Connecticut Curriculum Design

Unit Planning Organizer

	Subject(s)
	Writing Language Arts

	Grade/Course
	Grade 1

	Unit of Study
	Providing Information with Pictures and Words – Unit 4

	Unit Type(s)
	X Topical X Skills-based Thematic

	Pacing
	20 instructional days

	Overarching Standards (OS)

	Note: Speaking and Listening & Standards are deliberatively placed into writing units to support the importance of students’ oral rehearsal of stories before putting the pen to paper.

CC1.L.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

CC1.L.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

CC1.SL.3 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

CC1.SL.4 Describe people, places, things, and events with relevant, details, expressing ideas and feelings clearly.

CC1.SL.5 Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

CC1.SL.6 Produce complete sentences when appropriate to task and situation.

	Priority and Supporting CCSS

	CC1.W2 [Write informative/explanatory texts in which they name a topic, supply some facts about topic,] and provide some sense of closure.

CC1.W.5 [With guidance and support from adults, focus on a topic], respond to questions and suggestions from peers, and add details to strengthen writing as needed.

CC1.W.6 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

CC1.W.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

CC1.L.1c Use singular and plural nouns with matching verbs

CC1.L.1e Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

CC1.L.1j Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.

	Concepts

(What students need to know)
	Skills

(What students need to be able to do)
	Bloom’s Taxonomy Levels

	W.2 / W.5

· Choose a topic that is interesting and you know about.

· Observe carefully (animals, peoples, places) before writing about them.

· Name a topic.

· Use drawings to share or remember thinking.

· Give information to readers about a topic.

· Select information that supports your topic.

· Put the facts or information in order.

· Use features (headings, table of contents, page numbers) to guide the reader

· Stay focused on your topic.

L.1c
· Understand the concept of plural.
· Recognize and use plurals that add –s or –es.
· Use conventional sentence structure (noun + verb).
· Use noun and verb agreement.
L.1e

· Understand past, present, and future tenses (yesterday, today, tomorrow).
	W.2
WRITE (informative/explanatory texts)
NAME (a topic)
SUPPLY (facts about topic)
W.5

FOCUS (on a topic)
L.1c

USE (singular and plural nouns with matching verbs)

L.1e

USE (verbs to convey a sense of past, present, and future)
	1, 2, 6
1

1
4

3

3

	Essential Questions
	Corresponding Big Ideas

	1. Where do writers get ideas?

2. What do nonfiction writers need to include in their texts?
	1. Writers write about what they know and observe.
2. Writers state a topic and include supporting details in their writing.

	Standardized Assessment Correlations

(State, College and Career)

	Expectations for Learning (in development)
This information will be included as it is developed at the national level. CT is a governing member of the Smarter Balanced Assessment Consortium (SBAC) and has input into the development of the assessment.

1
Adapted from The Leadership and Learning Center “Rigorous Curriculum Design” model.

