

Grades 6-8
THIRD QUARTER LEARNING PRIORITIES

When students write about what they read, they can exercise skills comprehensively to comprehend and then respond to the text.
Research has confirmed that when students write about what they learn they learn more.

Recommended: Organize a “humanities” approach integrating social science and literacy focusing on Black History in February and Women’s History in March.

Students who are PARCC competent will achieve more on NWEA—and in high school.
PARCC Constructed Response resources are at
http://teacher.depaul.edu/PARCCGuides.html .

Go to this link to see examples of PARCC Question sets including examples of Student constructed responses: https://prc.parcconline.org

Contents:
Math Mix										p. 2
PARCC resources								p. 3
Literacy Priorities									p. 12
Social Science Priorities							p. 21
[bookmark: _GoBack]Science Priorities								p. 25

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.

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
	
	

PARCC Constructed Response Examples

Although NWEA is the test that “counts” for the SQRP rating,
if students are PARCC competent they will achieve more on NWEA—and in high school.

If students complete PARCC-like tasks, they’ll learn more!

 LITERARY ANALYSIS Task—Analyze author’s craft in a poem and s story
6th grade adaptable. PARCC samples include this kind of task at other grades.
You have read two texts about people who make pottery. Think about how the narrator in the passage from … and the speaker in … respond to the potters in each set. Write an essay that compares and contrasts how the narrator and the speaker view the potters in the passage and in the poem. Be sure to cite specific details and examples from both texts to support your essay.

NARRATIVE Task – Write the sequel.
6th grade adaptable—PARCC samples include this kind of task at other grades.
Today you will listen to an audio recording from the book Alice’s Adventures in Wonderland. As you listen, pay close attention to details and events as you answer the questions to prepare to write a narrative story. …
Imagine Alice has returned from her journey down the rabbit hole and is retelling the events to her sister. Write a story from Alice’s point of view, in which Alice explains what happened to her after she reached the bottom of the rabbit hole. Be sure to use dialogue to show how Alice’s sister responds to the story. Use details from the audio recording in your response.

RESEARCH SIMULATION TASK—APPLIES TO SCIENCE
8th grade adaptable—PARCC samples include this kind of task at other grades.
Most of the samples include use of video for the research simulation task.
You have now read two articles about the beginning of sound technology and one article about modern technology. Write an essay explaining how the process of refining and marketing the phonograph is similar to the development of the Audio Spotlight. Be sure to use details from all three articles in your answer.

Adaptable PARCC-Based Constructed Responses
If students are PARCC competent they will achieve more on NWEA—and in high school.

Literature
· After you read two stories, think about the similarities and differences in how the writers develop the themes in each text. Write an essay in which you identify a theme from each text and analyze how each theme is developed. Be sure to include specific details from both selections.

· Write an essay that compares and contrasts how the narrators view the characters and events in the two different stories.

· Write an essay that analyzes how the two texts develop the same theme. Compare and contrast how each author uses techniques to communicate the theme.

· Write an essay analyzing how the narrator’s point of view is different from other characters in the story. Explain how the differences create tension in the story.

· Write a continuation of the story, using details from the passage. What obstacles might the main character face, and what actions might he take to overcome them?

Nonfiction
· What is a claim that the writer makes? What evidence does the writer use to support the claim? Which information provides the strongest support?

· Compare how two articles and one video explain the same situation. Support your essay with information from all three sources.

· After you read two histories with the same theme, think about how they develop it. Write an essay that compares and contrasts the approaches each text uses to develop the same theme.

· Compare and contrast two articles that make the same claim. Write an essay that compares and contrasts the evidence each source uses to support this claim. Analyze the strength of the arguments. Remember to use textual evidence to support your ideas.

· After you read two different articles on the same topic, write an essay comparing the purposes of the two sources. Then analyze how each source uses explanations and descriptions to accomplish its purpose. Support your response with evidence form each source.

· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.
PARCC Rubrics for Constructed Response: Grades 6-11
NONFICTION Research Simulation Task and Literary Analysis Task

	FOCUS
	Score Point 4
	Score Point 3
	Score Point 2
	Score Point 1
	Score Point 0

	

Reading Comprehen-sion of Key Ideas and Details
	The student response demonstrates full comprehension of ideas stated explicitly and inferentially by providing an accurate analysis and supporting the analysis with effective and convincing textual
evidence.
	The student response demonstrates comprehension of ideas stated explicitly and/or inferentially by providing a mostly accurate analysis, and supporting the analysis with adequate textual evidence.
	The student response demonstrates basic comprehension of ideas stated explicitly and/or inferentially by providing a generally accurate analysis and supporting the analysis with basic textual evidence.
	The student response demonstrates limited comprehension of ideas stated explicitly and/or inferentially by providing a minimally accurate analysis and supporting the analysis with limited textual evidence.
	The student response demonstrates no comprehension of ideas by providing inaccurate or no analysis and little to no textual evidence.

	

Writing Written Expression
	The student response
· addresses the prompt and provides effective and comprehensive development of the claim or topic that is consistently appropriate to the task by using clear and convincing reasoning supported by relevant textual evidence;

· demonstrates purposeful coherence, clarity, and cohesion, making it easy to follow the writer’s progression of ideas;
· establishes and maintains an effective style, attending to the norms and conventions of the discipline.
	The student response
· addresses the prompt and provides mostly effective development of the claim or topic that is mostly appropriate to the task, by using clear reasoning supported by relevant textual evidence;

· demonstrates coherence, clarity, and cohesion, making it fairly easy to follow the writer’s progression of ideas;

· establishes and maintains a mostly effective style, while attending to the norms and conventions of the discipline.
	The student response
· addresses the prompt and provides some development of the claim or topic that is somewhat appropriate to the task, by using some reasoning and text-based evidence;

· demonstrates some coherence, clarity, and/or cohesion, making the writer’s progression of ideas usually discernible but not obvious;

· has a style that is somewhat effective, generally attending to the norms and conventions of the discipline.
	The student response
· addresses the prompt and develops the claim or topic and provides minimal development that is limited in its appropriateness to the task by using limited reasoning and text-based evidence; or
· is a developed, text-based response with little or no awareness of the prompt;
· demonstrates limited coherence, clarity, and/or cohesion, making the writer’s progression of ideas somewhat unclear;
· has a style that has limited effectiveness, with limited awareness of the norms of the discipline.
	The student response
· is undeveloped and/or
inappropriate to the task;

· lacks coherence, clarity, and cohesion.
· has an inappropriate style, with little to no awareness of the norms of the discipline.

	

Writing

 Knowledge of Language and Conventions
	
	The student response to the prompt demonstrates full command of the conventions of standard English at an appropriate level of complexity. There may be a few minor errors in mechanics, grammar, and usage, but meaning is clear.
	The student response to the prompt demonstrates some command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that occasionally impede understanding, but the meaning is generally clear.
	The student response to the prompt demonstrates limited command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that often impede understanding.
	The student response to the prompt demonstrates no command of the conventions of standard English. Frequent and varied errors in mechanics, grammar, and usage impede understanding.

Narrative Task Rubric

	Construct Measured
	Score Point 4
	Score Point 3
	Score Point 2
	Score Point 1
	Score Point 0

	

Writing Written Expression
	The student response
· is effectively developed with narrative elements and is consistently appropriate to the task;

· demonstrates purposeful coherence, clarity, and cohesion, making it easy to follow the writer’s progression of ideas;

· establishes and maintains an effective style, attending to the norms and conventions of the discipline.
	The student response
· is mostly effectively developed with narrative elements and is mostly appropriate to the task;

· demonstrates coherence, clarity, and cohesion, making it fairly easy to follow the writer’s progression of ideas;

· establishes and
· maintains a mostly effective style, while attending to the norms and conventions of the discipline.
	The student response
· is developed with some narrative elements and is somewhat appropriate to the task;

· demonstrates some coherence, clarity, and/or cohesion, making the writer’s progression of ideas usually discernible but not obvious;

· has a style that is somewhat effective, generally attending to the norms and conventions of the discipline.
	The student response
· is minimally developed with few narrative elements and is limited in its appropriateness to the task;

· demonstrates limited coherence, clarity, and/or cohesion, making the writer’s progression of ideas somewhat unclear;

· has a style that has limited effectiveness, with limited awareness of the norms of the discipline.
	The student response
· is undeveloped and/or inappropriate to the task;

· lacks coherence, clarity, and cohesion;

· has an inappropriate style, with little to no awareness of the norms of the discipline.

	

Writing Knowledge of Language
and Conventions
	
	The student response to the prompt demonstrates full command of the conventions of standard English at an appropriate level of complexity. There may be a few minor errors in mechanics, grammar, and usage, but meaning is clear.
	The student response to the prompt demonstrates some command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that occasionally impede understanding, but the meaning is generally clear.
	The student response to the prompt demonstrates limited command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that often impede understanding.
	The student response to the prompt demonstrates no command of the conventions of standard English. Frequent and varied errors in mechanics, grammar, and usage impede understanding.

NOTE:
· The reading dimension is not scored for elicited narrative stories.
· The elements of coherence, clarity, and cohesion to be assessed are expressed in the grade-level standards 1-4 for writing.
· Tone is not assessed in grade 6.
· Per the CCSS, narrative elements in grades 3-5 may include: establishing a situation, organizing a logical event sequence, describing scenes, objects or people, developing characters personalities, and using dialogue as appropriate. In grades 6-8, narrative elements may include, in addition to the grades 3-5 elements, establishing a context, situating events in a time and place, developing a point of view, developing characters’ motives. In grades 9-11, narrative elements may include, in addition to the grades 3-8 elements, outlining step-by-step procedures, creating one or more points of view, and constructing event models of what happened. The elements to be assessed are expressed in grade-level standards 3 for writing.

Grades 6-8 NONFICTION CHECKLIST
Science and Social Science classes can use this Checklist to guide students to write about content. If the analysis of claims and support cannot be completed within social science or science courses, then it should be included in the literacy course.

I will explain ___

	Reading Comprehension

What are the important ideas or claims in each text?
What information supports them?

	· I figured out what the important ideas or claims in each source are.
· I identified information that supports the ideas/claims in each source.
· I used those ideas and facts in my response to the task.
· If the task asked me to combine information, then I chose the most important information from each source to use.
· If the task asked me to compare different sources, I identified the ideas and information that are alike.
· If the task asked me to contrast sources, I identified ideas and information that are different.
· If the task asked me to evaluate the strength of a writer’s support for a claim, I analyzed the relevance of examples, how clearly the writer explained them, and how many facts the writer included.

	Writing to Analyze

I organized my response to stay focused on important ideas.
I included enough examples to make my analysis clear.
	· I organized an explanatory essay that responded to the task.
· I wrote a clear introduction that previewed the main ideas.
· I kept focused on responding to the task.
· I used strategies such as compare/contrast to make the response clear in a logical structure.
· I focused each paragraph on one idea or sub-topic.
· I included relevant details and examples to support each point I made.
· I used linking words to connect ideas and parts.
· I wrote objectively—I did not use my own opinions but only stated ideas and examples that were based on the text.
· I wrote a clear and logical conclusion.
· I reviewed my response to make sure I had accomplished my purpose.

	Conventions
I kept my ideas clear by paying attention to spelling and punctuation.

	· I capitalized the first word in a sentence and any proper noun.
· I used quotation marks if I included a quote.
· I spelled most words correctly.
· I used punctuation correctly: commas, semi-colons, dashes, exclamation marks, any other punctuation.
· I used correct verb tense.
· I used pronouns correctly.
· I used parentheses correctly.
· I used a variety of sentence patterns to communicate clearly.

Reading Resources

The following links connect to guides to strengthen and assess literacy skills that can be developed in demonstrations (“I do—show me”), guided reading (“Help me—we do), and independent work or assessments (“You do—Watch me)

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

NONFICTION Skills Guides to use in
demonstrations (“I do),
guiding groups,
independent work and
assessments.
Nonfiction Graphic Organizers
Graphic Organizer Assessment Rubric

Literacy Standards
The following charts demonstrate how the complexity of the process increases grade to grade but the core process is the same.

Integrated Standards:
Standard 1-- Cite textual evidence that most strongly supports analysis of what the text says explicitly as well as inferences drawn from the text—is developed in conjunction with responding to questions and tasks based on the other reading standards.

Increase the complexity of the text during third quarter so that students are able to meet standard 10: Competence in all reading standards supports standard 10—“By the end of the year, reading and comprehend literature and nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Reading Anchor Standard 2: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	
	READING LITERATURE
	READING NONFICTION

	6
	Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
	Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.

	7
	Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.
	Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text.

	8
	Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.
	Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.

Reading Anchor Standard 3: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	
	READING LITERATURE
	READING NONFICTION

	6
	Describe how a particular story’s or drama’s plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.
	Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).

	7
	Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).
	Analyze the interactions between individuals, events, and ideas in a text (e.g., how ideas influence individuals or events, or how individuals influence ideas or events).

	8
	Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.
	Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).

Reading Anchor Standard 4: Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	
	READING LITERATURE
	READING NONFICTION

	6
	Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific word choice on meaning and tone.
	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.

	7
	Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.
	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.

	8
	Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.

Reading Anchor Standard 5: Analyze the structure of texts, including how specific sentences, paragraphs, and larger parts of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	
	READING LITERATURE
	READING NONFICTION

	6
	Analyze how a particular sentence, chapter, scene, or stanza fits into the overall structure of a text and contributes to the development of the theme, setting, or plot.
	Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.

	7
	Analyze how a drama’s or poem’s form or structure (e.g., soliloquy, sonnet) contributes to its meaning.
	Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of the ideas.

	8
	Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
	Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.

Reading Anchor Standard 6: Assess how point of view or purpose shapes the content and style of a text.

	
	READING LITERATURE
	READING NONFICTION

	6
	Explain how an author develops the point of view of the narrator or speaker in a text.
	Determine an author’s point of view or purpose in a text and explain how it is conveyed in the text.

	7
	Analyze how an author develops and contrasts the points of view of different characters or narrators in a text.
	Determine an author’s point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.

	8
	Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.

Reading Anchor Standard 7: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	
	READING LITERATURE
	READING NONFICTION

	6
	 Compare and contrast the experience of reading a story, drama, or poem to listening to or viewing an audio, video, or live version of the text, including contrasting what they “see” and “hear” when reading the text to what they perceive when they listen or watch.
	Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.

	7
	Compare and contrast a written story, drama, or poem to its audio, filmed, staged, or multimedia version, analyzing the effects of techniques unique to each medium (e.g., lighting, sound, color, or camera focus and angles in a film).
	Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium’s portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).

	8
	Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script, evaluating the choices made by the director or actors.
	Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.	

Reading Anchor Standard 8: Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence. Note: Standard 8 does not apply to literature.

	6
	Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.

	7
	Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims.

	8
	Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.

Reading Anchor Standard 9: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	
	LITERATURE
	NONFICTION/INFORMATIONAL TEXT

	6
	Compare and contrast texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.
	Compare and contrast one author’s presentation of events with that of another (e.g., a memoir written by and a biography on the same person).

	7
	Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history.
	Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.

	8
	Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new.
	Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

Literacy Analysis Terms CCSSR4—expand academic vocabulary.
Recommended: Students sort the terms to match different genres, then give examples.

	alliteration
	analogy
	anecdote

	anthology
	antithesis
	aphorism

	archetype
	assonance
	author’s purpose

	characteristics
	characterization
	cliché

	climax
	colloquialism
	conclusion

	conflict
	connotation
	consonance

	context
	detail
	dialogue

	diary
	drama
	emotion

	entertain
	evaluate
	event

	evidence
	exaggeration
	example

	excerpt
	exposition (fiction)
	fable

	falling action
	fantasy
	feeling

	fiction
	fictional
	figurative language

	figure of speech
	first person
	flashback

	folk tale
	foreshadowing
	genre

	historical fiction
	humor
	hyperbole

	iambic pentameter
	idiom
	illustration

	image
	imagery
	irony

	legend
	literary device
	literary element

	literature
	main character
	metaphor

	meter
	minor detail
	mood

	moral
	myth
	narrate

	narrative
	narrator
	novel

	omniscient
	onomatopoeia
	order of events

	oxymoron
	parable
	paradox

	paragraph
	parallelism
	passage

	pathetic fallacy
	phrase
	play

	plot
	poem
	poet

	poetry
	point of view
	predict

	problem and solution
	pun
	qualities

	repetition
	resolution
	resolve

	rhyme
	rhythm
	riddle

	rising action
	satire
	scansion

	scene
	second person
	selection

	sensory detail
	sequence
	setting

	short story
	simile
	sonnet

	stanza
	structure
	summarize

	summary
	support
	suspense

	symbol
	symbolism
	symbolize

	synecdoche
	tale
	tall tale

	theme
	third person
	third person objective

	third person omniscient
	title
	title page

	tone
	trait
	viewpoint

	voice
	word play
	world literature

Analyze Craft and Structure
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.

	Fiction Writers
	Poets
	Nonfiction Writers
	Biographers

	action
aphorism
climax
colloquialism
conflict
descriptive details
dialogue
falling action
figurative language
flashback
foreshadow
hyperbole
idiom
imagery
irony
metaphor
mood
myth
narrator
onomatopoeia
parallelism
phrase
point of view
qualities
resolution
rising action
scene
sensory detail
simile
stage directions
suspense symbolism
narration
tone
visual detail
voice 	

	alliteration
assonance
figurative language
hyperbole
iambic pentameter
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
point of view
repetition
rhyme
rhythm
satire
sensory detail
simile
stanza
symbolism
tone
visual detail
voice
word play
	analysis
anecdote
argument
boldface
captions
claim
compare
context
contrast
data
debate
description
details
dialogue
examples
graph
headings
humor
illustrations
narrative
point of view
primary source
quotations
sequence
strength of support
thesis and antithesis
text structure:
· cause-effect
· compare/contrast
· description
· problem-solution
· sequence
table
timeline
titles and subtitles
tone
transition
viewpoint
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

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
	
	

LITERATURE Grades 6-8: THIRD QUARTER Learning Priorities Weeks 21-22
The social science class should develop the competencies in analyzing claims and support. If necessary, adjust this sequence to include readings and responses in that section.
	
	Week of February 5
	Week of February 12

	Literature Genre

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth __history __biography
Recommended

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth __history __biography

	Reading Literature
Comprehensive emphasizing author’s craft and structure

	· Analyze the writer’s craft in a story and history or history and historical fiction—relate to Black History.
· Which techniques does the writer use to develop the situation, relationships, and theme?
· How does the narrator’s point of view influence how the characters and events are described?
	· Compare /contrast two stories or a story and history or history and historical fiction. (Could be a story read previously with a new text. Relate to Black History.)
· Which techniques do the writers use to develop the characters and theme?
· How does the narrator’s point of view influence how the characters and events are described??

	Literature Terms (CCSSR4)
	Select terms from the chart on page 13-14 plus more you want to emphasize.
	Select terms from the chart on page 13-14 plus more you want to emphasize.

	Integrate Writing
Constructed Response
CCSSW4—organize with focus and support
CCSSW5—edit for clarity
Edit for conventions
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare, then repair using the checklist and improving grammar.
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare, then repair using the checklist and improving grammar.

	Word Patterns and Grammar
CCSSR4
	· Vary sentence structure

	· Vary sentence structure

Resource Links Graphic organizers to guide and assess Reading Literature
PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

PARCC-Based Constructed Response Tasks
· After you read two stories, think about the similarities and differences in how the writers develop the themes in each text. Write an essay in which you identify a theme from each text and analyze how each theme is developed. Be sure to include specific details from both selections.
· Write an essay that compares and contrasts how the narrators view the characters and events in the two different stories.
· Write an essay that analyzes how the two texts develop the same theme. Compare and contrast how each author uses techniques to communicate the theme.
· Write an essay analyzing how the narrator’s point of view is different from other characters in the story. Explain how the differences create tension in the story. Remember to use details from the text to support your ideas.
· Write a continuation of the story, using details from the passage. What obstacles might the main character face, and what actions might he take to overcome them?
LITERATURE Grades 6-8: THIRD QUARTER Learning Priorities Weeks 23-24

If the social science class does not develop the analysis of claims and support, the analysis of literature must be adjusted to include readings and responses that are included in that sequence.

	
	Week of February 19
	Week of February 26

	Literature Genre

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth __history __biography

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth
__history __biography

	Reading Literature
Comprehensive emphasizing author’s craft and structure

	Analyze techniques used in a poem and a story that develop the same theme.
Recommended: collaborate with social science to use nonfiction to contextualize African American spirituals or songs of the Civil Rights movement.
	Compare and contrast two texts from different genres that relate to the same focus such as a history and historical fiction.

	Literature Terms (CCSSR4)
	Make a literary techniques glossary—may include terms from prior weeks.
	Make a literary techniques glossary—may include terms from prior weeks

	Integrate Writing
Constructed Response
CCSSW4—organize with focus and support
CCSSW5—edit for clarity
Edit for conventions
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare, then repair using the checklist.
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare, then repair using the checklist.

	Word Patterns and Grammar
CCSSRI.4
	Edit for Subject-verb agreement, verb tense
	· Edit for pronoun-antecedent clarity

Resource Links Graphic organizers to guide and assess Reading Literature
PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

PARCC-Based Constructed Response Tasks
· After you read two stories, think about the similarities and differences in how the writers develop the themes in each text. Write an essay in which you identify a theme from each text and analyze how each theme is developed. Be sure to include specific details from both selections.
· Write an essay that compares and contrasts how the narrators view the characters and events in the two different stories.
· Write an essay that analyzes how the two texts develop the same theme. Compare and contrast how each author uses techniques to communicate the theme.
· Write an essay analyzing how the narrator’s point of view is different from other characters in the story. Explain how the differences create tension in the story. Remember to use details from the text to support your ideas.
· Write a continuation of the story, using details from the passage. What obstacles might the main character face, and what actions might he take to overcome them?
LITERATURE Grades 6-8: THIRD QUARTER Learning Priorities 25-26

If the social science class does not develop the analysis of claims and support, the analysis of literature must be adjusted to include readings and responses that are included in that sequence.

	
	Week of March 5
	Week of March 12

	Literature Genre

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth

	Reading Literature
CCSSRL2 theme
CCSSRL5 analyze author’s techniques

	· Infer author’s purpose—development of the theme--and analyze techniques author uses to achieve it—examples, tone, irony, narrator, setting, characterization, figurative language
	· Infer author’s purpose—development of the theme-- and analyze techniques author uses to achieve it—examples, tone, irony, narrator, setting, characterization, figurative language

	Literature Terms (CCSSR4)
	Focus on terms relevant to one genre such as myth. Students make glossary.
	Focus on terms relevant to one genre such as myth. Students make glossary.

	Integrate Writing
Constructed Response
CCSSW4—organize with focus and support
CCSSW5—edit for clarity
Edit for conventions
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare, then repair using the checklist .
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare, then repair using the checklist.

	Word Patterns and Grammar
CCSSRI.4
	Edit for grammar—students revise any errors that prevent comprehension of their writing.
	Edit for grammar—students revise any errors that prevent comprehension of their writing.

Resource Links Graphic organizers to guide and assess Reading Literature
 Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

PARCC-Based Constructed Response Tasks
· After you read two stories, think about the similarities and differences in how the writers develop the themes in each text. Write an essay in which you identify a theme from each text and analyze how each theme is developed. Be sure to include specific details from both selections.
· Write an essay that compares and contrasts how the narrators view the characters and events in the two different stories.
· Write an essay that analyzes how the two texts develop the same theme. Compare and contrast how each author uses techniques to communicate the theme.
· Write an essay analyzing how the narrator’s point of view is different from other characters in the story. Explain how the differences create tension in the story. Remember to use details from the text to support your ideas.
· Write a continuation of the story, using details from the passage. What obstacles might the main character face, and what actions might he take to overcome them?

LITERATURE Grades 6-8: THIRD QUARTER Learning Priorities Weeks 27-28

If the social science class does not develop the analysis of claims and support, the analysis of literature must be adjusted to include readings and responses that are included in that sequence.

	
	Week of March 19
	Week of April 2

	Literature Genre

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth

	Reading Literature
2 determine theme
3 analyze elements of fiction to identify theme
5 analyze author’s techniques
	· Compare and contrast two stories or a story and a poem with the same theme.
· Analyze each writer’s use of techniques.
	· Make chart of writer’s techniques in different genres with examples from texts you have read.
· Add dialogue to a story or play, or add stanza to a poem.

	Literature terms

	Select terms from the literature terms chart and give examples.
	Select terms from the literature terms chart and give examples.

	Integrate Writing

	Constructed Response—write one or improve one.
	· Improve a constructed response.

	Word Patterns and Grammar
CCSSRI4
Structure and use; Context
	Make a grammar guide with examples of good grammar.
	Add NON-examples to the grammar guide. Examples of what “not to do” with corrections.

Resource Links Graphic organizers to guide and assess Reading Literature
PARCC Constructed Response guide: http://teacher.depaul.edu/ Guides.html

PARCC-Based Constructed Response Tasks
· After you read two stories, think about the similarities and differences in how the writers develop the themes in each text. Write an essay in which you identify a theme from each text and analyze how each theme is developed. Be sure to include specific details from both selections.
· Write an essay that compares and contrasts how the narrators view the characters and events in the two different stories.
· Write an essay that analyzes how the two texts develop the same theme. Compare and contrast how each author uses techniques to communicate the theme.
· Write an essay analyzing how the narrator’s point of view is different from other characters in the story. Explain how the differences create tension in the story. Remember to use details from the text to support your ideas.
· Write a continuation of the story, using details from the passage. What obstacles might the main character face, and what actions might he take to overcome them?

LITERATURE Grades 6-8: THIRD QUARTER Learning Priorities Week 29

	

	Week of April 9 COMPREHENSIVE ASSESSMENT

	Literature Genre

	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction _myth

	Reading Literature
CCSSRL.5
Analyze author’s techniques to communicate theme (2)

	Analyze an unfamiliar text:
· Author’s purpose, message—moral or theme of the text--and how the author achieves it—techniques, characters, sequence of events, other elements the author uses to communicate effectively.
· Make a reader’s genre guide—how to interpret different genres—what to notice, how to interpret writers’ techniques.

	Literature terms

	Students select relevant terms for their genre guide.

	Integrate Writing

	· Make guide to writing an essay.

· Emphasize focus and support and how to include citations from other sources.

	Word Patterns and Grammar
CCSSRI.4

	· Make a grammar guide—what I know about grammar—with examples. Then continue to add to it during fourth quarter.

SOCIAL SCIENCE
Grades 6-8: THIRD QUARTER Learning Priorities Weeks 21-22

This quarter emphasizes the analysis of claims and support.

	
	Week of February 5
	Week of February 12

	Nonfiction Sources

	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source
	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source

	Content Development
through applied literacy skills and strategies—CCSSR7.
	Teacher sets a FOCUS question.
Students locate ideas and information to respond to it by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the central idea or claim and supporting ideas/evidence.
	Teacher sets a FOCUS question.
Students locate ideas and information to respond to it by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the central idea or claim and supporting ideas/evidence.

	Core Vocabulary

	Select core content vocabulary.
Students make glossaries.
	Select core content vocabulary.
Students make glossaries.

	Write to Learn More

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses.
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses.

Nonfiction Constructed Response Examples based on PARCC
· What is a claim that the writer makes? What evidence does the writer use to support the claim? Which information provides the strongest support?
· Compare how two articles and one video explain the same situation. Support your essay with information from all three sources.
· After you read two histories with the same theme, think about how they develop it. Write an essay that compares and contrasts the approaches each text uses to develop the same theme.
· Compare and contrast two articles that make the same claim. Write an essay that compares and contrasts the evidence each source uses to support this claim. Analyze the strength of the arguments. Remember to use textual evidence to support your ideas.
· After you read two different articles on the same topic, write an essay comparing the purposes of the two sources. Then analyze how each source uses explanations and descriptions to accomplish its purpose. Support your response with evidence form each source.
· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.
· PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

SOCIAL SCIENCE
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.
Grades 6-8:THIRD QUARTER Learning Priorities Weeks 23-24

Emphasis: Evaluating Strength of Support for a Claim

	
	Week of February 19
	Week of February 26

	Nonfiction Sources

	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source
	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source

	
Content Development
through integrated literacy application
CCSSR7—Integrate ideas and information from different sources.
CCSSR8—evaluate strength of support for a claim.
	Teacher sets a Focus question that
students locate Claims and Support to respond to by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the claim and supporting evidence.
	Teacher sets a Focus question that
students locate Claims and Support to respond to by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the claim and supporting evidence.

	Core Vocabulary

	Select core content vocabulary.
Recommended:
Students make glossaries.
	Select core content vocabulary.
Recommended:
Students make glossaries.

	Write to Learn More

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on one aspect of the response based on the checklist or rubric .
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on one aspect of the response based on the checklist or rubric .

Nonfiction Constructed Response: Claim and Support Analysis Examples based on PARCC
· What is a claim that the writer makes? What evidence does the writer use to support the claim? Which information provides the strongest support?
· Compare and contrast two articles that make the same claim. Write an essay that compares and contrasts the evidence each source uses to support this claim. Analyze the strength of the arguments. Remember to use textual evidence to support your ideas.
· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.

PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

SOCIAL SCIENCE
Grades 6-8: THIRD QUARTER Learning Priorities 25-26

Emphasis: Evaluating Strength of Support for a Claim

	
	Week of March 5
	Week of March 12

	Nonfiction Sources

	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source
	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source

	Content Development
through integrated literacy application
CCSSR7—Integrate ideas and information from different sources.
CCSSR8—evaluate strength of support for a claim.
	Teacher uses Constructed Response question to focus the week’s reading.
Students analyze two or three sources to identify claims and evaluate the strength of support.
	Teacher uses Constructed Response question to focus the week’s reading.
· Students analyze two or three sources to identify claims and evaluate the strength of support.

	Core Vocabulary

	Select core content vocabulary.
Recommended:
Students make glossaries.
	Select core content vocabulary.
Recommended:
Students make glossaries.

	Write to Learn More

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on the checklist 6 or rubric on page.

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on the checklist on or rubric .

Nonfiction Constructed Response: Claim and Support Analysis Examples based on PARCC
· What is a claim that the writer makes? What evidence does the writer use to support the claim? Which information provides the strongest support?
· Compare and contrast two articles that make the same claim. Write an essay that compares and contrasts the evidence each source uses to support this claim. Analyze the strength of the arguments. Remember to use textual evidence to support your ideas.
· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.

PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

SOCIAL SCIENCE
Grades 6-8: THIRD QUARTER Learning Priorities Weeks 27-29

	
	Week of March 19
	Week of April 2

	Nonfiction Sources

	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source
	__ topic/trade book _ biography
_ history __article _video
 __textbook _museum exhibit _reference source _primary source
__internet source

	Content Development
through integrated literacy application
CCSSR7—Integrate ideas and information from different sources.

	Teacher uses Constructed Response question to focus the week’s reading.
Students analyze two or three sources to identify claims and evaluate the strength of support..

	Teacher uses Constructed Response question to focus the week’s reading.
· Students analyze two or three sources to identify claims and evaluate the strength of support.

	Core Vocabulary

	
Recommended:
Students make glossaries about nonfiction technique terms

	
Recommended:
Students make glossaries about nonfiction technique terms

	Write to Learn More

	
	Students plan their own claim and support on an issue--concise plan that they will expand in the following week.

SOCIAL SCIENCE Grades 6-8: THIRD QUARTER Learning Priorities Week 29

	

	Week of April 9 COMPREHENSIVE ASSESSMENT

	Content Development
With integrated literacy application
CCSSR7—Integrate ideas and information from different sources.

	
Then they write to communicate about an issue with their own claim based on evidence they have collected during the quarter.

	Core Vocabulary

	· Students make glossary of logic terms they would include in a claim and support presentation—such as argument, evidence, strength of support.

SCIENCE
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.

Grades 6-8: THIRD QUARTER Learning Priorities Weeks 21-22

This quarter emphasizes the analysis of ideas and information from different sources. It includes the evaluation of support for a claim about a science issue.
The literacy development should complement hands-on science activities and include interpretation of video sources.

	
	Week of February 5
	Week of February 12

	Nonfiction Sources

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	Content Development
through applied literacy skills and strategies—CCSSR7.
	Teacher sets a FOCUS question.
Students locate ideas and information to respond to it by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the central idea or claim and supporting ideas/evidence.
	Teacher sets a FOCUS question.
Students locate ideas and information to respond to it by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the central idea or claim and supporting ideas/evidence.

	Core Vocabulary

	Select core content vocabulary.
Recommended:
Students make glossaries.
	Select core content vocabulary.
Recommended:
Students make glossaries.

	Write to Learn More

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses.
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses.

Nonfiction Constructed Response Examples based on PARCC
· Compare how two articles and one video explain the same situation. Support your essay with information from all three sources.
· After you read two different articles on the same topic, write an essay comparing the purposes of the two sources. Then analyze how each source uses explanations and descriptions to accomplish its purpose. Support your response with evidence form each source.
· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.

· PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

SCIENCE
Grades 6-8:THIRD QUARTER Learning Priorities Weeks 23-24

This quarter emphasizes the analysis of ideas and information from different sources. It includes the evaluation of support for a claim about a science issue.
The literacy development should complement hands-on science activities and include interpretation of video sources.

	
	Week of February 19
	Week of February 26

	Nonfiction Sources

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	
Content Development
through integrated literacy application
CCSSR7—Integrate ideas and information from different sources.

	Teacher sets a Focus question that
students locate Claims and Support to respond to by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the claim and supporting evidence.
	Teacher sets a Focus question that
students locate Claims and Support to respond to by reading different sources—including when appropriate a video.
· Preview text to Identify text features the writer uses.
· Identify text structure
· Use a graphic organizer to show the claim and supporting evidence.

	Core Vocabulary

	Select core content vocabulary.
Recommended:
Students make glossaries.
	Select core content vocabulary.
Recommended:
Students make glossaries.

	Write to Learn More

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on one aspect of the response based on the checklist on page 6 or rubric on page 4.
	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on one aspect of the response based on the checklist on page 6 or rubric on page 4.

Nonfiction Constructed Response Examples based on PARCC
· Compare how two articles and one video explain the same situation. Support your essay with information from all three sources.
· After you read two different articles on the same topic, write an essay comparing the purposes of the two sources. Then analyze how each source uses explanations and descriptions to accomplish its purpose. Support your response with evidence form each source.
· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.

PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html
SCIENCE
Grades 6-8: THIRD QUARTER Learning Priorities 25-26

Emphasis: Evaluating Strength of Support for a Claim

	
	Week of March 5
	Week of March 12

	Nonfiction Sources

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	Content Development
through integrated literacy application
CCSSR7—Integrate ideas and information from different sources.
CCSSR8—evaluate strength of support for a claim.
	Teacher uses Constructed Response question to focus on claims and support about a science issue.

Students analyze two or three sources to identify claims and evaluate the strength of support.
	Teacher uses Constructed Response question to focus on claims and support about a science issue.

Students analyze two or three sources to identify claims and evaluate the strength of support.

	Core Vocabulary

	Select core content vocabulary.
Recommended:
Students make glossaries of terms relating to claims and support—argument, evidence—with examples.
	Select core content vocabulary.
Recommended:
Students make glossaries of terms relating to claims and support—argument, evidence—with examples.

	Write to Learn More

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on the checklist on page 6 or rubric on page 4.

	Constructed Response
Teacher previews what is required—use the checklist or rubric.
Students outline their response in web or another format.
Teacher checks outline and guides improvements.
Students write response.
Students pair to compare and improve their responses—focusing on the checklist on page 6 or rubric on page 4.

Nonfiction Constructed Response: Claim and Support Analysis Examples based on PARCC
· What is a claim that the writer makes? What evidence does the writer use to support the claim? Which information provides the strongest support?
· Compare and contrast two articles that make the same claim. Write an essay that compares and contrasts the evidence each source uses to support this claim. Analyze the strength of the arguments. Remember to use textual evidence to support your ideas.
· After you read two articles and one video clip that make the same claim, compare and contrast two of them. Decide which supports the claim more effectively based on the strength of the evidence.

PARCC Constructed Response guide: http://teacher.depaul.edu/PARCCGuides.html

 SCIENCE
Grades 6-8: THIRD QUARTER Learning Priorities Weeks 27-29

	
	Week of March 19
	Week of April 2

	Nonfiction Sources

	__ topic/trade book
___article _video
 __textbook _museum exhibit _reference source _internet source

	PARCC begins this week.

	Content Development
through integrated literacy application
CCSSR7—Integrate ideas and information from different sources.

	Teacher guides students to make “how to” guide: how to learn science by integrating ideas and information from different sources.

	Teacher uses Constructed Response question to focus the week’s reading.
· Students analyze two or three sources to identify claims and evaluate the strength of support.

	Core Vocabulary

	
Recommended:
Students make glossary terms they would use in an analysis of a claim, such as evidence, strength of support.

	
Students choose words they would use to explain the process of analyzing a topic or issue.

	Write to Learn More

	Students make guide to writing a constructed response.

Recommended: one group prepares guide on analyzing the support of a claim, including examples from their work this quarter.

One group prepares guide on comparing the presentation of ideas and information in two or three different sources.

	Students write their own claim about an issue they choose, including evidence they have learned from prior research.

SCIENCE Grades 6-8: THIRD QUARTER Learning Priorities Week 29

	

	Week of April 9 COMPREHENSIVE ASSESSMENT

	Content Development
With integrated literacy application
CCSSR7—Integrate ideas and information from different sources.

	
Students synthesize ideas and information from different sources.

Students present the ideas and information in different formats—presentation, display, article with claim and support, debate, booklet.

	Core Vocabulary

	· Students make glossaries based on their own presentations, displays, articles,

19
GRADES 6-8 THIRD QUARTER	 teacher.depaul.edu ©2018

