocabulary Word Cards for Week 8. You will use shawl, embroidery and shear on Day 1.
- an "ABC Rhyme" practice page for letters *li* and *Gg*. Photocopy one for each child to take home and practice with his or her parents.

Day One

Lightly number the pages of Ox-Cart Man in pencil. Page 1 begins with the text: In October...

Generate a "Word Search" practice page using the high-frequency words your children need to practice. This will be used for **Session 2**.

Day Two

Prepare two chart papers with the following sentences for today's **Session 2**:

- The cat is **big**.
- He is little.
- I can see it.
- The cat is **in** the bag.
- She can **go**.

Day Three

You will need a large cut-out of a palm tree to display on a wall, and ten or more construction paper "coconuts" (2 to 3 inches in diameter) for today's Phonemic Awareness/Phonics Warm-Up.

Generate a "Color by Word" practice page for Week 8.

Day Four

Generate a "Word Shape" practice page using the highfrequency words: big, little, it, in, go, you. Photocopy one for each child.

Generate and prepare word cards: both, straight, curved. Add a "straight" line and a "curved" line to the respective words after they are generated.

Write the poem "Now that I'm Five" on lined chart paper (see Day 4, Session 3).

Day Five

Generate a "Picture Sound" page for letters li and Gq for each child.

Optional: Generate a "Multi-Letter" practice page for each child.

The cat is big. The cat He is little He is lit I can see it. I can se The cat She can **go**.

The cat is **in** the bag.

my friend. I thought of a great way to remember homonyms! Love

Backpack Bear

Day 4

I was practicing my handwriting! Did you Know the letters in my name have curved and straight lines?

Your friend,

Backpack Bear

Day 5

I am excited to hear what you wrote about inventions! I love hearing your stories. Your pal

Backpack Bear

ago?

Your friend

Day 2

learn it?

Backpack Bear

I was playing a

homonym game with

Day 3

Love,

Backpack Bear

My friends and I learned a song about

left and right. Want to

Have you ever wondered what it was like to live a long time

	DAY One	day Two
Reading Phonemic Awareness Phonics High-Frequency Words Comprehension Print Concepts	L&W, p. 28 Homonyms Ii /i/ Comprehension Skills: Compare/contrast Draw conclusions	L&W, p. 29 Rhyming Gg /g/ HF Words: big, little, it, in, go (and, are, but, down, like, not, up, us) Comprehension Skill: Comprehension Strategy: Make connections
Computer	<i>ABC Rhymes:</i> Rr, Ll, Uu, Nn Calendar	<i>BpB's Books:</i> Concepts: "U-Machine,""I-Machine" ABCs: Ii, Gg
Activity	"Word Search" practice page	"Starfall Speedway" Review beginning sounds
Listening & Speaking Literature Rhymes, Poems & Songs Vocabulary	<i>Ox-Cart Man</i> Caldecott Medal Now and Long Ago " <i>li</i> Igloo Rhyme" "Letter March Song <i>li</i> " Vocabulary : Shear, shawl, embroidery	<i>Get to Know Benjamin Franklin Poster</i> " <i>Gg</i> Goat Rhyme" "Letter March Song Gg" "Looby Loo" Community helpers
Writing	Letter configuration and formation	
Social Studies	Match descriptions of work people do with names of relat- ed jobs at school, in the com- munity, and historical accounts. Understand how people lived in earlier times and how their lives would be different today.	Understand how people lived in earlier times and how their lives would be different today
Science	Describe relative position of objects using one reference	

DAY Three	DAY Four	DAY Five
L&W, p. 30 Homonyms	Beginning onsets/rimes Letter forms: Straight, curved, tall, small, tail	L&W, p. 31 Initial /i/
Comprehension Strategies: Predict/verify Summarize	Comprehension Skill: Classify/categorize	Comprehension Skill: Draw conclusions
		Starfall Free Day
		Form CVC words using play dough or magnetic letters.
<i>BpB's Books:</i> Row 7, "At the Post Office" Grandparents Day	<i>BpB's Books:</i> Concepts: "U-Machine", "I-Machine" ABCs: Uu, Nn, Ii, Gg	Letter formation on whiteboards Optional: "Multi-Letter" practice page
"Color by Word" practice page	Sequence At the Post Office	Sequence At the Post Office
Chicka Chicka Boom Boom At the Post Office	"Now that I'm Five"	"Picture Sound" practice page for <i>li</i> and <i>Gg</i>
Thomas		Design a community 6
Edison Poster <i>"Gg</i> Goat Rhyme" "Mary Had a Little Lamb" Inventions		Groups share expository writing
	Shared Expository Writing	Illustrate and label expository writing in writing journals
Match simple descriptions of work people do with names of related jobs at school, in the community and from historical accounts	Match simple descriptions of work people do with names of related jobs at school, in the community and from historical accounts	Understand that history relates to events, people and places of other times
	Compare, sort common ob- jects by one physical attribute	

WEEK 8

Day One

Reading

Describe common objects and events in both general and specific language

Understand that some words have multiple meanings

Phonemic Awareness Warm-Up

Introduce Homonyms

Place the Picture Card *baseball bat* in the pocket chart. Say: Listen carefully to this sentence. *I use a bat to hit the ball.* Children repeat the sentence.

Ask: What is a *bat* in this sentence? Yes, this *bat* is used to hit a ball.

Place the Picture Card of the flying *bat* in the pocket chart. Ask: **Who can name the animal in this picture? This is a picture of a** *bat*. Children describe the bat. Confirm that this *bat* is an animal that flies at night.

Say: The word bat sounds the same in both sentences, but it means two different kinds of bats. Words that sound the same but have different meanings are called homonyms. (Children repeat, homonyms.)

Point to the *baseball bat* Picture Card. Say: *I hit the ball with this bat*. The word *bat* in this sentence means something you use to hit a ball. Children pretend to swing a bat and say *bat*.

Point to the flying *bat* Picture Card. Say: *The bat flies at night*. The word *bat* in this sentence means an animal. Children pretend they are flying like a *bat*.

Reinforce that these words sound the same but have different meanings.

Discuss the difference in meaning between *see* and *sea*. Volunteers construct sentences using both word meanings. Repeat for can/can and one/won.

The term "homonym" refers to both homophones, words that are pronounced the same but have different meanings (to, too, two), and homographs, words that are spelled the same but have different meanings (bear, bear). Using one term rather than several is less confusing to the children. Materials

Picture Cards: baseball bat, bat (animal)

Pocket chart

Introduce Ox-Cart Man

Display Ox-Cart Man. Children locate the name of the author and illustrator on the cover. Indicate the Caldecott Medal on the front cover and explain that this book won an award for

its illustrations. Only one children's book each year can win this special award. Say: When you go to the library, look for other books that have this special seal on the front cover. That's how you can tell which books won this award for their illustrations.

Picture-walk through the book. Explain new vocabulary:

shawl	a piece of fabric worn over the shoulders to keep you warm (p. 2)
embroidery	designs sewn on cloth; needlework (p. 25)
shear	to trim the fleece off the sheep, like a haircut (p. 33)

Read the book, then discuss the following questions:

- Did this story take place today or a long time ago? How do Un you know?
- What other things in the story help you know that it took place An a long time ago?
- An When we read *Caps for Sale*, we talked about how you can sometimes tell what a person does by the cap he or she wears. Can we tell what this man does by looking at his cap? Why not?
- Ev What is a good citizen?
- Was the man in this story a good citizen? Why or why not? Sy
- How did the man help his community? Ap
- Ap How did he show he cared for his family?
- If the man wasn't sure how to get to Portsmouth Market, what Ap could he have used to help him find it?
- The man in this story used an ox and a cart to get his goods to Sy the market. How do people get their goods, or wares, to different places today?

Materials

Ox-Cart Man by Donald Hall

Vocabulary Word Cards: shear, shawl, embroidery

Connect to life experiences the information and events in texts

Reading

Listen to and discuss both familiar and challenging text

Relate new vocabulary to prior knowledge

Social Studies

Match simple descriptions of work people do and the names of related jobs at the school, in the community, and from historical accounts

Understand how people lived in earlier times and how their lives would be different today

Reading

Connect to life experiences the information and events in texts

Answer questions about essential elements of a text

Listening & Speaking

Listen attentively to fiction and nonfiction read-alouds and demonstrate understanding

Social Studies

Understand how people lived in earlier times and how their lives would be different today

Long Ago and Now

🗌 Ox-Cart Man

Display Ox-Cart Man. Say: We have been talking about our community and community helpers. Explain:

- Years ago, many things were different in our community. For example, today we have electric lights, but long ago people had to use candles to light a room.
- Today we drive cars, buses, and trucks, but long ago these did not exist. People rode horses when they needed to go somewhere and used carts pulled by animals to move things from place to place.

Turn to the pages listed below. After each page, discuss how things were done long ago. Then partner children to discuss how they are done now.

	Long Ago	Now
cover	People transported goods from place to place using carts pulled by animals.	We move goods using trucks, trains, vans, airplanes, ships, etc.
2	People sheared wool from sheep and made their own fabric or cloth for clothes.	Machines in factories make the fabric or cloth.
4	People made candles to light their homes.	Electric lights light our homes. People still use candles for decoration.
4	Brooms were made from birch trees and carved with knives.	Brooms are made mostly in factories and sold in stores.
10	There were no paved streets; horses were hitched to posts when they stopped so they wouldn't wander away.	Cars travel on streets; we park in parking spaces.
18	Stores were called markets and were usually small, often only one room.	Most stores are very large.
24	Meals were cooked in large iron kettles over open fires.	Food is cooked using electric or gas stoves, microwaves, etc.
26	People made their own tools and furniture.	Tools and furniture are made in factories and bought in stores.

Women used sheep's wool to make yarn and thread. The thread was used to embroi- der or make clothes.	Factories make yarn and thread and then use machines to do the embroidery and make clothes.
Sugar was made from drain- ing sap from maple trees.	Factories and machines make syrup to sell in stores. Some farmers still tap maple trees and use the sap to make syrup.
People sheared their sheep with scissors to get wool.	Farmers use electric machines to shear sheep.
	to make yarn and thread. The thread was used to embroi- der or make clothes. Sugar was made from drain- ing sap from maple trees. People sheared their sheep

	Computer		Practice	
	• Calendar		<	Technology
	• ABC Rhymes: Rr, Ll, Uu, Nn		5	Use technology resources to sup
	Activity	Mate	rials	learning
	Children locate words in the Word Bank and circle those words in the "Word Search" practice page.	pa	Vord Search" practice age for each child encils	Reading Read simple one syllable and higl
	If children find additional words, they may be added to the Word Bank.			frequency words
3		Ma	iterials	
	Introduce <i>li, /</i> i/	_	Picture Card: <i>igloo</i> Letter Cards: <i>I, i</i>	
	Step One Introduce /i/ in the initial position		Wall Card: <i>Igloo /i/</i> Whiteboards/markers	Reading
	Read the rhyme "li Igloo" on page 21 of the ABC Rhyme Book. Ask: What words in the poem rhyme? (snow and blow)		ABC Rhyme Book	Recognize and p words that rhym
	Display the Picture Card <i>igloo</i> . Say: This is a picture		Pencils/crayons	<i>Writing</i> Write lowercase of the alphabet
	of an <i>igloo</i> . Say, <i>igloo</i> . The word <i>igloo</i> begins with the sound /i/. Watch my mouth: /i/. Now you		li Igloo	independently
	say /i/. The words <i>igloo</i> , <i>it's</i> and <i>in</i> begin with the same sound: /i/. (Children repeat: /i/.) I will read the rhyme again. Listen for the sound /i/ in <i>igloo</i> , <i>it's</i> and <i>in</i> .		Sit inside an igloo Made of ice and snow. It's cold outside.	

Read the rhyme again, then repeat it in unison.

resources to support learning

Reading

Read simple onesyllable and highfrequency words

It's cold outside, But in this home, The wind can never blow.

Reading

Recognize and produce words that rhyme

Writing

Write lowercase letters of the alphabet ndependently

Step Two Discriminate /i/ in the initial position

Children clap if they hear the sound /i/ at the beginning of these words.

if day	inch	it	now	
--------	------	----	-----	--

i

T

Teach children the ASL sign for *li*. Children sing "The Letter March" with the ASL sign for *i* and sound /i/.

Display the Letter Card *i*. Say: This is the lowercase letter i. The letter i stands for the sound /i/. Each time I touch the letter i, say, /i/. Touch *i* several times.

Demonstrate the letter's formation as you write *i* on the board. Children mimic the formation by skywriting *i* several times.

The Letter March: li (Melody: "The Ants Go Marching") The letters go marching one by one, Hurrah! Hurrah! The letters go marching one by one, Hurrah! Hurrah! The letters go marching one by one, *"I" stands for the sound, /i/ /i/ /i/ /i/* And they all go marching, In- to a word, to use, their sound

Distribute whiteboards and markers. Children write *i* on their boards.

Say: Let's play a game. I'll say a word. If it begins with the sound /i/, touch the i on your whiteboard and say /i/. If it doesn't, shake your head 'no.' Ready?

inchworm	in	jump	Isabel	itself
----------	----	------	--------	--------

Display the Letter Card *I*. Say: This is the uppercase letter *I*. The uppercase letter *I* and the lowercase letter *i* stand for the sound /i/.

Demonstrate the letter's formation as you write / on the board. Children skywrite / several times. A volunteer locates li on the Alphabet Chart.

Ask: Are the letters I and i near the beginning, middle, or end of the alphabet? (beginning)

Step Four Listening & Writing, page 28

Complete L&W, p. 28 as with similar pages.

The sound /i/ does not exist in French, Tagalog, or Mandarin Chinese. Be sure to emphasize this sound for children who speak these languages. **ELD**

WEEK 8

Day TWO

Recognize words that

Reading

rhyme

learning

Technology

Use technology

resources to support

Phonemic Awareness Warm-Up

Rhyming

Ask children to raise their right hands, then their left. Explain that sometimes it is hard to remember which is which! Stamp each child's right hand with Backpack Bear's paw stamp. Tell children the stamp on their hands will help them remember which is their right side.

- Tell Backpack Bear that you want to learn the song!
- Gather children around the computer. Children join Backpack Bear and his friends in the song and motions for "Looby Loo."
- Children recall rhyming words from the song (light/night, out/about).

Introduce *Gg*/g/

Step **One** Introduce /g/ in the initial position

Read the rhyme "Gq Goat" on page 17 of the ABC Rhyme Book. Ask: What words in the poem rhyme? (stone and bone)

Display the Picture Card *goat*. Say: **This is a picture** of a goat. Say, goat. The word goat begins with the sound /g/. Watch my mouth: /g/. Now you say /g/. The words Gordon, goat, and goes begin with the same sound: /g/. (Children repeat, /g/.) I will read the rhyme again. Listen for the sound /g/ in the rhyme. Read

the rhyme again, then repeat it in unison.

Step **Two** Discriminate /q/ in the initial position

Say: I will say some words. If you hear /g/ at the beginning of a word, give a "thumbs up." Ready?

go	good	man	watch	glue
----	------	-----	-------	------

Step Three Connect /q/ to the spelling Gq

Teach children the ASL sign for Gg. Children sing "The Letter March" with the ASL sign for q and sound /q/.

Display the Letter Card q. Say: This is the lowercase letter q. The letter q stands for the sound /g/. Each time I touch the letter g, say, /g/. Touch g several times.

Materials

- Navigate to Motion Songs: "Looby Loo"
- Sing-Along Track 19 (Optional)
- Backpack Bear's paw stamp

Looby Loo

Here we go looby loo, Here we go looby light, Here we go looby loo, All on a Saturday night.

Materials

- Picture Card: goat Letter Cards: G and g
- Wall Card: Goat /g/
- ABC Rhyme Book
- L&W, p. 29
- Pencils/crayons

Gg Goat

Gordon Goat goes leaping Over rock and stone. Gordon Goat is graceful And never breaks a bone!

Reading

Recognize and produce words that rhyme

Writing

Write lowercase letters of the alphabet independently

Demonstrate the letter's formation as you write *g* on the board. Children skywrite *g* several times.

Say: Let's play a game. If the word I say begins with the sound /g/, make the ASL *Gg* sign. If it does not, do nothing! Ready?

	garden	fork	green	grape	gold
--	--------	------	-------	-------	------

Display the Wall Card at the end of the lesson.

Demonstrate the letter's formation as you write *G* on the board. Children skywrite *G* several times.

Step Four Introduce /g/ in the final position

Ask the riddle:

A hen lays me. I am a good breakfast food. What am I?

Emphasize the final /g/ as you say the following words. Children repeat each word after you.

leg frog	pig	wag	dog
----------	-----	-----	-----

Materials

High-Frequency Word

Cards: and, are, big, but, down, go, in, it, like, little, not, on, up, us

Prepared chart papers

(See Preparation Notes

Black and red markers

Starfall Dictionaries

Basket or bag

Pocket chart

for Day 2)

 \square

Pencils

Step Five Listening & Writing, page 29

Complete *L*&*W*, p. 29 as with similar pages.

Reading

Read simple highfrequency words

Introduce High-Frequency Words: big, little, it, in, go

Place the High-Frequency Word Cards in a basket. Explain that you have just placed in the basket five mystery words with other high-frequency words the children know. Play the following game to uncover the mystery words.

- A volunteer draws a word and reads it.
- If the word is new, the volunteer says "mystery word"!
- The child reads the word with your help, then places it in a column on the right side of the pocket chart.
- If the word drawn is not new, the volunteer reads it, and then places it in a column on the left side of the pocket chart.

Draw attention to the mystery words. The children echo as you read each word.

Play "I Spy." Say: I spy a word that:

go	begins with/g/.
big	ends with /g/.
little	has six letters.
it	ends with /t/.
in	ends with /n/.

Ask: Which words have the sound /i/? (*big*, *little*, *in*, *it*) Which word does not have the sound /i/? (*go*)

Display the prepared chart paper. Assist the children as they read each sentence. A volunteer circles the new high-frequency word with a red marker. After each sentence, pause for children to enter the word in their dictionaries.

- 1. The cat is **big**.
- 2. He is **little**.
- 3. I can see **it**.
- 4. The cat is **in** the bag.
- 5. She can **go**.

If time allows, place all the high-frequency words face-down in the pocket chart. A volunteers selects a word, reads it, and chooses the next volunteer.

Computer

- Backpack Bear's Books: Concepts, "U-Machine" and "I-Machine"
- ABCs: li, Gg

Activity

Children identify the beginning sound of Picture Cards to advance on the Starfall Speedway.

Practice

"Starfall Speedway"

Materials

Picture Cards of your choice beginning with: /a//b//k//g//i//// /m//n//o//p//r//s/ /t//u/

Technology

Use technology resources to support learning

Reading

Identify initial phonemes in words

Listening & Speaking

Listen carefully and understand directions for performing tasks

Social Studies

Understand how people lived in earlier times and how their lives would be different today

Introduce Inventions of Long Ago

Materials

Community helpers list from Week 7

Get to Know Benjamin Franklin Poster

Review the list of community helpers from **Week 7**. Children may contribute additional community helpers to the list.

Say: Imagine what it was like long ago for community helpers. There were no fire trucks, electric lights, telephones, computers, or cars. Let's pretend we lived in the time of *Ox-Cart Man*.

Divide the class into a "Long Ago" group and a "Now" group.

Say: Listen to the questions. The "Long Ago" group will discuss how people did things in the time of Ox-Cart Man and the "Now" group will talk about how people do the same things today. How would you:

QUESTION	Long Ago	Now
get to school?	walk, ride in horse-drawn carriages	walk, ride your bike, car, bus
see at night to do your homework?	candles or oil lamps	light bulbs
talk to someone far away?	visit the person	call on the telephone, email
stay warm when it was cold?	sit by the fireplace, use blankets	turn on the heat
get help if your house was on fire?	neighbors used buckets of water from their wells	call the fire department
get a book you did not have?	borrow from a friend	check it out at a library

Ask: Was it easier to do these things long ago or now? Discuss.

As you discuss, lead children to understand that people long ago didn't have many of the inventions that make our lives easier today. We have these inventions as a result of people called inventors. Inventors are the people who come up with new ideas, or take existing ideas and make them better.

Display the *Get to Know Benjamin Franklin Poster*. Recall Ben Franklin's invention (the lightning rod). Remind children that he invented the lightning rod so that people's homes might be safe in storms, and not be struck by lightning and catch fire.

Say: Benjamin Franklin wanted to help his community. He started the first volunteer fire department in America and worked to improve the police department so people would be safe. He helped start the first city hospital in America and the first library where people could borrow books. He was also the first Postmaster General of the United States. A postmaster is the person in charge of the post office.

Discuss how the fire department, police department, hospital, library and post office helped the community.

WEEK 8

Phonemic Awareness Warm-Up

Homonym Tree

Display Chicka Chicka Boom Boom. Ask: What was climbing up the tree? (alphabet letters) Backpack Bear whispers his idea for remembering homonyms. Tell children Backpack Bear thinks it's a good idea to have a tree like the one in Chicka Chicka Boom Boom, but have homonyms instead of letters climbing up the tree! He wants to call it a homonym tree!

(animal), eight, one, orange (fruit), red, ring, two
Pocket chart
Large cut-out of a palm tree
Ten construction paper coconuts
Chicka Chicka Boom

Boom

Picture Cards: bat

Materials

Review the word homonym and remind children hom-

onyms are words that sound the same but have different meanings. Sometimes they are spelled differently, too.

Place all the Picture Cards, except bat, face-down in the pocket chart. Say: **Here is a picture of an animal called a** *bat***. Who can name another kind of** *bat***?** (baseball bat)

- A volunteer turns over another card, names it, and then the class tries to think of a homonym.
- If children have difficulty naming a homonym, use the homonym in a sentence and then ask the meaning.

Display the palm tree on a wall.

- Write one pair of homonyms on a "coconut" (e.g., bat/bat).
- A volunteer decides the best place to attach the construction paper "coconut" to the tree.

Encourage children to name homonyms throughout the year and add "coconuts" to the tree. Periodically review the homonyms.

Day Three

Reading

Describe common objects and events in both general and specific language

Understand the meanings of words and that some words have multiple meanings

Reading

Understand that printed materials provide information

Connect to life experiences the information and events in texts

Recognize highfrequency words

Social Studies

Match simple descriptions of work that people do and the names of related jobs at the school, in the local community, and from historical accounts

Technology

Use technology resources to support learning

Introduce At the Post Office

Discuss children's experiences at the post office. Say: **Benjamin Franklin was the first postmaster. What do you think the job of the postmaster is?** (to see that your letter gets to the right person)

Display the Picture Cards *post office, envelope, mailbox, letter,* and *stamp* in the pocket chart.

- Name each picture.
- Children explain how each picture relates to the post office.

Tell children you have a book about the United States Post Office. Navigate to *Backpack Bear's Books*: Row 7, "At the Post Office." Children interact with and discuss the story.

Distribute At the Post Office to each child.

Children track the text as you read the title and story. Say: **This story uses many** of the high-frequency words we have learned. Let's read this story together, slowly. Read the story.

Divide the class in half, and ask the groups to face each other. Each group reads the story to the other, in turn.

Distribute crayons. Children highlight each of the most recently introduced highfrequency words in their books as follows:

- Place the High-Frequency Word Card big in the pocket chart.
- Children read the word, then use an orange crayon to highlight it each time it appears in the story.

Repeat with different colors for *go, in, it,* and *little* and any other introduced high-frequency words that warrant review.

Materials —

 At the Post Office for each child
 Crayons
 Pocket chart
 High-Frequency Word Cards: big, go, in, it, little
 At the Post Office Word Cards with rebus pictures: post office, envelope, mailbox, letter, stamp

2

Listening and Writing, Page 30

Display the Picture Card *goat* and read the "*Gg* Goat" rhyme, *ABC Rhyme Book* page 17.

Distribute L&W, p. 30. Activity 1:

- Children point to each picture in Set 1 and repeat its name after you (*game, rake*).
- They circle the picture that begins with the sound /g/ and put an X on the picture that does not.

Repeat for Sets 2 (banana, gate) and 3 (goat, igloo).

Continue likewise for Activity 2, pictures that end with the sound /g/. Set 1 (*dog, web*), 2 (*frog, pin*), and 3 (*mug, horse*).

Activity 3:

- Children point to the first picture and say its name after you (big).
- Explain that the beginning sounds of the next three pictures stand for the sounds in the word *big*. Name each picture (*ball, igloo, goat*).
- Children write the appropriate letter next to each picture, then combine the letters to write the resulting word in the space provided.
- Repeat for pig (pizza, igloo, goat).

Distribute whiteboards and markers. Display Picture Cards face-down in the pocket chart. Say: You are such great blenders that we are going to play a spelling game.

- A volunteer reveals a Picture Card and names it.
- Segment the sounds in the word using the "invisible rubber band."
- Children write the letters that form the word on their whiteboards.
- They compare their words with partners.

Computer

Starfall Kindergarten

- Backpack Bear's Books: Row 7, "At the Post Office"
- "Grandparents Day"

High-Frequency Words

Children practice high-frequency words by completing the "Color by Word" practice page.

Materials

practice page for Week 8

Practice

Pencils/crayons

<i>L&W</i> , p. 30
ABC Rhyme Book

Materials

Pencils

Picture Cards: goat, bag, gum, log, mug, rug

Pocket chart
r oenet enart

Whiteboards/markers

Reading

words

Distinguish initial and

final phonemes in

Blend individual

phonemes in simple,

one-syllable words

Technology

Use technology resources to support learning

Reading

Read simple one-syllable and high-frequency words

Reading

Connect to life experiences the information and events in texts

Social Studies

Understand that history relates to events, people, and places of other times

Introduce Thomas Edison

Materials

 Get to Know Thomas Edison Poster
 Sing-Along Track 20

Turn off the lights. Ask: How did the people many years ago see when it was dark? (candles, oil lamps) Long ago,

a man named Thomas Edison wanted to find a way people could see in the dark without using candles or oil lamps. Someone had already invented the light bulb but it wasn't very bright and it would not stay on for very long. Edison did thousands of experiments until one day, it finally worked! (Turn on the lights.) Thomas Edison invented a way for the light bulb to be brighter and last 1,500 hours! Edison is well known for taking someone's idea and inventing something new or better.

Display the Get to Know Thomas Edison Poster. Say: This is Thomas Alva Edison.

- Children describe the picture on the poster.
- Explain the function of a phonograph.

Ask children what song they think Thomas Edison is listening to, then play *Sing-Along* Track 20 "Mary Had a Little Lamb" and sing it together.

Explain that "Mary Had a Little Lamb" is probably not the song Thomas Edison is listening to on the poster, but it is the song that helped him invent the first phonograph. Say: **"Mary Had a Little Lamb" was the song Thomas Edison experiment**ed with when trying to record a voice that could be heard again later!

Ask: What do we use to hear recordings of songs today? (CDs, iPods, etc.) Someone took Thomas Edison's invention, the phonograph, and came up with new ways to make it better!

Read and discuss the facts on the back of the poster. Inform the children that Thomas Edison was partially deaf at a very early age. Many of his inventions were created to help people with hearing problems.

WEEK 8 Phonemic Awareness Warm-Up Materials Day Four None **Blending Onsets and Rimes** Say: Let's play a game! I will say the beginning sound and the ending sound Reading of some words. You put them together and say the words. Let's try one. Identify, blend and segment onset and rime /s/--/at/ sat. Now, it's your turn. /g//um/—gum /b//ug/—bug /t//ag/—tag /m//ug/—mug Divide the class into two groups. Assign the beginning sound to one group and the ending to the other. Explain: I will say a word. Group 1 will say the beginning sound and Group 2 will say the ending. We will all blend the beginning and ending together to say the word. /r//ag/—rag /t//ug/—tug /l/ /og/—log /g//ap/--gap Materials Word Cards: *both*, **Classify Letter Forms** straight, curved Pocket chart Say: Raise your hands up straight. (model) Repeat after Uppercase Letter Reading Cards me: My arms are straight. Now, make a circle in front of Recognize uppercase One short piece of letters of the alphabet you with your arms. (model) Repeat after me: My arms yarn Science are curved. Two long pieces of Compare and sort yarn or two hula Gather children in a semicircle around two large yarn circles common objects by one hoops physical attribute or hula hoops placed side by side on the floor. Display

Starfall Kindergarten

between *straight* and *curved*. Children share examples of straight and curved objects. Say: Letters are made of curved and straight lines. Hold up the Word Cards *curved*

Dangle a length of yarn. Say: **This yarn is hanging in a** *straight* **line. Say,** *straight*. **Can someone show me how a curved line would look?** Discuss the difference

and *straight*. Children repeat: *curved, straight*. Volunteers:place the Word Card *straight* in one of the circles. The class says, *straight*.

Uppercase Letter Cards in the pocket chart nearby.

• place the Word Card *curved* in the other circle. The class says, *curved*.

Indicate the Letter Card A. Say: **This is A.** (Children repeat, A.) **Is the letter A made** of *straight* **lines or** *curved* **lines? In which circle does it belong?** Place the letter. Repeat with a curved letter.

Explain: We put the letter made of straight lines in the circle labeled "Straight." We put the letter made of curved lines in the circle labeled "Curved." When we sort things, and put like things together, we *classify* them. Let's classify more letters!

A volunteer selects a Letter Card from the pocket chart, names it, and places it appropriately.

Encourage children to think out loud as they decide where to place the letters.

When children choose letters with both *curved* and *straight* lines, ask them to hold the cards and explain that you will have a place for these letters soon.

Once all of the straight and curved letters have been placed, overlap the two circles to create a new space in between, Venn-diagram style. Say: **Some of you are hold-ing letters made of** *both* **curved and straight lines.** As you place the Word Card *both* in the space overlapping the circles, say: **We have made a new space in the middle so that we can classify letters that have** *both* **curved and straight lines.** Children holding these letters name and then place them in the intersecting space.

Children count the number of letters in each set to determine whether straight or curved lines are used most often in uppercase letters.

2

Introduce Expository Writing

Display the *Get to Know Benjamin Franklin* and *Thomas Edison Posters*. Ask: **Who can name some of the inventions of Benjamin Franklin and Thomas Edison?** (lightning rod, fire station, police department, library, post office, hospital, phonograph, light bulb) List the inventions on the whiteboard as they are given.

The group decides which invention is its favorite.

Explain: We will do a special writing called an expository writing. (Children repeat, *expository*.) That means we will do a writing that tells about or describes something. We will write about (chosen invention).

- Provide a topic sentence introducing the invention choice and write it on the chart paper.
- Children offer information about the invention, including the name of the inventor.
- Write the information on chart paper.
- Read the writing to the children.
- Ask children if there is anything else they would like to add to their story.
- Add any needed information.

Computer

- Backpack Bear's Books: Concepts, "I-Machine" and "U-Machine"
- ABCs: Uu, Nn, Ii, Gg

At the Post Office

Children sequence *At the Post Office* by placing the Sentence Strips and individual Word Cards in story order.

Materials

- Get to Know Benjamin Franklin and Thomas Edison Posters
- Classroom whiteboard/marker
- Chart paper/marker for each group
- Pictures of: lightning rod, fire station, police department, library, post office, hospital, phonograph, light bulb (optional)

Reading Read simple

Read simple onesyllable and highfrequency words

Writing

Participate in creating a variety of expository forms through writing or drawing

> Children will read their shared writings on Day 5, Session 2.

Practice

Materials

Predecodable Book

each child

7, At the Post Office for

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Identify sequence of events in a story

Reading

Recognize and name lowercase letters of the alphabet

Writing

Write lowercase letters of the alphabet independently, attending to the form and proper spacing of the letters

Recall and discuss the classification activity from **Session 1**.

Letter Formation

9

Say: This morning we looked closely at how uppercase letters are made. Now we're going to look closely at lowercase letters.

Display all lowercase letters in alphabetical order in the pocket chart. Ask: Are all the lowercase letters the same height? No. There are three types of lowercase letters:

tall letters	begin at the top line and go down to the bottom line
small letters	begin at the middle line and go down to the bottom line
tail letters	begin at the middle line and go below the bottom line

Children say: tall, small and tail.

Display the poem "Now that I'm Five." Say: Here is a poem that will help us remember which letters are tall, and which are small or have tails. You may not know all the letters, but many of them are in your names!

- Read the poem. Pause for children to name the letters in each category.
- Teach the children to bend low in a stooped position for small letters, stand on tiptoes reaching up for tall letters, and bend and shake their bottoms back and forth for tail letters!
- Point to a few letters in each category. The children do the appropriate action.
- Repeat the poem. Children perform the actions.

Now that I'm Five

Materials

Cards

Poem

 \square

"Word Shape" practice

All Lowercase Letter

"Now that I'm Five"

Pencils/crayons

page: big, little, it, in, go, you for each child

When I was 4, I was very small. I could only reach halfway up the wall! aceimnorsuvwxz When I was 5, I grew so tall, I could reach much higher up the wall! bdfhklt Now I'm a silly five who started out small. I thought I was growing up nice and tall. But was I surprised the very next day, When I'd grown a tail when I went out to play!

gjpqy

Distribute the "Word Shape" practice pages. Explain that the missing words are the high-frequency words the children have learned this week. Ask them what they notice about the practice page. (It has tall, small, and tail boxes.)

Children work cooperatively to match the high-frequency words to the word shapes.

- Display each Word Card.
- Volunteers match each Word Card to its Picture Card.

Complete L&W, p.31. Children write the letter represented by each picture, then combine the letters to write the resulting word in the space provided. If time permits, children draw a picture of the resulting word in the space to the right of it.

18 El -+

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Computer

Starfall Free Day — Children may navigate to any activity on more.starfall.com.

My Community

Write the words *My Community* on the board. Children:

- copy My Community onto the top of their drawing paper.
- draw pictures of places in their community including a post office, hospital, library, etc.
- label places using kidwriting.
- add illustrations of themselves to their pictures.

Share Expository Writings

Materials
Shared Writings from Day 4
 Optional: Starfall Writing Journals, Pencils/crayons

Invite each group forward as you read its shared writing from Day 4.

Optional: After sharing both writings, divide the class into the two groups. Each group illustrates its chosen invention and inventor, and labels or writes a sentence describing its picture.

If time allows, partner children to discuss ways Benjamin Franklin and Thomas Edison helped make life in our community today easier. Share responses.

Materials

Drawing paper Pencils/crayons

Read simple onesyllable and high-

frequency words

Reading

Writing

Use letters and phonetically spelled words to label items

Participate in creating a variety of informational/expository forms

Social Studies

Understand that history relates to events, people and places of other times

Listening & Speaking

Communicate effectively when sharing ideas

Reading

Produce, illustrate and share a finished piece of writing