	[bookmark: _GoBack]KR/Kindergarten
	ELA-Week 5

	Unit Focus

	· Students will orally retell familiar stories, giving characters, setting and important events in the story.
· Students will write to retell those familiar stories, including all elements stated above.
· Students will orally identify main topic and retell key details of an informational text.
· Students will write to retell key details in informational text.
· Students will decode CVC words and/or use CVC words in above writings.
· Students will read decodable texts.
· Students will read sentences for fluency.
· Practice reading and spelling of sight words

	Day 1

	Why Flies Buzz from CKLA Open Source
*15 minutes of iReady reading
· Parents read the passage. Have student read along or independently read, depending on ability.
· Have student give an oral and written response to the text.
· Have student retell events from beginning, middle, and end of text.
· Complete a story map by having the student draw a picture including the characters, setting and problem/solution.
· Writing Activity: Write/illustrate about the animal that you thought caused all the problems and the story and why. Try to use sight words, correct capitalization, finger space, and correct punctuation.
· CVC Word Practice: Build cvc words using magnetic letters on an aluminum pan or tray.
· https://www.youtube.com/watch?v=oDVAhDyHZaA&t=74s
· Sight Word Practice: Pick 8 sight words and rainbow write them. Pick three colors and write the words once in each color.

	Day 2

	The Hare and the Tortoise from CKLA Open Source
*15 minutes of iReady reading
· Parents read the passage. Have student read along or independently read, depending on ability.
· Have students answer questions in response to the text. The questions are found at the end of the story.
· Have students retell the story by acting out the story just read using props from around the house or help your parents create puppets with construction paper, popsicle sticks or paper bags.
· Writing Activity: Write/illustrate the reason you think the tortoise won the race. Try to use sight words, correct capitalization, finger space, and correct punctuation.
· CVC Word Practice: Search for cvc words around your house and write them on a sheet of paper.
· https://www.youtube.com/watch?v=ii18uH36ySU
· Sight Word Practice: Sight word Bingo (select primer words or higher, based on your child’s reading level) https://www.abcya.com/games/dolch_sight_word_bingo

	Day 3

	Bright as the Sun from ReadWorks
*15 minutes of iReady reading
· Parents read the passage. Have student read along or independently read, depending on ability.
· Have students answer questions in response to the text. The questions are found at the end of the story.
· Have students draw a picture of the main idea and key details from the text.
· Writing Activity: Pretend you are a sunflower. Write illustrate about what you need to grow and/or what you would see as a sunflower. Try to use sight words, correct capitalization, finger space, and correct punctuation.
· CVC Word Practice: The parent will say a cvc word. The student will sound spell the word.
· https://www.youtube.com/watch?v=ZAZ74S0vPqs&t=72s
· Sight Word Practice: Sight Word Scavenger Hunt: Pick 10 or more words and write on notecards and hide around the house. Create a list for your child and help them hunt for the hidden words. When your child locates a word, have them read the word and use it in a sentence.

	Day 4

	How Plants get Water and Food from ReadWorks
*15 minutes of iReady reading
· Parents read the passage. Have student read along or independently read, depending on ability.
· Have students answer the guiding questions in response to the text. The questions are found at the end of the story.
· Have students draw a plant and label the parts of the plant.
· Writing Activity: After reading the story, write/illustrate about a plant’s roots. Explain why they are important and what they do for the plant. Try to use sight words, correct capitalization, finger space, and correct punctuation.
· CVC Word Practice: Word magic. Parent will say a cvc word (ex. Cat) parent will then “perform magic” by changing the beginning or ending letter. “I said cat but my magic has now changed the C to an H... what word did my magic make?” The child should answer “Hat”. Practice cvc words with each vowel in the middle.
· Sight Word Practice: Sight Word Smash(select Kindergarten or higher based on your child’s individual level) https://www.roomrecess.com/mobile/SightWordSmash/play.html

	Day 5

	A Frog’s Life Cycle from ReadWorks
*15 minutes of iReady reading
· Parents read the passage. Have student read along or independently read, depending on ability.
· Have students answer the guiding questions in response to the text. The questions are found at the end of the story.
· Have students orally retell and draw a picture of the life cycle of a frog.
· Writing Activity: After reading the story, write/illustrate about the lifecycle of a frog. Try to use sight words, correct capitalization, finger space, and correct punctuation.
· CVC Word Practice: https://www.education.com/game/blending-sounds-spelling/
· Sight Word Practice: Sensory Sight words. Using something around the house (chalk, play doh, paint, salt or sugar on a plate) choose 10 sight words your child needs to practice and have them say the word, name each letter as they write it, and then say the word again.

Day 1: Why Flies Buzz from CKLA Open Source

[image:]

[image:]

[image:]
[image:]

Day 2: The Hare and the Tortoise from CKLA Open Source
There once was a hare who was always boasting about how fast he was. He never got tired of telling the other animals how fast he was—and how slow they were. The hare was especially boastful when talking to the tortoise. “What a slow fellow you are!” he said to the tortoise one day. “I really feel sorry for you, having to creep along like that. Creep, creep, creep! It must take you all afternoon just to cross the field!” The tortoise was not amused. “You may be fast,” said the tortoise. “But I’ll bet I could beat you in a race.” “Ha, ha, ha!” the hare laughed. “That’s hilarious! You must be joking. A race between you and me wouldn’t even be close!” The tortoise replied, “Well then, let’s try. Suppose we race to the foot of the mountain.” “Sure thing!” said the hare. The other animals gathered around to watch the race. “Ready!” said the squirrel. “Set!” said the mouse. “Go!” said the raccoon. The hare darted off quickly and ran so far ahead that he was almost out of sight. The tortoise set off too, moving slowly but steadily. After he had gone about halfway to the mountainside, the hare looked back. He saw that the tortoise was far behind; so far behind it seemed as if he could never catch up.
“This is not much of race,” sniffed the hare. Since it seemed to him that the race was already won, the hare decided to stop and take a little break. He nibbled some carrots and some lettuce. He chatted with some friends. All this while, the tortoise kept moving—slowly but steadily. The hare looked back again and saw that he was still way out ahead, so he lay down in a pumpkin patch, closed his eyes, and pretended he was sleeping. He didn’t really mean to go to sleep. He just wanted to show the tortoise that he could take a little nap and still win the race. But it was a warm day, and it wasn’t long before the hare began to feel sleepy. Eventually he nodded off and began to snore. While the hare was napping, the tortoise kept moving—slowly but steadily. After fifteen minutes he crawled past the sleeping hare. After another fifteen minutes he was within a few feet of the finish line. That was when the hare woke up from his nap. He realized what had happened and set off running for the mountain as fast as he could. But it was too late. The hare arrived just in time to see the tortoise crossing the finish line before him.
So, the moral of the story is: “Slow and steady wins the race.”

Pictures for text:
[image:]
[image:]
[image:]

[image:]

[image:]
Questions:
1. In this story, are the characters people or animals? What kind of animals are they?
2. Why do the hare and the tortoise decide to have a race?
3. Does the tortoise really think he can beat the hare?
4. Who wins the race?
5. How is the tortoise able to beat the faster animal, the hare?
6. What is the lesson of this fable?
7. Who is slow and steady in this fable?
8. What do you think it means to say “slow and steady wins the race”?

Day 3: Bright As the Sun from ReadWorks
[image:][image:]

 [image:]

[image:]

Day 4: How Plants get Water and Food from ReadWorks
[image:][image:]

[image:]
[image:]

Day 5: A Frog’s Life Cycle from ReadWorks
[image:]
[image:][image:]

[image:][image:]

image1e.png
5. What do plants make from the water and minerals in the
dirt?

6. What did you learn from "How Plants Get Water and
Food"?

7. Draw a plant. Be sure to include the roots!

image17.png

image1d.png
3. What does water and food move up through to other
parts of the plant?

the roots st

4. What happens to plants that get plenty of food and
water?

They get sick. They grow well.

image19.png

image18.png

image22.png
4. What do frogs have that allow them to breathe out of
the water?

lungs

5. What do tadpoles have that frogs do not have?
‘Tadpoles have
6. What did you learn from *A Frog's Life Cycle™?

7. Draw a picture of a tadpole.

image1b.png
3. What do sunflowers need to grow?

sunshine

4. Where do sunflowers grow?

image21.png
‘does a tadpole grow as it becomes a froglet?

]

-

legs and toes.

sills and a tail

image1f.png
A Frog's Life Cycle

by Rachole Krsisman.

By rogs ar call tadoles. A adpoles gro, ey changashape. Ty um i rogs.

Amaitorrogays s i, o ner,water Insidesach ogg. adpoe rows. The e adpol hatches It
s 5 long 1. Thetadpce swims ke 3 . uses il s besthe ndenuster.

Nex, th tadpols grows g snd tos. s gl and gt malr T tdpolsgrows s Now e
tadpole 8 gt

Tha rglts s ges shore. Soo, st s goe. It can eaveth water. I can breathe using ungs. e
rogltisnowa fog

image1a.png

image20.png
2. What do tadpoles hatch out of?

nests

egas [Adam Hart-
Davis/DHD Multimedia
Gallery]

image1c.png
> What three things do sunflowers need to grows
6. What did you learn from "Bright as the Sun"?

7. Draw a picture of at least one thing a sunflower needs
to grow.

image3.png
“The lion gathered all the animals together
tofind out what had happened.

Everyone blamed each other.

The last to speak wasthe man. He said,
“Wise Lion, | dropped my knife because
ablackfly wasannoying me?

“Ahat"said the lion. “Then itis
the black fl'sfaulti"said the lion.
But the black fly
answered back.
"Buzz Buzz! Buzz"
said the fly.

“Have you nothing
eketosay?askedthe
lion.Theflyignored thelion and
continued saying ‘Buzz/Buzz!Buzz!"

“The lion was angry with the fly and decided
topunish him.“Black Fly!"he bellowed.“Since
you refuse to answer, | hall take avay your
powerto talk”

.

“The fly tried to speak, butall he could say was,
“Buzz!Buzz! Buzz!"To this day, fiesall around
the world can only say, "Buzz!Buzz! Buzz!"

“The bushfow! was satisfied. The ly that had
caused allthe trouble had been punished.
And so she agreed to once again call the
sun to begin the day.

image4.png
Direcions Tl sucents fo e o coch quesion and crce e ickre hat
Remember o e coract v S ot g soch vtk you e e
i o e were s e o, For et b e e
Why Fiies Buzz mson kD e et worin o8 i he refe ecane oy worten
e ot o b g et o

1. Why did the man and woman go info the jungle?

3. What happened fo the bushfowls nest? 4. The lion decided that all the problems occurred
because of one animal. Which animal?

NS i oy v TA T
() romiamimmie s e WO oL o S) 4y)

image8.png

image10.png
1. What s a sunflower?

A

asar

2. What color are many sunflowers?

yellow

image11.png
Bright As the Sun

by ReadWorks

Sunflowers are big, beautiful plants. Many are bright and yellow,
just like the sun. Some sunflowers are orange or brown or red.
Sunflowers grow in fields. They need sunshine and warmth to grow
from seed to flower. And sunflowers need lots of water!

image14.png
1. Where do roots grow?

down into the dirt

up in the air

2. What do roots take in from the dirt for the plant?

L

water and minerals

sunlight and air

image15.png
How Plants Get Water and Food

Most plants have roots. Those roots grow down into the dirt. The
roots take in water from the dirt. The roots also take in minerals and
other things from the dirt

A plant uses those things to help it make food. The water and food
then move up the plant's stem. They move to other parts of the
plant. This helps the plant grow well

image19.png
1. What s a baby frog called?

image1.png
Why Flies Buzz
Refokd by Rosie McCormick
Tlustrated by GailMcInfosh

One bright, sunny
day,aman and his
wife wentinto the
jungle to gatherfood.
When they reached a "
coconuttree, the man
tookout his knife. The man climbed up the
tree to cut down some delicious coconuts.

As the man reached fora coconut, a black fly
flitted around his face. He tried to swat the

fly, and dropped his knife. "Watch out, Wife!”
he cried.

The wife jumped out of the way. As she
jumped, she kicked a crocodie that was.
sleeping beneath the tree.

The angry crocodil’s tail went—swack!
swack!swack!

image2.png
O 351 241 01 |21 01 UM AL
“poyiom asam sjewue a(6un{ 2y

A UNS 33 UBYRAM 10U PIP 3US

“syBiu pue skep.
Auew 1oy 53U 12y 3pisaq ‘pakers
4s 21243 PUY 05 Q05 /905

5662 0 |1y sem 153U
ay1 152U MOJUsNG
e uo parduen
ay'ppay sy

idkwors jehuios jduiols
—ades2 01 paw a4
‘s10quny Aq paxdene buaq sem ay 1ybnouy) oddy ayL.

ojdsioyds pojds—oddiy e 4o peay ayy uo (12331
“obuew siy paddoap Piiq 3y Aq paers Kayuow ayL
“obuew Kol e Buypad sem
favjuows auL Aayuow e 03 XU
W6y papue| pue 3ai) e uy
{pueiq £0) paseos piig 2L

Bupiool sem piiq afbunf e Aquean

