Language Arts Flowchart: Curriculum Map 2012

	Goal
	Lesson Activities
	Assessment
	 Covered

	-----------------------1St Quarter-----------------------

	Uses language to share ideas, needs and feelings
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction
	Observational Assessment
	

	Expresses spoken ideas clearly
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction, modeling
	Observational Assessment
	

	Listens actively and attentively
	classroom rules/management, modeling, expectations, practice, listen & do activities, carpet/story activities
	Observational Assessment
	

	Understands print concepts
	morning message, story time, small reading groups, group discussion, worksheets, calendar/counting (directional, sweeping, etc)
	Grade level quarterly assessment
(1:1-Concepts about Print)
	

	Participates in story discussions (predictions)
	read alouds, give/receive discussion, picture walking, picture discussions
	Grade level quarterly assessment
(1:1-Story Discussions)

	

	Identifies letter names (total range 20-25 out of 54)
	flashcards, Jolly Phonics, color songs, name practice, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)
	

	Applies letter sounds (total range 10-13 out of 33)
	flashcards, Jolly Phonics, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)
	

	Recognizes common sight words (total range 11-19 out of 50)
	word wall, sight word books, pattern books, flashcards, worksheets
	Grade level quarterly assessment
(1:1-High Frequency Word Assessment)
	

	Shows willingness to write
	paper/pencil, journal, sidewalk chalk
	Work sample/Journals
	

	Forms most letters legibly
	Internet worksheets (ex: D’Nealian handwriting), lined paper, modeling, Smart Board, marker boards, dotted letters, tracing, fine motor exercises (ex: cutting, shaving cream, rubber bands, sand, playdough)
	Grade level quarterly assessment
 (WG-Writing Sample)
*along with work sample/journals
	

	------------------------2nd Quarter---------------------

	Uses language to share ideas, needs and feelings *continue*
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction
	Observational Assessment
	

	Expresses spoken ideas clearly *continue*
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction, modeling
	Observational Assessment
	

	Listens actively and attentively *continue*
	classroom rules/management, modeling, expectations, practice, listen & do activities, carpet/story activities
	Observational Assessment
	

	Understands print concepts *continue*
	morning message, story time, small reading groups, group discussion, worksheets, calendar/counting (directional, sweeping, etc)
	Grade level quarterly assessment
(1:1-Concepts about Print)
	

	Participates in story discussions (Predictions & retelling)
	read alouds, give/receive discussion, picture walking, picture discussions, sequencing cards/activities
	Grade level quarterly assessment
(1:1-Story Discussions)

	

	Identifies letter names (total range 31-51 out of 54)
	flashcards, Jolly Phonics, color songs, name practice, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)
	

	Applies letter sounds (total range16-26 out of 33)
	flashcards, Jolly Phonics, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)
	

	Recognizes common sight words (total range 19-29 out of 50)
	word wall, sight word books, pattern books, flashcards, worksheets
	Grade level quarterly assessment
(1:1-High Frequency Word Assessment)
	

	Shows willingness to write *continue*
	paper/pencil, journal, sidewalk chalk
	Work sample/Journals
	

	Forms most letters legibly *continue*
	Internet worksheets (ex: D’Nealian handwriting), lined paper, modeling, Smart Board, marker boards, dotted letters, tracing, fine motor exercises (ex: cutting, shaving cream, rubber bands, sand, playdough)
	Grade level quarterly assessment
 (WG-Writing Sample)
*along with work sample/journals
	

	Recognizes rhyming words
	Verbal practice through read-alouds, word families
	Grade level quarterly assessment
(1:1- Phonemic Awareness)
	

	Blending spoken sounds into words with prompting and support
	Oral practice, sound boxes with and without pictures, literacy centers/games
	Grade level quarterly assessment
(1:1- Phonemic Awareness)
	

	Divides spoken words into individual sounds (focus on beginning and ending sounds this quarter only)
	Oral practice, sound boxes with and without pictures/prompts, literacy centers/games
	Grade level quarterly assessment
(1:1- Phonemic Awareness)
	

	Applies letters and sounds to create words with prompting and support
	Oral practice, journaling, marker boards, sound boxes, literacy centers/games, worksheets, Internet resources (i.e.- www.starfall.com)
	Collaborative Assessment
(1:1 – Dictation Sample and WG – Writing Sample)

	

	------------------------3rd Quarter---------------------

	Uses language to share ideas, needs and feelings *continue*
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction
	Observational Assessment

	Expresses spoken ideas clearly *continue*
	story time, social centers/free choice time, 2nd Step, recess, everyday social interaction, modeling
	Observational Assessment

	Listens actively and attentively *continue*
	classroom rules/management, modeling, expectations, practice, listen & do activities, carpet/story activities
	Observational Assessment

	Understands print concepts *continue*
	morning message, story time, small reading groups, group discussion, worksheets, calendar/counting (directional, sweeping, etc)
	Grade level quarterly assessment
(1:1-Concepts about Print)

	Participates in story discussions (predictions, retelling & drawing conclusions)
	read alouds, give/receive discussion, picture walking, picture discussions, sequencing cards/activities
	Grade level quarterly assessment
(1:1-Story Discussions)

	Identifies letter names (total range 43-52 out of 54)
	flashcards, Jolly Phonics, color songs, name practice, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)

	Applies letter sounds (total range 22-26 out of 33)
	flashcards, Jolly Phonics, alphabet games/folder games, music (Who Let the Letters Out, etc), Smart Board, websites (ex: www.starfall.com)
	Grade level quarterly assessment
(1:1-Letter ID & Sound Score Sheet)

	Recognizes common sight words (total range 30-39 out of 50)
	word wall, sight word books, pattern books, flashcards, worksheets
	Grade level quarterly assessment
(1:1-High Frequency Word Assessment)

	Shows willingness to write *continue*
	paper/pencil, journal, sidewalk chalk
	Work sample/Journals

	Forms most letters legibly *continue*
	Internet worksheets (ex: D’Nealian handwriting), lined paper, modeling, Smart Board, marker boards, dotted letters, tracing, fine motor exercises (ex: cutting, shaving cream, rubber bands, sand, playdough)
	Grade level quarterly assessment
 (WG-Writing Sample)
*along with work sample/journals

	Recognizes and creates rhyming words
	Verbal practice through read-alouds, word families
	Grade level quarterly assessment
(1:1- Phonemic Awareness)

	Blending spoken sounds into words independently and with prompting and support as needed
	Oral practice, sound boxes with and without pictures, literacy centers/games
	Grade level quarterly assessment
(1:1- Phonemic Awareness)

	Divides spoken words into individual sounds (focus on CVC words)
	Oral practice, sound boxes with and without pictures/prompts, literacy centers/games
	Grade level quarterly assessment
(1:1- Phonemic Awareness)

	Applies letters and sounds to create words independently and with prompting and support as needed
	Oral practice, journaling, marker boards, sound boxes, literacy centers/games, worksheets, Internet resources (i.e.- www.starfall.com)
	Collaborative Assessment
(1:1 – Dictation Sample and WG – Writing Sample)

	Writes simple sentences with prompting and support
	Copying/modeling, repetitive sentences, sentence starters, cut and paste words into the correct order to make a sentence
	Collaborative Assessment
(1:1 – Dictation Sample and WG – Writing Sample)

