	Oral Vocabulary

I can use these words:

provide

protect

guide

separate

wild

responsibility

cooperate

appreciate

partner

scrumptious

habitat

survive

powerful

rare

wade

entertain

perform

audience

brilliant

enjoy

humorous

amuse

delighted

mood

ridiculous

	High-Frequency Words

I can use these words:

one

her

two

they

does

who

some

of

no

eat

into

many

live

out

want

put

show

under

three

make

today

way school

late away why

	Structural Analysis

· I can add –ed to the end of words to show something happened in the past.

· I can make two words into one word by adding an apostrophe like didn’t and she’s (contractions).

· I can add –ing to a word to show its happening now.

Literary Elements

· I can find the beat in a poem (rhythmic patterns).

	Reading Comprehension

· I can find the most important parts of a story and the details.

· I can retell what happened in a story in my own words.

· I can put the events in a story in order.

	____________________’s

Learning Expectations

Grade 1

Unit 2

Outside My Door
	Text Features and Study Skills

· I can use diagrams with labels to learn about the parts of something.

· I can read the steps to get a project done (directions).

· I can get information from signs by looking at the symbols, pictures, and words.

	Writing / Grammar

· I can name the people, places, or things in a sentence.

· I can add -s or -es to a word to show there is more than one person, place, or thing.

· I can write a word showing more than one when it is spelled differently like leaf to leaves (irregular plural nouns).

· I can write proper nouns, like days of the week, months, and holidays, with correct capitalization.

	Phonemic Awareness/ Phonics

· I can read words by putting sounds together and pulling them apart.

· I can use short /o/ sounds like hop and lot.

· I can use short /e/ sounds like leg and beg.

· I can use short /u/ sounds like bus and cup.

· I can use words with the sh and th sound like fish and thank.

· I can use words with bl, cl, and fl like black, clip, and flip.
	Maintain Your Skills

I can…

· describe the characters and the setting.

· tell the author’s purpose.

[image: image1.png]Macmillan:

www.mhln.com

© Cedar Rapids Community School District, IA

11/25/2012

