

What are the different parts of our Lesson Plans?

Alphabet "Wall"

<u>(more info)</u>

Reading

Lesson 1

<u>Alphabet Review:</u> - Letters c,a,t,s

<u>Word Wall (or flash cards):</u> at, cat, sat

<u>Reading:</u> - Look At My Cat - The Cat In The Window

<u>Activities:</u> Activity Sheets 1 & 2

<u>Handwriting (ages 5+):</u> Lesson 1 (writing letter 't')

Handwriting

Word"Wall" (or flash cards)

Activity Pages

Lesson 1

<u>Alphabet Review:</u> - Letters c,a,t,s

Word Wall (or flash cards): at, cat, sat

<u>Read These Stories:</u> - Look At My Cat - The Cat In The Window

<u>Activities:</u> Activity Sheets 1 & 2

<u>Handwriting (ages 5+):</u> Lesson 1 (writing letter 't')

Lesson 3

<u>Alphabet Review:</u> - Letter c,a,t,s,m,r,h,**n**

Word Wall (or flash cards): can

<u>Read These Stories:</u> - Can I? - Can Of Corn

<u>Activities:</u> Activity Sheets 5 & 6

<u>Handwriting (ages 5+):</u> Lesson 3 (writing letter 'a')

Lesson 2

<u>Alphabet Review:</u> -Letters c,a,t,s,m,r,h

<u>Word Wall (or flash cards):</u> mat, rat, hat

<u>Read These Stories:</u> - Three Cats And A Mat - The Rat's Hat

<u>Activities:</u> Activity Sheets 3 & 4

<u>Handwriting (ages 5+):</u> Lesson 2 (writing letter 'c')

Lesson 4

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n

Word Wall (or flash cards): can, man, ran, nan

<u>Read These Stories:</u> - A Man Ran - My Nan

<u>Activities:</u> Activity Sheets 7 & 8

<u>Handwriting (ages 5+):</u> Lesson 4 (writing on the lines)

Lesson 5

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n,d

Word Wall (or flash cards): had

Reading:

- Had
- Had To

<u>Activities:</u> Activity Sheets 9 & 10

<u>Handwriting (ages 5+):</u> Lesson 5 (letter 't' placement)

Lesson 7

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n,d

Word Wall (or flash cards): am, Sam

<u>Reading:</u> - I Am Tall - I Am Sam

<u>Activities:</u> Activity Sheets 13 & 14

<u>Handwriting (ages 5+):</u> Lesson 7 (writing letter 'd')

Lesson 6

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,d

Word Wall (or flash cards): had, dad, sad

<u>Reading:</u> - Dad Shoes - Sad Song

<u>Activities:</u> Activity Sheets 11 & 12

<u>Handwriting (ages 5+):</u> Lesson 6 (word spacing)

Lesson 8

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n,d

Word Wall (or flash cards): am, Sam, ram

<u>Reading:</u> - Rat Race

<u>Activities:</u> Activity Sheets 15 & 16

<u>Handwriting (ages 5+):</u> Lesson 8 ("bunny hops")

Lesson 9

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n,d

<u>Review "at" words:</u> at, cat, sat, mat, rat, hat

<u>Reading:</u> - Re-read the stories in the 'at' words section (p. 6-26)

<u>Activities:</u> Activity Sheets 17 & 18

<u>Handwriting (ages 5+):</u> Lesson 9 (writing letter 'n')

Lesson 11

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n,d

Review "ad" words: had, dad, sad

<u>Reading:</u> - Re-read the stories in the 'ad' words section (p. 39-48)

<u>Activities:</u> Activity Sheets 21 & 22

<u>Handwriting (ages 5+):</u> Lesson 11 (writing letter 'h')

Lesson 10

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,d

Review "an" words": can, man, ran, nan

<u>Reading:</u> - Re-read the stories in the 'an' words section (p. 27-38)

<u>Activities:</u> Activity Sheets 19 & 20

<u>Handwriting (ages 5+):</u> Lesson 10 (writing letter 'm')

Lesson 12

<u>Alphabet Review:</u> - Letters c,a,t,s,m,r,h,n,d

Word Wall (or flash cards): am, Sam, ram

<u>Reading:</u> - Re-read the stories in the 'am' words section (p. 49-60)

<u>Activities:</u> Activity Sheets 23 & 24

<u>Handwriting (ages 5+):</u> Lesson 12 (writing letter 'r')

Lesson 13

<u>Story Time:</u> Read aloud to the class any book of your choice.

<u>Handwriting (ages 5+):</u> Lesson 13 (writing letter 's')

Extra Reading

It is important to read EVERY DAY — and also to read a variety of materials.

In addition to our Beginner Phonics Book 1, we also recommend reading any book by Dr. Seuss (especially The Cat In The Hat and Green Eggs And Ham) and also any of the "Alphabetti" books from our website.

The following two links give some excellent reading suggestions:

http://www.greatschools.org/gk/articles/best-bookseries-beginning-readers/

http://www.scholastic.com/parents/blogs/scholasticparents-raise-reader/5-early-reader-books-rock