[image: image1.png]/ " Fil‘St’ .
'Nonfiction

a8 ~


[image: image2.png]s

First
Nonfiction


[image: image3.png]' 4

First
Nonflctlon g


[image: image4.jpg]


Syllabus for First Nonfiction Reading 1 (8 weeks / 3 classes per week) 
Monthly Schedule 
	Week
	Unit
	Pages
	Title
	Words
	Homework
	To prepare

	1st
	Unit 1
	SB pp. 10-13
	Social Studies
	My Home
	teepee, castle, igloo, hut, round, house
	WB pp. 4-5
	-Flash Cards

	
	Unit 2
	SB pp. 14-17
	Science
	What’s in the Sky?
	moon, star, rocket, sun, fly, sky
	WB pp. 6-7
	-Flash Cards

	
	Unit 3
	SB pp. 18-21
	Math
	My Garden
	potato, onion, carrot, tomato, look, cook
	WB pp. 8-9
	-Flash Cards

	2nd
	Unit 4
	SB pp. 22-25
	Science
	Animal Kids
	foal, chick, pup, kid, foal, goat
	WB pp. 10-11
	-Flash Cards

	
	Review Test 1
	-Review Test 1

	
	Unit 5
	SB pp. 26-29
	Science
	Big and Small
	slow, tall, short, fast, gopher, elephant
	WB pp. 12-13
	-Flash Cards

	3rd
	Unit 6
	SB pp. 30-33
	Social Studies
	Birthday Cake
	peach cake, cream cake, coffee cake, carrot cake, eat, please
	WB pp. 14-15
	-Flash Cards

	
	Unit 7
	SB pp. 34-37
	Science
	Let’s Go
	ship, plane, truck, train, train, track
	WB pp. 16-17
	-Flash Cards

	
	Unit 8
	SB pp. 38-41
	Science
	My Face
	ears, eyes, nose, mouth, see, feel
	WB pp. 18-19
	-Flash Cards

	4th
	Review Test 2
	-Review Test 2

	
	Prepare Midterm Test: Review the review test and vocabulary with flash cards
	- Review Test 1 & 2

-Flash Card

	
	Midterm Test
	-Midterm Test

	5th
	Unit 9
	SB pp. 42-45
	Social Studies
	I Like the Park
	slide, swing, seesaw, merry-go-round, ride, slide
	WB pp. 20-21
	-Flash Cards

	
	Unit 10
	SB pp. 46-49
	Science
	A Rainy Day
	boots, rain, hat, raincoat, umbrella, day, play
	WB pp. 22-23
	-Flash Cards

	
	Unit 11
	SB pp. 50-53
	Science
	Look Around
	spider, beetle, fly, bee, ground, grass
	WB pp. 24-25
	-Flash Cards

	6th
	Unit 12
	SB pp. 54-57
	Math
	Fun with Food
	circle, triangle, square, rectangle, triangle, rectangle
	WB pp. 26-27
	-Flash Cards

	
	Review Test 3
	-Review Test 3

	
	Unit 13
	SB pp. 58-61
	Social Studies
	What’s in Your Pocket?
	card, candy, coin, toy, coin
	WB pp. 28-29
	-Flash Cards

	7th
	Unit 14
	SB pp. 62-65
	Social Studies
	What She Likes Doing
	pool, park, library, school, reading, learning
	WB pp. 30-31
	-Flash Cards

	
	Unit 15
	SB pp. 66-69
	Science
	The Tree
	roots, branches, leaves, apples, branches, crunchy
	WB pp. 32-33
	-Flash Cards

	
	Unit 16
	SB pp. 70-71
	Science
	The Four Seasons
	spring, summer, fall, winter, light, bright
	WB pp. 34-35
	-Flash Cards

	8th
	Review Test 4
	-Review Test 4

	
	Final Test
	-Final Test

	
	Prepare Final Test: Review the tests
	- Review Test 3 & 4

-Final Test


Syllabus for First Nonfiction Reading 1 (8 weeks / 2 classes per week)

Monthly Schedule 
	Week
	Unit
	Pages
	Title
	Words
	Homework
	To prepare

	1st
	Unit 1
	SB pp. 10-13
	Social Studies
	My Home
	teepee, castle, igloo, hut, round, house
	WB pp. 4-5
	-Flash Cards

	
	Unit 2
	SB pp. 14-17
	Science
	What’s in the Sky?
	moon, star, rocket, sun, fly, sky
	WB pp. 6-7
	-Flash Cards

	2nd
	Unit 3
	SB pp. 18-21
	Math
	My Garden
	potato, onion, carrot, tomato, look, cook
	WB pp. 8-9
	-Flash Cards

	
	Unit 4
	SB pp. 22-25
	Science
	Animal Kids
	foal, chick, pup, kid, foal, goat
	WB pp. 10-11
	-Flash Cards

	3rd
	Unit 5
	SB pp. 26-29
	Science
	Big and Small
	slow, tall, short, fast, gopher, elephant
	WB pp. 12-13
	-Flash Cards

	
	Unit 6
	SB pp. 30-33
	Social Studies
	Birthday Cake
	peach cake, cream cake, coffee cake, carrot cake, eat, please
	WB pp. 14-15
	-Flash Cards

	4th
	Unit 7
	SB pp. 34-37
	Science
	Let’s Go
	ship, plane, truck, train, train, track
	WB pp. 16-17
	-Flash Cards

	
	Unit 8
	SB pp. 38-41
	Science
	My Face
	ears, eyes, nose, mouth, see, feel
	WB pp. 18-19
	-Flash Cards

	5th
	Unit 9
	SB pp. 42-45
	Social Studies
	I Like the Park
	slide, swing, seesaw, merry-go-round, ride, slide
	WB pp. 20-21
	-Flash Cards

	
	Unit 10
	SB pp. 46-49
	Science
	A Rainy Day
	boots, rain, hat, raincoat, umbrella, day, play
	WB pp. 22-23
	-Flash Cards

	6th
	Unit 11
	SB pp. 50-53
	Science
	Look Around
	spider, beetle, fly, bee, ground, grass
	WB pp. 24-25
	-Flash Cards

	
	Unit 12
	SB pp. 54-57
	Math
	Fun with Food
	circle, triangle, square, rectangle, triangle, rectangle
	WB pp. 26-27
	-Flash Cards

	7th
	Unit 13
	SB pp. 58-61
	Social Studies
	What’s in Your Pocket?
	card, candy, coin, toy, coin
	WB pp. 28-29
	-Flash Cards

	
	Unit 14
	SB pp. 62-65
	Social Studies
	What She Likes Doing
	pool, park, library, school, reading, learning
	WB pp. 30-31
	-Flash Cards

	8th
	Unit 15
	SB pp. 66-69
	Science
	The Tree
	roots, branches, leaves, apples, branches, crunchy
	WB pp. 32-33
	-Flash Cards

	
	Unit 16
	SB pp. 70-71

WB pp. 34-35
	Science
	The Four Seasons
	spring, summer, fall, winter, light, bright
	-
	-Flash Cards


*Review Test, Midterm Test, Final Test are available on our Compass homepage.
3 / 3

