4th Grade
THIRD QUARTER LEARNING PRIORITIES

Common Core Fourth Grade Literacy Standards Emphasized

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
	1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

	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 poems and drama when writing or speaking about a 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.

	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 in which it appears.

	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 reading competence development supports progress to standard 10--
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: Opinion (CPS Framework Assessment Specification)
CCSSW4.1. Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
Balance with narrative and expository writing.

MATH PROGRESS PRIORITIES CALENDAR
Polk Bros. Foundation Center for Urban Education
List math content to revisit each week while you continue to develop new math competence.

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

	5
February
	
	

	12 February
	
	

	19
February
	
	

	26 February
	
	

	5 March
	
	

	12 March
	
	

	19 March
	
	

	26 March
	Spring Break!
	Students should take high-interest math activities home.

	2 April
	
	

	9 April
	
	

[bookmark: _GoBack]

The Speaking and Listening Standards are Keys to Learning math, science, social science AND literacy!

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 English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal English 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.

LANGUAGE								 Fourth Grade
These lists are set up with lines so that you can set your students’ learning priorities for this quarter. Students also can use these lists to set and record progress.

	CONVENTIONS IN WRITING AND SPEAKING

	· 1. Observe conventions of grammar and usage.
__a. Form and use the progressive (e.g., I was walking, I am walking, I will be walking) verb aspects.
__b. Form and use adjectives and adverbs (including comparative and superlative forms), placing them appropriately within sentences.*
__c. Produce complete sentences, avoiding rhetorically poor fragments and run-ons.*
__d. Correctly use frequently confused words (e.g., to, too, two; there, their).*

	· 2. Observe conventions of capitalization, punctuation, and spelling.
__a. Use quotation marks to mark direct speech and quotations from a text.
__b. Spell grade-appropriate words correctly, consulting references as needed.

	· 3. Make effective language choices.
__a. Use punctuation for effect.*
__b. Maintain consistency in style and tone.*
__c. Choose words and phrases to convey ideas precisely.*

	VOCABULARY ACQUISITION AND USE

	· 4. Determine word meanings (based on grade 4 reading).
__a. Determine or clarify the meaning of unknown or multiple-meaning words through the use of one or more strategies, such as using semantic clues (e.g., definitions, examples, or restatements in text); using syntactic clues (e.g., the word’s position or function in the sentence); analyzing the word’s sounds, spelling, and meaningful parts; and consulting reference materials, both print and digital.
__b. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., telegraph, photograph, autograph).
__c. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture).
__d. Paraphrase common idioms, adages, and proverbs.

	· 5. Understand word relationships.
__a. Build real-life connections between words and their various uses and meanings.
__b. Define relationships between words (e.g., how ask is like and unlike demand; what items are likely to be enormous).
__c. Distinguish a word from other words with similar but not identical meanings (synonyms).

	· 6. Use grade-appropriate general academic vocabulary and domain-specific words and phrases (in English language arts, history/social studies, and science) taught directly and acquired through reading and responding to texts.

* Conventions standards noted with an asterisk (*) need to be revisited by students in subsequent grades as their writing and speaking grows in sophistication.
Analyze Craft and Structure
CCSSR5 (writer’s choices) and CCSSR6 (purpose)
Use these terms when relevant in discussions and in tasks.
Ask students to make a literacy glossary in which they include examples of these techniques and structures from texts they read.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
colloquialism
descriptive details
dialogue
figurative language
flashback
foreshadowing
humor
hyperbole
idiom
imagery
irony
metaphor
mood
narrator
· first person
· second person
· third person
· omniscient
onomatopoeia
plot twist
point of view
repetition
sensory detail
simile
story within a story
suspense
symbolism
narration
tone
visual detail
voice 	

	alliteration
figurative language
hyperbole
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
paradox
personification
point of view
repetition
rhyme
rhythm
sensory detail
simile
symbolism
tone
visual detail
voice
	anecdote
argument
boldface
captions
compare
contrast
data
debate
description
details
dialogue
examples
figurative language
graph
headings
humor
illustrations
imagery
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
· tone

Third Quarter READING VOCABULARY
Select “technique” of the week for literature to feature as students locate in reading and also create examples.
Choose a Nonfiction text feature to highlight each week—ask students to write their own explanations of how the text feature helps readers comprehend a nonfiction text.

	Week of
	LITERATURE TECHNIQUES
	NONFICTION TEXT FEATURES

	5
February
	
	

	12 February
	
	

	19
February
	
	

	26 February
	
	

	5 March
	
	

	12 March
	
	

	19 March
	
	

	26 March
	Spring Break!
	Spring Break!

	2 April
	
	

	9 April
	
	

NONFICTION WRITERS USE TEXT FEATURES TO COMMUNICATE IDEAS

	Diagrams
	Charts
	Graphs

	Maps
	Glossary
	Bibliography

	Author’s Biography
	Index/Table of Contents
	Label

	Schedule
	Guide Words
	Headings and subheadings

	Title
	Caption
	Boldface

	Primary source
	Secondary Source
	

A nonfiction author teaches ideas about a topic.
List text features in the left column.
Then in the right column tell how a reader would use each one.

	Text Feature
	How Readers Use this Feature to Learn from Nonfiction

	
	

	
	

	
	

	
	

	
	

	
	

You can turn this into a matching game.
Cut out the techniques and explanations, and then mix them up.
Then ask other students to match the feature with the way readers use it.

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 21-22
LITERATURE

	
	Week of February 5
	Week of February 12

	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
CCSSRL.4.1
Infer with evidence
and
Writer’s Craft and Structure—analyze how the writer communicates ideas.
	
· Analyze challenges, choices, causes, effects.
· Infer feelings, traits, predictions.
· Figure out the theme
· Analyze author’s purpose and techniques the writer uses to accomplish it.
	
· Analyze challenges, choices, causes, effects.
· Infer feelings, traits, predictions.
· Figure out the theme
· Analyze author’s purpose and techniques the writer uses to accomplish it.

	Word Knowledge
CCSSRI.4.4
Analyze word patterns and use
Infer from context
	· Prefix
	· Suffix

	Writing
opinion

and narrative
	· Write constructed response—which events are most important in a history or biography you read—and why.
· Construct a short synopsis of a history or biography, including important events.
	· Write constructed response—which events are most important in a history or biography you read—and why.
· Construct a short synopsis of a history or biography, including important events.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 21-22
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN

Preview the text and graphics.
FOCUS on a BIG question.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of February 5
	Week of February 12

	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.4.1
Answer with evidence
CCSSRI4.2 summarize, main idea
CCSSRI5. Author’s choices
CCSSRI9 integrate information from two different texts.

	
· Integrate information from two different sources to respond to a big question with cited examples.
· Use text features to locate the information.
· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Include texts with graphs and tables.
· Make glossary.
	
· Integrate information from two different sources to respond to a big question with cited examples.
· Use text features to locate the information.
· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Include texts with graphs and tables.
· Make glossary

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 23-24
LITERATURE

	
	Week of February 19
	Week of February 26

	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
CCSSRL.4.1
Analyze, then infer with evidence
CCSSRL4.2 theme
4.5 and 6
Author’s purpose and techniques

	 If possible, use a nonfiction text to contextualize African American spirituals or songs of the Civil Rights movement.
Then interpret a relevant song.
How does the writer help you understand the idea? (includes metaphor, simile, images as well as theme/message)
	If possible, use a nonfiction text to contextualize African American spirituals or songs of the Civil Rights movement.
Then interpret a relevant song.
How does the writer help you understand the idea? (includes metaphor, simile, images as well as theme/message)

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Plurals

	· Contractions and possessives

	Writing
opinion

and
narrative
	· Write with support your opinion about the importance of poetry and songs.
· Outline the structure of a nonfiction narrative emphasizing sequence.
	· Write with support your opinion about your favorite poem.
· Outline the structure of a nonfiction narrative emphasizing sequence.
·

Literacy Guides and Readings Poetry, Speeches, Songs

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 23-24
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN

Preview the text and graphics.
FOCUS on a BIG question.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of February 19
	Week of February 26

	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
use text features to figure out ideas and information(CCSSR5)
integrate from different texts (CCSSR9)

	· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Use two different texts.
· Use text features to locate information.
· Include texts with graphs and tables.
· Use index, table of contents, glossary
· Analyze the structure the writer used—make an outline showing the parts and structure.

	· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Use two different texts.
· Use text features to locate information.
· Include texts with graphs and tables.
· Use index, table of contents, glossary
· Analyze the structure the writer used—make an outline showing the parts and structure.

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction
Fourth Grade: THIRD QUARTER Learning Priorities Weeks 25-26
LITERATURE

	
	Week of March 5
	Week of March 12

	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
Craft and Structure (4, 5, 6)

	· Analyze how a writer uses characters, setting, dialogue, narrator, and events to develop a theme.

	· Analyze how a writer uses characters, setting, dialogue, narrator, and events to develop a theme.

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· How do you infer from context?
	· Multi-meaning words—construct examples showing how context determines what they mean.

	Writing
opinion

narrative

	· Write your opinion: what makes a good story?
· Make a sequence chart for a story based on a mentor text.
	· Write your opinion: What makes a good nonfiction text.
· Use the sequence chart to add to the story—plan the next part.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 25-26
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of March 5
	Week of March 12

	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.4.1 Analyze
CCSSRI4.2 Use structure of the text and other strategies to comprehend nonfiction

	Write nonfiction reader’s guide: how to…
· classify information, identify how the writer includes facts to support ideas.
· identify any opinions
· Analyze how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage.
· figure out the writer’s purpose—it is MORE than inform.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Outline the passage. Tell what structure the writer used to organize it.

· Explain how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage.
· Infer how the writer wants you to feel about the topic.

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 27-28
LITERATURE

	
	Week of March 19
	Week of April 2

	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
CCSSRL.4.1 analyze, infer
4.2 Summarize, evaluate

4.5 and 4.6—author’s purpose and techniques

	Analyze questions, respond thoughtfully
· Identify differences between inferential and analytic questions.
· Ask/answer analytic and inferential questions with evidence—including questions about the writer’s purpose and techniques.
	Analyze questions, respond thoughtfully
· Identify differences between inferential and analytic questions.
· Ask/answer analytic and inferential questions with evidence—including questions about the writer’s purpose and techniques.

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Make a pronoun chart—including possessive pronouns.
	· Identify/use compound words.

	Writing
Expository

	· Outline essay or report, emphasis on focus, support

	· Write essay or report based on outline from previous week, emphasis on focus and support and transitions

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fourth Grade: THIRD QUARTER Learning Priorities Weeks 27-28
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of March 19
	Week of April 2

	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
CCSSR4.5 and 2

	· Combine ideas and information from two texts or one text and a video to answer a focus question.
· How do you figure out which information and ideas are important when you read nonfiction?
· How do you use text features to locate ideas and information?
	· Combine ideas and information from two texts or one text and a video to answer a focus question.
· How do you figure out which information and ideas are important when you read nonfiction?
· How do you use text features to locate ideas and information?

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

Fourth Grade: THIRD QUARTER Learning Priorities Week 29
LITERATURE

	
	Week of April 9—COMPREHENSIVE ASSESSMENT

	Literature Genre

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

	Reading Literature
CCSSRL.4.2
Summarize, interpret

Author’s purpose and techniques 4.5 and 4.6

	Write with examples about
genres of fiction
· how they are alike
· how they are different

Explain how to use structures and features to comprehend nonfiction.

	Word Patterns and Grammar
CCSSRI.4.4
Infer from context

	Give examples of words: contractions, possessives, compound

Write your own guide to figuring out a word you don’t know:
from context—with examples
by structure—prefix, suffix, root

	Writing
Opinion

	Analyze a nonfiction/informational text .
Tell how the writer:
made it interesting
supported ideas with information
included important facts
Also tell if the writer has included opinions and how you know.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fourth Grade: THIRD QUARTER Learning Priorities Week 29
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of April 9—COMPREHENSIVE ASSESSMENT

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

	Science and
Social Science
DEVELOP NONFICTION LITERACY
CCSSRI.4.1
Read closely, analyze
CCSSR9 Integrate information and ideas from different texts

	· Make a booklet or report that tells/shows what you have learned about a topic in science
· Answer UNIT-Level BIG QUESTION

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

3rd quarter comprehensive learning priorities 2017-2018
Teacher.depaul.edu Polk Bros. Foundation Center for Urban Education © 2017

75
3rd quarter comprehensive learning priorities 2017-2018
Teacher.depaul.edu Polk Bros. Foundation Center for Urban Education © 2017
