4th Grade
FOURTH QUARTER LEARNING PRIORITIES
	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.
	2. Determine the main idea of a text and explain how it is supported by key details; summarize the text.

	3. Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).
	3. Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
	4. Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area.

	5. Explain major differences between poems, drama, and prose, and refer to the structural elements of poetry and drama when writing or speaking about text.
	5. Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.

	6. Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.
	6. Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.
	7. Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text.

	8. (Not applicable to literature)
	8. Explain how an author uses reasons and evidence to support particular points in a text.

	9. Compare and contrast the treatment of similar themes and topics and patterns of events in stories, myths, and traditional literature from different cultures.
	9. Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.

Integrated Standards: Standard 1-- Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text—is applied in responding to questions and tasks based on all other reading standards.
All the reading competence development is designed to reach standard 10: By the end of the year, read and comprehend literature and informational text in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Writing:
Common Core Writing Standards for Fourth Grade
Standards 7 and 8 and 9A are integrated into reading/writing about science and social science.

	RESEARCH TO BUILD KNOWLEDGE

	· 7. Perform short, focused research tasks that build knowledge through investigation of different aspects of a single topic.

	· 8. Gather relevant information from experience as well as print and digital sources, take notes and categorize evidence, restate information in written text, and provide basic bibliographic information.

	· 9. Write in response to literary or informational sources, drawing evidence from the text to support analysis and reflection as well as to describe what they have learned:
__a. Apply grade 4 reading standards to informational texts (e.g., “Explain how an author uses evidence to support his or her claims in a text”).
__b. Apply grade 4 reading standards to literature (e.g., “Describe in detail a character, event, or setting, drawing on specific details in the text (e.g., from a character’s thoughts, words, deeds, and interactions with others”).

Identify Speaking and Listening Standards to emphasize this quarter.
Speaking and Listening are Keys to Learning ACROSS the Curriculum-- Students exercise Speaking and Listening competencies as they proceed through the gradual release of responsibility. They also will be developed as students make culminating presentations.

Comprehension and Collaboration
· SL.4.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others’ ideas and expressing their own clearly.

__SL.4.1a Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
__SL.4.1b Follow agreed-upon rules for discussions and carry out assigned roles.
__SL.4.1c Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others.
__SL.4.1d Review the key ideas expressed and explain their own ideas and understanding in light of the discussion.
· SL.4.2 Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

· SL.4.3 Identify the reasons and evidence a speaker provides to support particular points.

Presentation of Knowledge and Ideas
· SL.4.4 Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

· SL.4.5 Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.

· SL.4.6 Differentiate between contexts that call for formal (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal when appropriate to task and situation.

SOURCE of Common Core Standards cited in this guide: http://www.corestandards.org
The standards have been issued with a public license that allows them to be republished for any purpose that supports the standards initiative. © Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

NWEA Resources

MATH NWEA MATH GUIDE 2017

Sample Test Items from NWEA http://warmup.nwea.org/warmup_start_educators_map.html
Study Recommendations from Khan Academy https://www.khanacademy.org/mappers?gclid=CNvDsdL249ICFdi6wAodY2IBrw
Rochester School District Links to Khan Academy
http://www.rochester.k12.mn.us/common/pages/DisplayFile.aspx?itemId=5588106

Link to a School District posted on a CPS School website
http://www.sowashco.org/ro/pages/studentlinks/map/
Sample Questions from an Online Source for Math and Reading all Grades http://www.prepdog.org/
Minnesota School District Resource for grades 3-5 http://www.ahschools.us/Page/17389

READING Reading Skills, Strategies, Vocabulary
· NWEA Grammar Points
· My Good Grammar Examples
· Literature Vocabulary based on NWEA skills
· Nonfiction Vocabulary based on NWEA
· Reference Sources and Tools based on NWEA
· Poetry Techniques based on NWEA
· NWEA Genres
Sample Questions from NWEA
http://warmup.nwea.org/warmup_start_educators_map.html
Minnesota School District Resource for grades 3-5 http://www.ahschools.us/Page/17389
Practice Tests from an Online Source for Math and Reading Including all Grades http://www.prepdog.org/
Link to a School District posted on a CPS School website
http://www.sowashco.org/ro/pages/studentlinks/map/reading.htm

FOURTH QUARTER MATH PROGRESS PRIORITIES

During fourth quarter, in addition to the new math that students learn, it’s important to revisit math they mastered in the past but have not used recently. Research confirms that if the math curriculum includes “frequent cumulative review” that enables students to retain greater math competence. Among sources supporting this “mix” is the report “Assisting Students Struggling with Mathematics” of the What Works Clearinghouse, IES Practice Guide, US Department of Education. This chart is included to organize planning for fourth quarter of new math content and inclusion of math learned earlier in the school year in activities such as: learning centers; “bell ringers”; homework; integration into science and social science topic analysis.

Math Practice Standards should be emphasized—particularly
1. Make sense of problems and persevere in solving them.
2. Reason abstractly and quantitatively.
3. Construct viable arguments and critique the reasoning of others.

	Week of
	New Math
	Math “Mix”—What to Revisit

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

NWEA Genres
List compiled by the Center for Urban Education (teacher.depaul.edu) based on DesCartes statements. This list is provided not as “test prep” but because students should read a variety of genres so they can develop the abilities to learn across the genres—and appreciate the diversity of literature. Recommended: Students should write as well as read in these genres to develop greater reading and writing competence.

 These lists are set up as a chart so that you can check the genres that your students know how to read and identify genres to expand their reading experience.
The NWEA RIT levels are included to indicate levels at which NWEA will require students to respond to questions about texts in the genres.

	
	NWEA INFORMATIONAL TEXT GENRES
	
	NWEA LITERATURE GENRES

	
	reference material 221-230
	
	narrative 221-230

	
	persuasive 211-220
	
	autobiography 211-220

	
	true story 211-220
	
	biography 211-220*

	
	book review 211-220
	
	folk tale 211-220

	
	journals and specialized periodicals 211-220
	
	poems 201-210

	
	persuasive 211-220
	
	folk tale 201-210

	
	personal writing 211-220
	
	fables 201-210

	
	advertisements 211-220
	
	myths 201-210

	
	textbook 211-220
	
	tall tale 201-210

	
	encyclopedia 201-210
	
	historical fiction 201-210

	
	thesaurus 201-210
	
	fantasy 191-200

	
	informational magazines 191-200
	
	story 191-200

	
	atlas 191-200
	
	poems 191-200

	
	encyclopedia 191-200
	
	fable 191-200

	
	weather reports 191-200
	
	memoir 191-200

	
	advertisements 191-200
	
	play 191-200

	
	informational magazines 181-190
	
	play 191-200

	
	dictionaries 181-190
	
	stories as "make-believe" 181-190

	
	informal notes 181-190
	
	story 181-190

	
	letters 181-190
	
	poems 181-190

	
	journal entry 181-190
	
	fairy tale 181-190

	
	lists 181-190
	
	fairy tale 171-180

	
	newspaper 171-180
	
	stories as "make-believe" 171-180

	
	dictionary 171-180
	
	stories that could happen 171-180

	
	lists 171-180
	
	

	
	thank you notes 161-170 and 171-180
	
	

	
	dictionary 161-170
	
	

	
	short informational passage describing events 161-170
	
	

Genre is only one part of text complexity.
As your students complete fourth quarter, emphasize the independent ability to analyze and respond to texts with increasing text complexity in terms of vocabulary, concept load, structure, and author’s techniques.

REFERENCE SOURCES
Students can explain how to use reference sources not only to prepare for NWEA but to prepare for more independent research.

	Reference Source or Tool
	How You Use It

	almanac
	

	annotated bibliography
	

	appendix
	

	atlas
	

	author’s biography
	

	bibliography
	

	catalog
	

	definition
	

	dictionary
	

	directions
	

	encyclopedia
	

	glossary
	

	guide letters
	

	guide words
	

	index
	

	label
	

	manual
	

	map
	

	recipe
	

	reference
	

	reference book
	

	reference material
	

	resource
	

	schedule
	

	table
	

	table of contents
	

	thesaurus
	

Craft and Structure Activity
Ask students to explain with examples how writers use these techniques and structures.

CCSSR5 (writer’s choices) and CCSSR6 (purpose)
Students should be able to interpret the writer’s use of these techniques to communicate the theme of a story or central idea of nonfiction.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
colloquialism
descriptive details
dialogue
figurative language
flashback
hyperbole
idiom
imagery
irony
metaphor
mood
narrator
onomatopoeia
point of view
sensory detail
simile
suspense symbolism
narration
tone
visual detail
voice 	

	alliteration
figurative language
hyperbole
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
point of view
repetition
rhyme
rhythm
satire
sensory detail
simile
symbolism
tone
visual detail
voice
	anecdote
argument
boldface
captions
compare
contrast
data
debate
description
details
dialogue
examples
graph
headings
humor
illustrations
narrative
point of view
quotations
sequence
text structure:
· cause-effect
· compare/contrast
· description
· problem-solution
· sequence
table
timeline
titles and subtitles
tone
transition
voice

	A biographer may use many of the nonfiction writer’s techniques as well as techniques of the story writer. Usually, these techniques are part of a biography.
· challenges
· commentary
· conflict
· conflict resolution
· context details
· dialogue
· mood
· quotations
· perspectives
· tone

NONFICTION READING STRATEGIES	
Numbers in parentheses indicate applied Common Core reading standards.
Check the strategies you will emphasize as students prepare for NWEA.

	Strategy
	PRIORITY

	Preview a passage. (R1 and R5)
	

	Establish a purpose for reading. (RF4)
	

	Skim a text to detect major visual patterns—see how the pages are organized. (R5)
	

	Identify structure of text—use paragraphs, headings to see the structure. (R2 and R5)
	

	Use index, glossary, table of contents. (R1 and W7)
	

	Adjust reading rate to level of text difficulty (R1 and R2)
	

	Ask questions during reading; annotate text to identify relevant ideas and information as well as questions to consider (R1 and R2)
	

	Use word structure, context, and (if available) glossary to determine meanings of academic vocabulary. (RF3 and R4)
	

	Take Notes as you read—stop to list what’s important (R1 and R2)
	

	Identify important ideas —then revisit the text to find examples that support them. (R2 and R1)
	

	List information related to a question (R1 and W7)
	

	Summarize—list, then summarize important ideas and information (R2)
	

	Infer word meaning with evidence—support your answer with information (1 and 4)
	

	Look for important ideas—stop after a section and figure out what’s important. (R2)
	

	Re-read to clarify ideas. (R1 and R2)
	

	Paraphrase—restate the author’s main points. (2)
	

	Use graphic organizers—“web”, Venn, cause-effect, other ways to analyze relationships in a text. (R2 and R3)
	

	Analyze relationship between author’s purpose (R6) and choices of content. (R5)
	

	Use headings, structure of text to locate information. (R5)
	

	Combine information and ideas from different texts or other sources. (R7)
	

	Contrast two different texts on the same topic in terms of purpose and content included to accomplish it. (R6, R9)
	

	Evaluate the strength of evidence to support a claim/position (R2, R5 and R8)
	

	

	

	

	

NWEA Grammar, Syntax, Punctuation Requirements

	161-170
capital letter
comma
contraction
exclamation mark
period
question mark
sentence fragment

171-180
apostrophe
past tense
possessive
Chooses the correct prefix (re-)
Chooses the correct prefix (un-)
Chooses the correct suffix based on context (-er)
Chooses the correct suffix based on context (-ful)
Chooses the correct suffix based on context (-less)
Chooses the correct suffix based on context (-y)

181-190
adverb
colon
compound sentence
heading
hyphen
plural
proper noun
punctuate
quotation
quotation mark
run-on sentence
semicolon
singular
subject verb agreement
tense
verb phrase

	181-190
Recognizes multiple meanings of homographs
Selects the correct definition of a suffix (-phobia)
Selects the correct meaning of a prefix and root word; Selects the correct meaning of a word based on its prefix
Selects the correct word when given the definition of the suffix
Selects the correct word when given the definition of the suffix and root word
Uses prefixes, suffixes, and root words (meaning of each part given) to construct a word with a given meaning

191-200
abbreviation
clause
formal language
future tense
imperative sentence
interjection
main clause
main heading
part of speech
predicate
proofread
simple sentence
Chooses the correct word based on context and knowledge of a suffix (-ist)
Chooses the prefix that when added to a given root word will best complete a given statement (e.g., inter-, de-, mis-, re-, in-, dis-, tri-, pre-, il-)

NWEA Grammar, Syntax, Punctuation Requirements
	201-210
active voice
adjective clause
adjective phrase
adverb clause
antecedent
capitalization
common noun
complex sentence
compound-complex sentence
conjunction
declarative sentence
dependent clause
direct object
direct quotation
gerund
independent clause
introductory sentence
irregular verb
linking verb
modifier
multiple meaning word
noun clause
noun phrase
parentheses
participial phrase
preposition
present tense
singular noun
subordinate clause
prefixes and suffixes
Analyzes similar words to determine the meaning of a prefix
Determines the meaning of a word when a prefix of given meaning is attached to that word
Determines the meaning of an adjective from
Gives the meaning of the prefix un-
Gives the meaning of words (meaning of root given) that contain the prefix pre-
Identifies words (containing prefixes and/or suffixes) that come from the same root or base word
	Selects the correct definition of a suffix (-phobia)
Selects the correct meaning of a prefix and root word
Selects the correct meaning of a word based on its prefix
Selects the correct word based on the suffix and definition
Selects the correct word when given the definition of the suffix
Selects the correct word when given the definition of the suffix and root word
Uses prefixes, suffixes, and root words to construct a word with a given meaning

211-220
Comma Splice
Fragment
Participial

221-230
dash
ellipsis
infinitive
italics
predicate noun
reflective pronoun

231-240
appositive
objective pronoun

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 30-31

	
	Week of April 17
	Week of April 24

	Literature Genre

	POEM poetry resources
Guides
Children’s Poems

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	Reading Literature
CCSSRL.4.4 and 5—analyze poet’s use of language and images; CCSSRL9—contrast poem and prose

	How do you interpret a poem?
· Interpret the use of imagery, metaphors, similes, in a poem
· NWEA Poetry Techniques
· Contrast poetry and prose

	How do writers write stories in different genres?
· Ask students to make their own Genre Guide—what are the features of different genres, what’s an example we have read?
· What techniques does the writer use to communicate in a story?
· How does the narrator affect the story’s tone and mood?
· NWEA fiction technique Vocabulary

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source

	Science and Social Science Develop nonfiction literacy
CCSSRI.4.2
Answer BIG questions to develop BIG ideas.
Use text features and author’s choice of examples to figure out nonfiction (CCSSR5)

	
Demonstrate how and why to use different reference sources.

Identify structure and techniques a nonfiction writer uses.

Figure out the main/central idea of a nonfiction text.

	Demonstrate how and why to use different reference sources.

Identify structure and techniques a nonfiction writer uses.

Figure out the main/central idea of a nonfiction text.

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage
	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
· Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.

	Writing

	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
· Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 32-33
	
	Week of May 1
	Week of May 8

	Literature Genre

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	Reading Literature
Analyze writer’s craft and structure—how the writer helps you understand the theme.
CCSSRL 4.5

	How does the story writer use techniques to communicate?
· Figure out the message and tell the choices the writer makes to communicate it, including the role of the narrator.
Emphasize writer’s techniques
Use relevant NWEA fiction technique to explain the writer’s craft in a story.

	How does the story writer use techniques to communicate?
· Figure out the message and tell how the writer communicates it, including the role of the narrator.
Emphasize writer’s techniques
Use relevant NWEA fiction technique to explain the writer’s craft in a story.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source

	Science and Social Science Develop nonfiction literacy
CCSSRI.4.2
Answer BIG questions to develop BIG ideas.
Use text features and author’s choice of examples to figure out nonfiction (CCSSRI 4.5)

Reference Sources and Tools

	Analyze nonfiction sources:
What are the important ideas the writer is teaching me—and how does the writer help me learn them--Analyze the text using Nonfiction reader’s terms—based on NWEA-

How do you use different reference sources? (Focus on one each week.)

	Analyze nonfiction sources:
What are the important ideas the writer is teaching me—and how does the writer help me learn them--Analyze the text using Nonfiction reader’s terms—based on NWEA-

How do you use different reference sources? (Focus on one each week.)

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Review Root Words—emphasis on Latin and Greek roots.
	· Make suffix-prefix guide—examples that show how they affect meaning

	Writing
report CCSSW 4.4
	
· Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 34-35

	
	Week of May 15
	Week of May 22

	Literature Genre

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	Reading Literature
CCSSRL4.9. Compare and contrast the treatment of similar themes and topics and patterns of events in stories, myths, and traditional literature from different cultures.

	· Compare one story to another—that also develops the same theme. Analyze how each writer uses details—character, setting, plot--to communicate. Also may be applied to compare a fiction and nonfiction work on the same topic.

	· Analyze how a writer communicates with different techniques—compare two stories in the same genre or different genres to identify techniques and the ways the writers use them.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video _textbook _museum exhibit _reference source
	__ topic/trade book _ biography
_ history __article _video _textbook _museum exhibit _reference source

	Science and Social Science Learning
CCSSRI.4.2
Answer BIG questions to develop BIG ideas.
9. Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.
Reference Sources and Tools

	Demonstrate how to use the nonfiction reading strategies.

Make up multiple choice questions about nonfiction passages.

	Add illustrations to a nonfiction text. Include captions that explain the illustrations.

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Choose priorities from the NWEA vocabulary list – students give and correct examples.
	· Choose priorities from the NWEA vocabulary list – students give and correct examples.

	Writing

	
· Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
· Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 36-37

	
	Week of May 29
	Week of June 5

	Literature Genre

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	_ story _ folk tale __tall tale __fable
_ fantasy _poem __myth __humor
__realistic fiction

	Reading Literature
CCSSRL4.9. Compare and contrast the treatment of similar themes and topics and patterns of events in stories, myths, and traditional literature from different cultures.

	· Analyze history and historical fiction—how does a historical fiction writer create a story that is based in history? How are the two genres different?

	· Compare different kinds of fiction—choose one to advocate as your favorite—explain how the writer’s techniques in that kind of fiction make it effective. Use examples from stories you have read.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source

	Science and
 Social Science Develop nonfiction literacy
CCSSRI.4.2
Answer BIG questions to develop BIG ideas.
CCSSRI 4.9. Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.
Reference Sources and Tools

	· Choose a topic.
· As a focus question.
· Research to locate relevant information.
· Organize a booklet about the topic.

	Write the booklet.

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Use adjectives to improve sentences—start with a simple sentence, then enrich it.
	· Make a thesaurus of positive words.

	Writing
CCSSW.4.2

	· Write a poem or story—start by planning it, then write it next week.

	· Complete the poem or story.

Fourth Grade: FOURTH QUARTER Learning Priorities Week 38

	
	Week of June 12

	Reading Literature
analyze writer’s craft
CCSSRL 4.5

	· Reading recommendation—write a synopsis of the book/story/poem and tell why you recommend it. Include information about the way the writer communicates ideas, why the topic or theme is relevant.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source

	Science and Social Science Progress
Synthesize
CCSSRI 4.7

	
· students write about a career they want to have based on science learning this year.
· The future: Students write/draw/diagram/map a kind of progress they want for Chicago, Illinois or the United States in the future. (Could be a letter to the candidates for governor.)
· students “deposit” important science ideas and information they learned this year, sorted by topic. Can include illustrations.

These can be presented to current 3rd graders.

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Words about change.

	Writing
Apply writing skills to communicate ideas.
	· My biography—progress I have made this year.

[bookmark: _GoBack]

1
Center for Urban Education2017	

4" Grade

FOURTH QUARTER LEARNING PRIORITIES

G

ey o enty i i v o e s P

