Fourth Quarter Priorities

PREVIEW

This guide is being expanded to incorporate NWEA resources.

To access those directly, go to

NWEA Resources

NWEA Math Resources
NWEA MATH GUIDE 2017

Reading Progress Resources
· Reading Skills, Strategies, Vocabulary Comprehensive 2017 Guide

Strengthen Specific NWEA Reading Abilities
· NWEA Grammar Points
· My Good Grammar Examples
· Literature Vocabulary based on NWEA skills
· Nonfiction Vocabulary based on NWEA
· Reference Sources and Tools based on NWEA
· Poetry Techniques based on NWEA
· NWEA Genres

[bookmark: _GoBack]
Kindergarten and Pre-K
FOURTH QUARTER LEARNING PRIORITIES

READING:
Integrated Standards: All reading standards require standard 1 competence--With prompting and support, ask and answer questions about key details of a text and support standard 10 progress: Actively engage in group reading activities with purpose and understanding.

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	1. With prompting and support, ask and answer questions about key details in a text.
	1. With prompting and support, ask and answer questions about key details in a text.

	2. With prompting and support, retell familiar stories, including key details.
	2. With prompting and support, identify the main topic and retell key details of a text.

	3. With prompting and support, identify characters, settings, and major events in a story.
	3. With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Ask and answer questions about unknown words in a text.
	4. With prompting and support, ask and answer questions about unknown words in a text.

	6. With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.
	6. Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an Illustration depicts).
	7. With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).

Writing based on reading and on experiences.
CCSSW.K.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

The Speaking and Listening Standards are Keys to Learning ACROSS the Curriculum
Check the Speaking and Listening Competencies you will emphasize.
Comprehension and Collaboration
· SL.K.1 Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups.

__SL.K.1a Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).
__SL.K.1b Continue a conversation through multiple exchanges.
· SL.K.2 Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.

· SL.K.3 Ask and answer questions in order to seek help, get information, or clarify something that is not understood.

Presentation of Knowledge and Ideas
· SL.K.4 Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.

· SL.K.5 Add drawings or other visual displays to descriptions as desired to provide additional detail.

· SL.K.6 Speak audibly and express thoughts, feelings, and ideas clearly.

Students exercise Speaking and Listening competencies as they proceed through the gradual release of responsibility.

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.

FIRST GRADE PREP REQUIREMENTS
To complete kindergarten so that students are prepared for first grade, identify content and skills to emphasize from this chart, your curriculum, and your assessment results.
Then adjust the priorities for each week to prepare your students for first grade.

	
READING
Answer questions with evidence
	· Locate information in pictures
· Listen for information
· Re-tell stories
· Identify character traits and actions
· Classify
· Compare/contrast
· Predict
· Explain what the parts of a book are
	
SCIENCE
Learn ideas through experiences and reading.
	· How to learn science by looking
· How to learn science by listening
· How to learn science from books
· How to explain science with pictures and words
· How to answer a question about a topic

	
GENRES
	· Fiction: stories, fairy tales, folk tales, and realistic fiction
· Poems, songs, paintings—students can infer the ideas in all of them
· Non-Fiction: science, social studies
	
SOCIAL STUDIES
Learn ideas through experiences and reading.
	· How to learn about a place from a model or map
· How to learn about a topic by listening
· How to “read” a picture
· How to learn about different people and places through books and other sources.
· How to explain a topic with pictures and words

	WORD KNOWEDGE
PHONICS

	· Consonants
· Vowels
· Initial consonant blends
· Sight words—the Fry vocabulary
· Fry phrases
	
MATH
Numbers and Operations
	· Count, read, write #1-20
· Compare whole numbers
· Recognize words to 10
· Represent numbers using physical models
· Represent number facts to 20
· Add
· Count by 2’s, 10’s
· Count backwards
· Subtract
· Word problems
· Fractions (whole, half)

	
WRITING
	·
· descriptive writing
· dictate language experience stories
· write captions
· write sentences

	LEARNING SKILLS
	· Listen
· Work with others
· Follow directions
· Collaborative conversations

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

Kindergarten: FOURTH QUARTER Learning Priorities Weeks 30-31

	
	Week of April 17
	Week of April 24

	Literature Genre

	Poetry

	Poetry

	Reading Literature
CCSSR.K.1—read closely, then infer with evidence
Relate to vocabulary development, phonics, rhymes.

Link to online poetry
Guides
Poems

	How do you understand a poem?
· Figure out how a writer uses words to help you pay attention to parts of the poem and emphasizes parts with rhyme and repetition to help you understand the message of the poem.
· Draw a picture that shows what the poet wants you to think about when you hear/read the poem.
	How do you understand a poem?
· Figure out how a writer uses words to help you pay attention to parts of the poem and emphasizes parts with rhyme and repetition to help you understand the message of the poem.
· Draw a picture that shows what the poet wants you to think about when you hear/read the poem/read the poem.

	Nonfiction Sources
	_ picture books _big books _topic/trade books __videos
__museum exhibit
	_ picture books _big books _topic/trade books __videos
__museum exhibit

	Science
and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI 2 Relate information to a topic
CCSSRI7—explain how pictures provide information about a topic

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Locate and list and picture information from texts and illustrations
· Explain a topic with words and information you learn.
· Explain how pictures provide information about a topic
· Make a Topic Word Bank
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Locate and list and picture information from texts and illustrations
· Explain a topic with words and information you learn.
· Explain how pictures provide information about a topic
· Make a Topic Word Bank

	Word Patterns and Grammar

f Construct sight word sentences

	Sight Words:

	

	
	

	

PHONICS:

	Sight Words:

	

	
	

PHONICS:

	Writing
CCSSW.K.8—write to answer questions about a topic

	1. Descriptive writing—add words to sentences; write sentences—describing science or social science topic you are learning.
	1. Descriptive writing—add words to sentences; write sentences—describing science or social science you are learning.

Kindergarten: FOURTH QUARTER Learning Priorities Weeks 32-33

	
	Week of May 1
	Week of May 8

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRK.2—identify theme/message
CCSSRK.6—role of author and illustrator

Recommended: Vary genres

Primary Reading Resources

	How do you figure out the message of a story?
Tell how the writer and illustrator help you understand:
	Part of the Story
	What Words or Pictures tell you

	People
	

	The Place
	

	Actions
	

1. How do the characters’ actions help you understand the theme?
	How do you figure out the message of a story?
Tell how the writer and illustrator help you understand:
	Part of the Story
	What Words or Pictures tell you

	People
	

	The Place
	

	Actions
	

1. How do the characters’ actions help you understand the theme?

	Nonfiction Sources
	_ picture books _big books _topic/trade books __videos
__museum exhibit
	_ picture books _big books _topic/trade books __videos
__museum exhibit

	Science and
Social Science

DEVELOP
NONFICTION
LITERACY
CCSSRI.K.2
Provide information to explain a topic
Make a Topic Picture Glossary

	How do you learn from books and pictures?
Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List important information—teacher guides with questions.
· Then tell what you think is most interesting.
· Organize/picture important details to include in individual page or class booklet or display. (Connect to this week’s writing.)
	How do you learn from books and pictures?
Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List important information—teacher guides with questions.
· Then tell what you think is the most interesting.
· Organize/picture important details to include in individual page or class booklet or display. (Connect to this week’s writing.)

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

	Sight Words:

PHONICS:

	Writing
CCSSW.K.8—write to answer questions about a topic

	1. Descriptive writing—write sentences with details—use the topic picture glossary and words from nonfiction sources. Students can combine their glossaries with illustrations and captions to make a booklet
	1. Descriptive writing—write sentences with details—use the topic picture glossary and words from nonfiction sources. Students can combine their glossaries with illustrations and captions to make a booklet.

Kindergarten: FOURTH QUARTER Learning Priorities Weeks 34-35

	
	Week of May 15
	Week of May 22

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.K.9
Compare and contrast stories
Primary Reading Resources

	How do you compare and contrast adventures of characters in familiar stories?
How do writers and illustrators help you understand the characters’ traits?
How do the characters’ actions show the writer’s message?
	How do you compare and contrast adventures of characters in familiar stories?
How do writers and illustrators help you understand the characters’ traits?
How do the characters’ actions show the writer’s message?

	Nonfiction Sources
	_ picture books _big books
_topic/trade books __videos __museum exhibit
	_ picture books _big books
_topic/trade books __videos
__museum exhibit

	Science and Social Science

DEVELOP
NONFICTION
LITERACY
CCSSRI.K.2
Provide information to explain a topic

	How do you learn from books and pictures?
Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List important information—teacher guides with questions.
· Then tell what you think is most interesting.
· Organize/picture important details to include in individual page or class booklet or display.
· Make a Topic Picture Glossary
	How do you learn from books and pictures?
Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List important information—teacher guides with questions.
· Then tell what you think is the most interesting.
· Organize/picture important details to include in individual page or class booklet or display.
· Make a Topic Picture Glossary

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

	Sight Words:

PHONICS:

	Writing
CCSSW.K.3
Narrative

	Write story—words and/or pictures with captions showing characters and events
	1. I can draw a biography—Me this year—include pictures and captions.

Kindergarten: FOURTH QUARTER Learning Priorities Weeks 36-37

	
	Week of May 29
	Week of June 5

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.K.9
Analyze across stories

Primary Reading Resources

	Compare and contrast different stories with the same theme—may include folk tales, fables, as well as contemporary fiction.
· Identify ways each story’s main character solves a problem, how other characters help, other ways the stories may be alike or different.
	Compare and contrast different stories with the same theme—may include folk tales, fables, as well as contemporary fiction.
· Identify ways each story’s main character solves a problem, how other characters help, other ways the stories may be alike or different.

	Nonfiction Sources
	_ picture books _big books
_topic/trade books __videos __museum exhibit

	_ picture books _big books
_topic/trade books __videos
__museum exhibit

	Science and Social Science

DEVELOP
NONFICTION LITERACY
CCSSRI.K.2
Summarize

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
1. Use pictures and text sources to learn about a topic.
1. List and picture important information.
1. Summarize what you learned about the topic.
1. Make a Topic Picture Glossary
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

1. Use pictures and text sources to learn about a topic.
1. List and picture important information.
1. Summarize what you learned about the topic.
1. Make a Topic Picture Glossary

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

1. Word Book—what are my favorite words? (Could be alphabetical, topical, or kinds of words such as shape words, words that tell about me.)

	Sight Words:

PHONICS:

1. Word book—what are my favorite words? (Could be alphabetical or topical, or kinds of words such as shape words, words that tell about me.)

	Writing
CCSSW.K.2—explanatory text

	1. I can make a picture book about a topic with words and sentences.
	1. Make a picture book about a topic with words and sentences, too.

Kindergarten: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Reading Literature

Primary Reading Resources

	Recognize Progress
1. Our Favorite Books
1. Why we like them.
1. What we will read this summer.

	Nonfiction Sources
	_ picture books _big books
_topic/trade books __videos __museum exhibit

	Science and Social Science

DEVELOP
NONFICTION
LITERACY
CCSSRI.K.2
Summarize

	1. What we learned about science and social science this year—learning display or booklets, each student contributes

	Word Patterns and Grammar
Construct sight word sentences

	Sight Words:

PHONICS:

1. Make a class pictionary/dictionary, classifying words by topics.

	Writing
CCSSW.K.2

	1. Write about what you learned.
1. Each student can contribute to a personal portfolio and a class learning portfolio.

1st Grade
FOURTH QUARTER LEARNING PRIORITIES

Common Core First Grade Literacy Standards Emphasized

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Retell stories, including key details, and demonstrate understanding of their central message or lesson.
	2. Identify the main Topic and BIG Question: BIG Question: retell key details of a text.

	3. Describe characters, settings, and major events in a story, using key details.
	3. Describe the connection between two individuals, events, ideas, or pieces of information in a text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
	4. Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

	5. Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.
	5. Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Use illustrations and details in a story to describe its characters, setting, or events.
	7. Use the illustrations and details in a text to describe its key ideas.

Integrated Standards: Standard 1—ask and answer questions about key details in a text—is the basis for responding to questions and completing tasks based on the other reading standards. Progress in each standard supports standard 10 -- With prompting and support, read prose and poetry and informational texts appropriately complex for grade 1.

Nonfiction reading competencies are developed each week
in science and social science.

Writing:
CCSSW.1.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Identify Speaking and Listening Standards to emphasize this quarter.

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

Comprehension and Collaboration
· SL.1.1 Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

__SL.1.1a Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
__SL.1.1b Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.
__SL.1.1c Ask questions to clear up any confusion about the topics and texts under discussion.
· SL.1.2 Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

· SL.1.3 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

Presentation of Knowledge and Ideas
· SL.1.4 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

· SL.1.5 Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

· SL.1.6 Produce complete sentences when appropriate to task and situation.

Integrate the Conventions in Writing and Speaking
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.

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

First Grade: FOURTH QUARTER Learning Priorities Weeks 30-31
	
	Week of April 17
	Week of April 24

	Literature Genre
Links to online poetry
Guides

	Poetry

	Poetry

	Reading Literature
CCSSRL.1.4
Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

	· Read/listen to a poem and draw what the words help you understand or feel.
· Identify words and phrases in poems that suggest feelings or appeal to the senses.
· Identify the ways a poet helps you figure out what is important in a poem.
	· Read/listen to a poem and draw what the words help you understand or feel.
· Identify words and phrases in poems that suggest feelings or appeal to the senses.
· Identify the ways a poet helps you figure out what is important in a poem.

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and Social Science

DEVELOP NONFICTION LITERACY
CCSSRI 1.7. Use the illustrations and details in a text to describe its key ideas.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make picture glossary based on two different sources about same topic
Topic Picture Glossary Spanish

· Read, experience, draw, list facts about topic to answer a FOCUS QUESTION .
· Summarize what you learned.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Make picture glossary based on two different sources about same topic
Topic Picture Glossary Spanish
· Read, experience, draw, list facts about topic to answer a FOCUS QUESTION
1. Summarize what you learned.

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

1. Make Synonym Chart
	Sight Words:

PHONICS:

1. Make Synonym chart

	Writing
CCSSW1.2
Write informative/
explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
	I can write sentences about a topic with capitals and punctuation.

· (Recommended: Relate to science and social studies and include student illustrations as well as sentences in booklets or displays)
	I can write sentences about a topic with capitals and punctuation.

· (Recommended: Relate to science and social studies and include student illustrations as well as sentences in booklets or displays)

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

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________
	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL1.7. Use illustrations and details in a story to describe its characters, setting, or events.
Primary Reading Resources

	How do the parts of a story help you understand it?
· Locate information a writer uses to describe character, place, action/event
· Illustrate the most important characters, places, events, with captions.

	How do the parts of a story help you understand it?
· Locate information a writer uses to describe character, place, action/event
· Illustrate the most important characters, places, events, with captions.

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science AND
 Social Science

DEVELOP NONFICTION LITERACY
CCSSRI 1.7. Use the illustrations and details in a text to describe its key ideas.

Make a Topic Picture Glossary

Spanish

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List words and pictures that help you figure out important information.
· Tell an idea about the topic based on a nonfiction text. Tell how the writer uses words, pictures, sentences, questions to help you understand it.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List words and pictures that help you figure out important information.
· Tell an idea about the topic based on a nonfiction text. Tell how the writer uses words, pictures, sentences, questions to help you understand it.

	Word Patterns and Grammar

Construct sight word sentences
	Sight Words:

PHONICS:

Make Antonyms Chart
	Sight Words:

PHONICS:

Make homonyms chart

	Writing
CCSSW1.8. With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
	I can write sentences about a topic with capitals and punctuation.
(Recommended: Relate to science and social studies and include student illustrations as well as sentences in booklets or displays)
	I can write sentences about a topic with capitals and punctuation.
(Recommended: Relate to science and social studies and include student illustrations as well as sentences in booklets or displays)

First Grade: FOURTH QUARTER Learning Priorities Weeks 34-35
	
	Week of May 15
	Week of May 22

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.1.9—compare stories

Primary Reading Resources

	How do you compare stories?
· Compare and contrast the main characters in stories. How are they alike? How are they different?
· Contrast the kinds of choices the main character makes in each story.
· How did both writers help you understand a message or moral from the choices?
	How do you compare stories?
· Compare and contrast the main characters in stories. How are they alike? How are they different?
· Contrast the kinds of choices the main character makes in each story.
· How did both writers help you understand a message or moral from the choices?

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science AND
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI1.2 explain an idea with information from pictures and visuals
Make a Topic Picture Glossary

Spanish

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Classify information in a chart—may be a class, group, or individual activity.
· Draw a picture and write a caption telling one idea you learned about the topic.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Classify information in a chart—may be a class, group, or individual activity.
· Draw a picture and write a caption telling one idea you learned about the topic.

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

· Make Multi-meaning words chart or matching game—match the word with its context
	Sight Words:

PHONICS:

· Multi-Meaning words chart or matching game—match the word with its context.

	Writing
CCSSW1.8. With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
	I can write sentences about a topic with capitals and punctuation.
Recommended: Relate to science and social studies and include student illustrations as well as sentences in booklets or displays.
	I can write sentences about a topic with capitals and punctuation.
Recommended: Relate to science and social studies and include student illustrations as well as sentences in booklets or displays.

First Grade: FOURTH QUARTER Learning Priorities Weeks 36-37
	
	Week of May 29
	Week of June 5

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	__fairy tale __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.1.2
Summarize, identify theme/message
Primary Reading Resources

	How do you Summarize a story?
· Tell what the most important actions are.
· Identify a choice the main character makes.
· Tell what the character learns or how the character changes.
· Tell what the central message is.
· Tell what parts of the story help you figure that out.
	How do you Summarize a story?
· Tell what the most important actions are.
· Identify a choice the main character makes.
· Tell what the character learns or how the character changes.
· Tell what the central message is.
· Tell what parts of the story help you figure that out.

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and
 Social Science

DEVELOP NONFICTION LITERACY
CCSSRI.1.2
summarize

Make a Topic Picture Glossary

Spanish

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Locate and list information that you can use to answer the focus question.
· With a partner or group, decide which information you will use in your answer.
· Tell the answer.
· Write/draw a summary of what you learned.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Locate and list information that you can use to answer the focus question.
· With a partner or group, decide which information you will use in your answer.
· Tell the answer.
· Write/draw a summary of what you learned.

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

· Prefixes
	Sight Words:

PHONICS:

· Suffixes

	Writing
CCSSW 1.7. Participate in shared research and writing projects
	· Collaborate with other students to write about this week’s learning in science or social studies.
· Include student illustrations as well as sentences in booklets or displays
	· Collaborate with other students to write about this week’s learning in science or social studies.
· Include student illustrations as well as sentences in booklets or displays

First Grade: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Literature Genre

	__fairy tale __folk tale
__realistic fiction __fable
__ _____________________

	Reading Literature
CCSSRL.1.2
Summarize, identify theme/message
Primary Reading Resources

	Recognize Progress
· My favorite story or poem—students select their favorite, tell what they like about it, and share it with another student.

	Nonfiction Sources
	_ picture book _big book __history
_topic book _ biography __video
__museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI.1.2
Identify important information to communicate ideas about a topic --Summarize

	· My own topic book—students write about a topic.
· They can use a primary topic book as their mentor text.
· First they should plan what they will include. Then they should draw or collect pictures and write captions.
· Book Planner Spanish
· students exchange and read the books they write.

	Word Patterns and Grammar

	· Phonics Progress: Contribute to class chart of sounds we know.
· My own guide to writing sentences with different kinds of punctuation. I write the rule and an example.
· Class word “bank”—words we’ll take to second grade.

	Writing
descriptive
	· Descriptive sentences about me.
· Narrative sentences about how I have learned a lot this year.
· Descriptive sentences about my progress.

2nd Grade
FOURTH QUARTER LEARNING PRIORITIES
Common Core Second Grade Literacy Standards Emphasized

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.
	2. Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.

	3. Describe how characters in a story respond to major events and challenges.
	6. Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.
	4. Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.

	5. Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.
	5. Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.

	6. Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.
	6. Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
	7. Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

Integrated Standards: 1. Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text—is the basis for responding to questions and tasks based on the other reading standards. Progress in all standards supports standard 10-- By the end of the year, read and comprehend literature, including stories and poetry, and informational texts, including history/social studies, science, and technical texts in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Writing: CCSSW.2.8 Recall information from experiences or gather information from provided sources to answer a question.

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

Comprehension and Collaboration
· SL.2.1 Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

__SL.2.1a Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
__SL.2.1b Build on others’ talk in conversations by linking their comments to the remarks of others.
__SL.2.1c Ask for clarification and further explanation as needed about the topics and texts under discussion.
· SL.2.2 Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.

· SL.2.3 Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.

Presentation of Knowledge and Ideas
· SL.2.4 Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

· SL.2.5 Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.

· SL.2.6 Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

Second Grade: FOURTH QUARTER Learning Priorities Weeks 30-31
	
	Week of April 17
	Week of April 24

	Literature Genre
Links to online poetry and resources
Guides
	POEM
poems

	POEM
poems

	Reading Literature
CCSSRL2.4. Describe how words and phrases supply rhythm and meaning in a story, poem, or song.
CCSSRL2.2 What is the poet’s idea?

	How does a poet help you understand the ideas in a poem?
· What do you like about the poem?
· What words does the poet use that help you see or feel things?
· What is the poet’s message or idea—what does the poet want you to understand?
	How does a poet help you understand the ideas in a poem?
· What do you like about the poem?
· What words does the poet use that help you see or feel things?
· What is the poet’s message or idea—what does the poet want you to understand?
· Add your own next part to the poem or write your own.

	Nonfiction Sources
	_topic/trade book _ biography
_ history _ video
__museum exhibit
	_topic/trade book _ biography
_ history _ video
__museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI 2.2. Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.
CCSSR2.6—author’s purpose—what does the writer want you to learn?

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Identify important idea(s) in reading and activities; list fact(s) that support it (them).
· Make glossary—
Topic/picture Glossary
Spanish
· Write to explain what you learned. Identify an important idea and information that supports it.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Identify important idea(s) in reading and activities; list fact(s) that support it (them).
· Make a Topic Picture Glossary
Spanish
· Write to explain what you learned. Identify an important idea and information that supports it.

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

· Multi-meaning words—infer from context
	Sight Words:

PHONICS:

· Multi-meaning words—infer from context –make your own examples.

	Writing
CCSSW2.5. With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.
	· Write to answer the Focus question in science or social science.

	· Write your own poem—use techniques you like that you found in poems you read.
· poems
Flowers Poem Builder
Spanish

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

	Literature Genre

	__biography __history
__historical fiction
__ ____________

	__biography __history
__historical fiction
__ ____________

	Reading Literature
Describe how characters in a story respond to major events and challenges. (CCSSRL2.3)
Primary Reading Resources

	How does a story writer help you understand the theme?
· Locate information a writer uses to describe character, setting, events; illustrate with captions.
· Describe how characters in a story respond to major events and challenges.
· Explain how the writer’s choices help you get the writer’s message.
	How does a story writer help you understand the theme?
· Locate information a writer uses to describe character, setting, events; illustrate with captions.
· Describe how characters in a story respond to major events and challenges.
· Explain how the writer’s choices help you get the writer’s message.

	Nonfiction Sources
	_topic/trade book _ biography
_ history __ video __museum exhibit
	_topic/trade book _ biography
_ history __ video __museum exhibit

	Science or
Social Science DEVELOP NONFICTION LITERACY
CCSSRI 2.2. Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.
2.7. Explain how specific images contribute to and clarify a text.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Use text features--especially graphics—to figure out important information. Tell how the graphics help you understand the ideas of the passage.

· Identify important details that support the main idea of a paragraph or passage.

· What is the writer’s purpose—and how do you know?
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Use text features—especially graphics—to figure out important information. Tell how the graphics help you understand the ideas of the passage.

· Identify important details that support the main idea of a paragraph or passage.

· What is the writer’s purpose—and how do you know?

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

	Sight Words:

PHONICS:

· Make a chart: Synonyms/Antonyms

	Writing
C CCSSW 2.8. Recall information from experiences or gather information from provided sources to answer a question.
	· Write to answer a question with information from the text. (Relate to nonfiction science or social science.) List what you will include. Then write the response.
	· Write to answer a question with information from the text. (Relate to nonfiction science or social science.) List what you will include. Then write the response.

Second Grade: FOURTH QUARTER Learning Priorities Weeks 34-35
	
	Week of May 15
	Week of May 22

	Literature Genre

	__biography __history
__historical fiction
__ ____________

	__biography __history
__historical fiction
__ ____________

	Reading Literature
CCSSRL2.2 figure out the theme of a story.

CCSSRL2.3 Describe how characters in a story respond to major events and challenges.
Primary Reading Resources

	HOW DO WRITERS HELP YOU UNDERSTAND THE THEME OF A STORY?
· Trace the changes in a story—how a character learns about others or himself/herself.
· Then figure out why the writer tells the story that way—what is the message that the change is intended to help you understand?
· What is the message or lesson of the story?
· Why do you think that?
	HOW DO WRITERS HELP YOU UNDERSTAND THE THEME OF A STORY?
· Trace the changes in a story—how a character learns about others or himself/herself.
· Then figure out why the writer tells the story that way—what is the message that the change is intended to help you understand?
· What is the message or lesson of the story?
· Why do you think that?

	Nonfiction Sources
	_topic/trade book _ biography
_ history _ video
__museum exhibit
	_topic/trade book _ biography
_ history _ video
__museum exhibit

	Science or Social Science DEVELOP NONFICTION LITERACY
CCSSRI 2.2. Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Evaluate information to decide which are the most important facts about the topic.
· List ideas you learned.
· Write/draw a summary of one idea you learned.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Evaluate information to decide which are the most important facts about the topic.
· List ideas you learned.
· Write/draw a summary of one idea you learned.

	Word Patterns and Grammar

Construct sight word sentences

	Sight Words:

PHONICS:

Make your own Fry phrases

	Sight Words:

PHONICS:

Make your own Fry phrases

	Writing
CCSSW 2.7. Participate in shared research and writing projects
	Collaborate to Write a paragraph to explain an idea with examples—add diagram or illustration.
	Collaborate to Outline and write a booklet or multi-paragraph explanation of a topic. Include diagram(s) and/or illustrations

Second Grade: FOURTH QUARTER Learning Priorities Weeks 36-37
	
	Week of May 29
	Week of June 5

	Literature Genre

	__biography __history
__historical fiction
__ ____________
	__biography __history
__historical fiction
__ ____________

	Reading Literature

CCSSRL 2.9. Compare and contrast the adventures and experiences of characters in stories.
Primary Reading Resources

	HOW ARE STORIES DIFFERENT?
· Compare/contrast two stories

	Setting
	
	

	Main character
	
	

	What the main character does to solve a problem
	
	

· How are the main characters different or alike?
· How do the writers help you understand the theme through what the main characters do?
	HOW ARE STORIES DIFFERENT?
· Compare/contrast two stories

	Setting
	
	

	Main character
	
	

	What the main character does to solve a problem
	
	

· How are the main characters different or alike?
· How do the writers help you understand the theme through what the main characters do?

	Nonfiction Sources
	_topic/trade book _ biography
_ history _ video
__museum exhibit
	_topic/trade book _ biography
_ history _ video
__museum exhibit

	Science or Social Science DEVELOP NONFICTION LITERACY
CCSSRI 2.2. Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Evaluate information to decide which are the most important facts about the topic.
· Summarize ideas you learned.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Evaluate information to decide which are the most important facts about the topic.
· Summarize ideas you learned.

	Word Patterns and Grammar

Construct sight word sentences
	Sight Words:

PHONICS:

	Sight Words:

PHONICS:

	Writing
CCSSW 2.7. Participate in shared research and writing projects
	· Collaborate to write a paragraph to explain an idea you learned from reading about a topic. Include information from the text that you write in your own words.

	· Collaborate to outline and write a booklet or multi-paragraph explanation of a topic. Include diagram(s) and/or illustrations

Second Grade: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Literature Genre

	__biography __history
__historical fiction
__ ____________

	Reading Literature
CCSSR2.5

	Recognize Progress
· My favorite story or poem—students select their favorite story/poem, write to explain why they like it—support their opinion with evidence; share it with another student.

	Nonfiction Sources
	_topic/trade book _ biography
_ history _ video
__museum exhibit

	Science or Social Science DEVELOP NONFICTION LITERACY
CCSSRI.2.2
Summarize

	My own topic book—students write about a topic they learned, explaining important ideas with relevant information.
Book exchange—students exchange and read the books they wrote.

Book planner

	Word Patterns and Grammar

	Make a guide to writing with correct grammar
Spanish

Class word “bank”—words we’ll take to the next grade.

	Writing
Apply writing skills to communicate effectively.
CCSSW3--narrative
	My second grade biography.

3rd Grade
FOURTH QUARTER LEARNING PRIORITIES

Common Core Literacy Standards Emphasized

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.
	2. Determine the main idea of a text; recount the key details and explain how they support the main idea.

	3. Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.
	3. Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
	4. Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

	5. Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.
	5. Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
	7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

	9. Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).
	9. Compare and contrast the most important points and key details presented in two texts on the same topic.

Integrated Standards: Standard 1--Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. is part of accomplishing each competence. Progress in each standard is the basis for standard 10 progress—by the end of the year, read and comprehend literature and informational texts at the high end of the grades 2-3 text complexity band independently and proficiently.

Writing: The following writing standards are integrated into nonfiction reading to learn.

	· 7. Perform short, focused research tasks that build knowledge about a topic.

	· 8. Gather information from experience as well as print and digital resources, take simple notes on sources, and sort evidence into provided categories.

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

Comprehension and Collaboration
· SL.3.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

__SL.3.1a 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.3.1b Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
__SL.3.1c Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.
__SL.3.1d Explain their own ideas and understanding in light of the discussion.
· SL.3.2 Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
· SL.3.3 Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

Presentation of Knowledge and Ideas
· SL.3.4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.
· SL.3.5 Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
· SL.3.6 Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

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.

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

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

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

	
	NWEA INFORMATIONAL TEXT GENRES
	
	NWEA LITERATURE GENRES

	
	reference material 221-230
	
	narrative 221-230

	
	persuasive 211-220
	
	autobiography 211-220

	
	true story 211-220
	
	biography 211-220*

	
	book review 211-220
	
	folk tale 211-220

	
	journals and specialized periodicals 211-220
	
	poems 201-210

	
	persuasive 211-220
	
	folk tale 201-210

	
	personal writing 211-220
	
	fables 201-210

	
	advertisements 211-220
	
	myths 201-210

	
	textbook 211-220
	
	tall tale 201-210

	
	encyclopedia 201-210
	
	historical fiction 201-210

	
	thesaurus 201-210
	
	fantasy 191-200

	
	informational magazines 191-200
	
	story 191-200

	
	atlas 191-200
	
	poems 191-200

	
	encyclopedia 191-200
	
	fable 191-200

	
	weather reports 191-200
	
	memoir 191-200

	
	advertisements 191-200
	
	play 191-200

	
	informational magazines 181-190
	
	play 191-200

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

	
	informal notes 181-190
	
	story 181-190

	
	letters 181-190
	
	poems 181-190

	
	journal entry 181-190
	
	fairy tale 181-190

	
	lists 181-190
	
	fairy tale 171-180

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

	
	dictionary 171-180
	
	stories that could happen 171-180

	
	lists 171-180
	
	

	
	thank you notes 161-170 and 171-180
	
	

	
	dictionary 161-170
	
	

	
	short informational passage describing events 161-170
	
	

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

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.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
descriptive details
detail
dialogue
figurative language
humor
hyperbole
illustration
imagery
mood
narrator
point of view
problem and
 solution
sequence
symbolism
tone
visual detail
	

	adjectives
alliteration
detail
figurative language
humor
hyperbole
image
metaphor
mood
onomatopoeia
point of view
repetition
rhyme
rhythm
simile
symbol
tone
visual detail

	boldface
captions
compare
contrast
description
details
dialogue
examples
graph
headings
humor
illustrations
image
map
narrative
point of view
quotations
sequence
text structure:
· cause-effect
· compare/contrast
· description
· problem-solution
· sequence
table
timeline
titles and subtitles
transition

	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
· dialogue
· illustrations
· photographs
· quotations

Third Grade: FOURTH QUARTER Learning Priorities Weeks 30-31
	
	Week of April 17
	Week of April 24

	Literature genre

	Poem
Guides
Children’s Poems

	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature
Distinguish literal from nonliteral language (CCSSRL3.4)
Analyze craft and structure—CCSSR3.5

	· Explain and illustrate the central message of a poem.
· Refer to parts of poems such as stanza to describe how each part builds on earlier parts
· Explain how the writer helps you “get” the message.
	· Fiction Genre: ________________________
· Figure out the message and tell how the writer communicates it

	Nonfiction Sources
	_topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science Develop nonfiction literacy
CCSSRI.3.2 Determine the main idea of a text; recount the key details and explain how they support the main idea.
CCSSRI3.5. Use text features and search tools to locate information relevant to a given topic efficiently.
NWEA Nonfiction Vocabulary

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
How do you learn from reading nonfiction?
· Use text features to locate information that supports ideas.
· what are the main ideas?
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
How do you learn from reading nonfiction?
Link to Online Resource:

· analyze the text—what are the main ideas?
· Use text features to locate information that supports ideas

	Word Patterns and Grammar
CCSSR.3.4

	
· Figurative language

	
· Figurative language

	Writing
CCSSW3.5. With guidance and support from peers and adults, develop and strengthen writing by planning, revising, and editing.
	· Organize and write a poem
· Use techniques to enhance its communication of the idea.
	· Plan a story—including the structure of a text and the techniques you will use, such as having a narrator who is part of the story (first person)

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

	Literature genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	LITERATURE
Analyze different genres with an emphasis on theme and writer’s craft and structure.

	Fiction Genre: _____________________________
· Figure out the message and tell how the writer communicates it with techniques.
	Fiction Genre: _____________________________
· Figure out the message and tell how the writer communicates it

	Nonfiction Sources
NWEA Vocabulary
Reference Sources and Tools
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	__topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science DEVELOP NONFICTION LITERACY
CCSSRI3.5. Use text features and search tools to locate information relevant to a given topic efficiently.
RI3.9. Compare and contrast the most important points and key details presented in two texts on the same topic.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

How do you learn from reading nonfiction?
· analyze the text—what are the main ideas?
· Use text features to locate information that supports ideas.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

How do you learn from reading nonfiction?
· analyze the text—what are the main ideas?
· Use text features to locate information that supports ideas

	Word Patterns and Grammar
CCSSR.3.4

	· Analyze the use of adjectives.
· Classify kinds of adjectives—characteristics of persons, places, objects
	· Analyze how suffixes affect the meaning of a word

	Writing
CCSSW3.8. gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
	· Organize a __poem __story __history __fable
that communicates a theme. Recommended: students choose the genre to write.
· Recommended: Students work in pairs.
	· Organize a report—can be collaborative—on a topic you learn about from nonfiction sources—science or social science.

Third Grade: FOURTH QUARTER Learning Priorities Weeks 34-35
	
	Week of May 15
	Week of May 22

	Literature genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature
compare two stories (CCSSRL 3.9)

	· Write a comparison of one story to another—that also develops the same theme. Compare the parts of each story.
	· Write a comparison of one story to another—that also develops the same theme. CCSSRL3.9
· Analyze techniques -- comparison of the stories.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and Social Science DEVELOP NONFICTION LITERACY
CCSSRI3.5. Use text features and search tools to locate information relevant to a given topic efficiently.
CCSSRI3.9. Compare and contrast the most important points and key details presented in two texts on the same topic.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Compare and contrast the most important points and key details presented in two texts on the same topic.
· Analyze the two writers’ purpose and the techniques they use to communicate.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Compare and contrast the most important points and key details presented in two texts on the same topic.
· Analyze the two writers’ purpose and the techniques they use to communicate.

	Word Patterns and Grammar
CCSSR.3.4

	· Make a Compound word list.
· Construct compound words from separate words.
	· Make a Synonym chart.

	Writing
CCSSW3.5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
	· Continue to organize the report started in previous week.
	· Illustrate and edit the report—turn it into a booklet.
· Include graphic organizers

Third Grade: FOURTH QUARTER Learning Priorities Weeks 36-37
	
	Week of May 29
	Week of June 5

	Literature genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature
Compare and contrast two texts on the same topic or theme.
CCSSRL3.9

	· Compare historical fiction and a history about the same event—how are they alike; how is each different because of its genre?
History and historical fiction about Chicago are posted at this link—
Reading Chicago

	Compare a story and another story with the same theme. How do the writers use the parts of the story—the events, the central character’s choices, to communicate the same theme?

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science Develop nonfiction literacy
CCSSRI3.2. Determine the main idea of a text; recount the key details and explain how they support the main idea.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Identify an important idea stated in the text. Explain how the writer helped you realize it is important.
· Make a graphic organizer (web or other diagram) showing how the information supports that idea.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Identify an important idea stated in the text. Explain how the writer helped you realize it is important.
· Make a graphic organizer (web or other diagram) showing how the information supports that idea.

	Word Knowledge
CCSSR.3.4

	· Give examples/explanations of literacy terms -- these NWEA word lists are a resource:

	· Give examples/explanations of literacy terms -- these NWEA word lists are a resource:

	Writing
CCSSW3.5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
	· Start to work on a booklet or exhibit about what you have learned about literature or nonfiction.
	· Students can work collaboratively in pairs and also can start as a pair and then work with other students to construct the booklet or exhibit that demonstrates their learning.

Third Grade: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Literature genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature

	Recognize Progress
· My favorite story or poem--students select their favorite, explain how the writer’s craft is part of why they like it.
Recognize Progress
· Book exchange—students choose a book/story they recommend, compare them, identifying similarities and differences.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and Social Science
Develop nonfiction literacy
CCSSRI.3.2
synthesize

	· My career in ______
students write about a career they want to have based on science learning this year.

· The future: Students write/draw/diagram/map a kind of progress they want for Chicago in the future.

Chicago’s future—students decide what they foresee the city’s future should be.
This activity can integrate science and social science.

	Word Patterns and Grammar
CCSSR.3.4

	· Words about change—list them, then use them to write about change—in your biography.

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

4th Grade
FOURTH QUARTER LEARNING PRIORITIES
	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

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

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

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

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

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

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

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

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

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

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

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

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

	RESEARCH TO BUILD KNOWLEDGE

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

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

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

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

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

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

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

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

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

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

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

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

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

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

	
	NWEA INFORMATIONAL TEXT GENRES
	
	NWEA LITERATURE GENRES

	
	reference material 221-230
	
	narrative 221-230

	
	persuasive 211-220
	
	autobiography 211-220

	
	true story 211-220
	
	biography 211-220*

	
	book review 211-220
	
	folk tale 211-220

	
	journals and specialized periodicals 211-220
	
	poems 201-210

	
	persuasive 211-220
	
	folk tale 201-210

	
	personal writing 211-220
	
	fables 201-210

	
	advertisements 211-220
	
	myths 201-210

	
	textbook 211-220
	
	tall tale 201-210

	
	encyclopedia 201-210
	
	historical fiction 201-210

	
	thesaurus 201-210
	
	fantasy 191-200

	
	informational magazines 191-200
	
	story 191-200

	
	atlas 191-200
	
	poems 191-200

	
	encyclopedia 191-200
	
	fable 191-200

	
	weather reports 191-200
	
	memoir 191-200

	
	advertisements 191-200
	
	play 191-200

	
	informational magazines 181-190
	
	play 191-200

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

	
	informal notes 181-190
	
	story 181-190

	
	letters 181-190
	
	poems 181-190

	
	journal entry 181-190
	
	fairy tale 181-190

	
	lists 181-190
	
	fairy tale 171-180

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

	
	dictionary 171-180
	
	stories that could happen 171-180

	
	lists 171-180
	
	

	
	thank you notes 161-170 and 171-180
	
	

	
	dictionary 161-170
	
	

	
	short informational passage describing events 161-170
	
	

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

Students can explain how to use reference sources not only to prepare for NWEA but to prepare for more independent research.
This list is based on NWEA skills items. Adjust it to match your learning priorities.
Get it as a Word document you can expand at teacher.depaul.edu.

	Reference Source or Tool
	How You Use It

	almanac
	

	annotated bibliography
	

	appendix
	

	atlas
	

	author’s biography
	

	bibliography
	

	catalog
	

	definition
	

	dictionary
	

	directions
	

	encyclopedia
	

	field guide
	

	glossary
	

	guide letters
	

	guide words
	

	index
	

	label
	

	manual
	

	map
	

	recipe
	

	reference
	

	reference book
	

	reference material
	

	resource
	

	schedule
	

	table
	

	table of contents
	

	thesaurus
	

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

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

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

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

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

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

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 30-31

	
	Week of April 17
	Week of April 24

	Literature Genre

	POEM poetry resources
Guides
Children’s Poems

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

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

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

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

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

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

	How do you learn when you read nonfiction?
· use information and ideas from a text to figure out main ideas—

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

	How do you learn when you read nonfiction?
· use information and ideas from a text to figure out main ideas—
· —
How do you use different reference sources? (Focus on one each week.)

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage
	Figurative language—explain how a poet uses it.
Look for examples of images, metaphors, similes in poems.

	· Review root words—make word family trees.

	Writing
poetry

	· Organize and write a poem with a central message
· Use the techniques of a poet to communicate it.

	· Outline a nonfiction passage you could write to explain this week’s science or social studies topic.

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

	Literature Genre

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

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

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

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

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

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

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

Reference Sources and Tools

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

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

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

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

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Review Root Words—emphasis on Latin and Greek roots.
	· Suffixes and Prefixes-- explain how they affect work meaning—with examples.

	Writing
report CCSSW 4.4
	· Figure out what you think the writer did to prepare to write a text you read—what was the writer’s outline?
	· Continue to analyze a text—how did the writer decide what information and examples to include?

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 34-35

	
	Week of May 15
	Week of May 22

	Literature Genre

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

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

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

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

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

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

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

	Choose a big question to research.
· Use two or more sources to locate information to answer it.
· Begin to organize information.

This begins a four-week project that correlates with writing development.

How do you use different reference sources? (Focus on one each week.)
	· Continue the research from Week of May 15.

This is a continuation of a four-week project that includes the writing process listed for these weeks.

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

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Identify and construct and use Compound words

· Start glossary for the booklet or exhibit (see science or social science)
	· Make Synonyms chart

· Continue content glossary.

	Writing
report CCSSW8

	· Start to research to write a booklet or make an exhibit about a topic. (Relates to science or social science) Start by identifying big idea and supporting ideas you will look for examples to support.
	· Outline the report, look for additional examples

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 36-37

	
	Week of May 29
	Week of June 5

	Literature Genre

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

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

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

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

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

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

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

	· Synthesize the research
· Seek additional information if needed
· How do you use different reference sources? (Focus on one each week.)

	· Synthesize the research
· Seek additional information if needed
How do you use different reference sources? (Focus on one each week.)

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Complete topic glossary
	· Improve the words included in your report—add adjectives!

	Writing
CCSSW.4.2

	· Write the report/booklet or construct the exhibit.
· Include illustrations and captions.

	· Edit and publish the booklet/report—or present the exhibit.

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Literature Genre

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

	Reading Literature
analyze writer’s craft
CCSSRL 4.5

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

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

	Science and Social Science Progress
Synthesize
CCSSRI 4.7

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

These can be presented to current 3rd graders.

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

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

5th Grade
FOURTH QUARTER LEARNING PRIORITIES
This quarter asks students to apply their complete “repertoire” of reading strategies.

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
	2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
	4. Determine the meaning of general academic and domain-specific and phrases in a text relevant to a grade 5 topic or subject area.

	5. Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
	5. Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.

	6. Describe how a narrator’s or speaker’s point of view influences how events are described.
	6. Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).
	7. Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.	

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

	9. Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
	9. Integrate information from several 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:

Writing based on reading is emphasized in science and social science as well as in literature.

	RESEARCH TO BUILD KNOWLEDGE

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

	· 8. Gather relevant information from experience as well as print and digital sources; summarize or paraphrase information in notes and finished work, and provide basic bibliographic information.

	· 9. Write in response to literary or informational sources, drawing evidence from the text to support analysis and reflection as well as to describe what they have learned:
__a. Apply grade 5 reading standards to informational texts (e.g., “Explain how an author uses evidence to support his or her claims in a text, identifying what evidence supports which claim(s)”).
__b. Apply grade 5 reading standards to literature (e.g., “Compare and contrast two or more characters, events, or settings in a text, drawing on specific details”).

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

Comprehension and Collaboration
· SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.

__SL.5.1a 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.5.1b Follow agreed-upon rules for discussions and carry out assigned roles.

__SL.5.1c Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.

__SL.5.1d Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.

· SL.5.2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

· SL.5.3 Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.

Presentation of Knowledge and Ideas
· SL.5.4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

· SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.

· SL.5.6 Adapt speech to a variety of contexts and tasks, using formal when appropriate to task and situation.

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

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

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

	
	NWEA INFORMATIONAL TEXT GENRES
	
	NWEA LITERATURE GENRES

	
	reference material 221-230
	
	narrative 221-230

	
	persuasive 211-220
	
	autobiography 211-220

	
	true story 211-220
	
	biography 211-220*

	
	book review 211-220
	
	folk tale 211-220

	
	journals and specialized periodicals 211-220
	
	poems 201-210

	
	persuasive 211-220
	
	folk tale 201-210

	
	personal writing 211-220
	
	fables 201-210

	
	advertisements 211-220
	
	myths 201-210

	
	textbook 211-220
	
	tall tale 201-210

	
	encyclopedia 201-210
	
	historical fiction 201-210

	
	thesaurus 201-210
	
	fantasy 191-200

	
	informational magazines 191-200
	
	story 191-200

	
	atlas 191-200
	
	poems 191-200

	
	encyclopedia 191-200
	
	fable 191-200

	
	weather reports 191-200
	
	memoir 191-200

	
	advertisements 191-200
	
	play 191-200

	
	informational magazines 181-190
	
	play 191-200

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

	
	informal notes 181-190
	
	story 181-190

	
	letters 181-190
	
	poems 181-190

	
	journal entry 181-190
	
	fairy tale 181-190

	
	lists 181-190
	
	fairy tale 171-180

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

	
	dictionary 171-180
	
	stories that could happen 171-180

	
	lists 171-180
	
	

	
	thank you notes 161-170 and 171-180
	
	

	
	dictionary 161-170
	
	

	
	short informational passage describing events 161-170
	
	

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

Author’s Craft and Structure

Ask students to identify/give examples of each of these author’s “tools” and explain how they help readers comprehend texts.

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

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

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

	alliteration
figurative language
hyperbole
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
point of view
repetition
rhyme
rhythm
satire
sensory detail
simile
symbolism
tone
visual detail
voice
	anecdote
argument
boldface
captions
compare
contrast
data
debate
description
details
dialogue
examples
graph
headings
humor
illustrations
narrative
point of view
quotations
sequence
text structure:
· cause-effect
· compare/contrast
· description
· problem-solution
· sequence
table
timeline
titles and subtitles
tone
transition
voice
	A biographer may use many of the nonfiction writer’s techniques as well as techniques of the story writer. Usually, these techniques are part of a biography.
· challenges
· commentary
· conflict
· conflict resolution
· context details
· dialogue
· mood
· quotations
· perspectives
· tone

Students can explain how to use reference sources as they prepare for next grades—and NWEA.
This list is based on NWEA skills items. Adjust it to match your learning priorities.
Get it as a Word document you can expand at teacher.depaul.edu.

	Reference Source or Tool
	How You Use It

	almanac
	

	annotated bibliography
	

	appendix
	

	atlas
	

	author’s biography
	

	bibliography
	

	catalog
	

	definition
	

	dictionary
	

	directions
	

	encyclopedia
	

	field guide
	

	glossary
	

	guide letters
	

	guide words
	

	index
	

	label
	

	manual
	

	map
	

	recipe
	

	reference
	

	reference book
	

	reference material
	

	resource
	

	schedule
	

	table
	

	table of contents
	

	thesaurus
	

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 30-31

	
	Week of April 17
	Week of April 24

	Literature Genre

	POETRY
poem resources

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
read closely (1) to figure out how the writer develops a theme (2, 5), including choice of words

	How do you interpret a poem?
· Determine a theme of a poem from details in the text, including how the speaker in reflects upon a topic
	How does a writer use craft to construct a story?
· Identify, explain and illustrate the central message of a story. Analyze how the writer develops that theme with plot. Identify choices—including descriptive words—that help readers “see” the story.
· How does the identity of the narrator affect the tone of the story?
· Use NWEA Fiction terms-to identify techniques a writer uses.

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

	Science and Social Science Develop nonfiction literacy
CCSSRI.5.2
Answer BIG questions to develop BIG ideas.
Use text features and author’s choice of examples to figure out nonfiction (CCSSR5)

	How do you learn when you read nonfiction?
· use information and ideas from a text to figure out main ideas—
· Use nonfiction reader’s questions to analyze text—
·
	How do you use text features to learn when you read nonfiction?

· Use nonfiction reader’s questions to analyze text—
· Which reference works do you use—and how?

	Word Patterns and Grammar
CCSSRI.5.4 structure

	Make a poetry glossary—kinds of figurative language and other techniques with examples. T
	Organize a root, prefix, suffix guide—start to make your own guide focusing on Latin and Greek roots.

	Writing
CCSSW5.4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
	· Organize and write a poem that communicates a theme—could be the same theme as a poem interpreted.

	· Plan a story with a central message—or add to the story you analyzed. (Develops ability to analyze story structure and author’s techniques.)

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 32-33

	
	Week of May 1
	Week of May 8

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
CCSSRL5.9. Compare and contrast stories in the same genre on their approaches to similar themes and topics.

	· Analyze writer’s techniques
· Compare two stories. Analyze how each writer uses details—character, setting, plot--to communicate.
	· Analyze writer’s techniques
· Compare two stories. Analyze how each writer uses details—character, setting, plot--to communicate.

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

	Science and Social Science Develop nonfiction literacy
CCSSRI5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

	· Using two texts, continue to analyze learning from nonfiction: What are the important ideas the writer is teaching me—and how does the writer help me learn them?
· What text structure does the writer use to develop the central idea and supporting ideas?
	· Using two texts, continue to ask: What are the important ideas the writer is teaching me—and how does the writer help me learn them?
· What text structure does the writer use to develop the central idea and supporting ideas?

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Continue root word and affix guide development—include examples you find in reading and that you construct.
	· Continue root word and affix guide development—include examples you find in reading and that you construct.

	Writing
CCSSW5.8 Recall relevant information from experiences or gather relevant information from print and digital sources
	· analyze a nonfiction text—what do you think the writer did to organize it?
Then use the same process to start to organize your own nonfiction text.
· Writing guides

	· Outline the report you will write.
· List techniques you will use

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 34-35

	
	Week of May 15
	Week of May 22

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
CCSSRL5.9. Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.

	· Analyze a poem or story –explain how the writer communicates a theme. List examples of how the writer supports that theme. Quote from the text to provide examples. Compare to another poem or story. Compare techniques used.
	· Compare/contrast stories or histories that communicate the same theme. First, identify the theme, then list what the writer includes to clarify the theme. List techniques the writer uses to communicate effectively.
CCSSRL5.9

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

	Science and Social Science Develop nonfiction literacy
CCSSRI5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

	Choose a big question to research.
· Use two or more sources to locate information to answer it.
· Begin to organize information.

This begins a four-week project that correlates with writing development.
	Continue the research.
This is a continuation of a four-week project that includes the writing process listed for these weeks.

· Recommended: Make an exhibit for one subject, a booklet for the other—science and social science.

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Make a list of Compound words based on words you find in reading and words by categories such as sports.

	· Make a synonym-antonym chart—first, list a word, then put a synonym, then an antonym

	Writing
CCSSW5.8 Recall relevant information from experiences or gather relevant information from print and digital sources

	· Collect information for a report or exhibit.
· Organize it based on one central idea and several supporting ideas.

	· Outline the report or exhibit.
· Collect more examples to support it.

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 36-37

	
	Week of May 29
	Week of June 5

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
CCSSRL5.9. Compare and contrast stories in the same genre on their approaches to similar themes and topics.

	· Compare and contrast two stories or a story and a poem. Analyze how each writer’s choices and strategies help the reader to figure out the theme.

	· Figure out what you think a writer thinks about before writing a story--

Analyze two stories you have already read—what choices did the writers make?

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

	Science and Social Science Develop nonfiction literacy
CCSSRI5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
Reference Sources and Tools

	· Synthesize the research—this is a continuation of previous week’s research.

· seek additional information if needed
	· Conclude—what is your “claim” about the topic?
How will you support it in your booklet or exhibit?

	FLUENCY
__rate
__comprehension __expression
__diction
	This week’s read-aloud:

	This week’s read-aloud:

	Word Patterns and Grammar
CCSSRI.5.4 structure

	Make a guide to figuring out an unfamiliar word—with examples—using context, root words, suffixes, affixes

	· Make a grammar guide—include contractions, possessives, other forms of words that are important to comprehension.

	Writing
CCSSW5.4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
	· Write the booklet or construct the exhibit.

	· Improve the booklet or exhibit.

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
Synthesis
CCSSRL5.5 and 5.6

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

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

	Science and
Social Science Develop nonfiction literacy

Synthesize
CCSSRI5.7

	· students write about a career they want to have based on science learning this year.

· The future: Students write/draw/diagram/map a kind of progress they want for the United States in the future.

· Content Learning Bank: students organize important ideas and information they learned this year, sorted by topic. Can include illustrations. These can be presented to current fourth graders.

	FLUENCY
__rate
__comprehension __expression
__diction
	This week’s read-aloud:

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Words about change.

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

Grades 6-8
FOURTH QUARTER LEARNING PRIORITIES
Upper Grade teachers may want to focus on Chicago Futures
—integrating literature and social science.
Chicago Progress Learning Guides include integrated literacy activities--
Analyze Chicago Innovations Plan Your Future Plan Chicago Progress

READING
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.
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.

The following charts include standards emphasized—and demonstrate how the complexity of the process increases grade to grade but the core process is the same.

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.

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—is developed in second quarter and emphasized in third and fourth quarters.

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

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

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

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

	12 June

	
	

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

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

	
	NWEA INFORMATIONAL TEXT GENRES
	
	NWEA LITERATURE GENRES

	
	reference material 221-230
	
	narrative 221-230

	
	persuasive 211-220
	
	autobiography 211-220

	
	true story 211-220
	
	biography 211-220*

	
	book review 211-220
	
	folk tale 211-220

	
	journals and specialized periodicals 211-220
	
	poems 201-210

	
	persuasive 211-220
	
	folk tale 201-210

	
	personal writing 211-220
	
	fables 201-210

	
	advertisements 211-220
	
	myths 201-210

	
	textbook 211-220
	
	tall tale 201-210

	
	encyclopedia 201-210
	
	historical fiction 201-210

	
	thesaurus 201-210
	
	fantasy 191-200

	
	informational magazines 191-200
	
	story 191-200

	
	atlas 191-200
	
	poems 191-200

	
	encyclopedia 191-200
	
	fable 191-200

	
	weather reports 191-200
	
	memoir 191-200

	
	advertisements 191-200
	
	play 191-200

	
	informational magazines 181-190
	
	play 191-200

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

	
	informal notes 181-190
	
	story 181-190

	
	letters 181-190
	
	poems 181-190

	
	journal entry 181-190
	
	fairy tale 181-190

	
	lists 181-190
	
	fairy tale 171-180

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

	
	dictionary 171-180
	
	stories that could happen 171-180

	
	lists 171-180
	
	

	
	thank you notes 161-170 and 171-180
	
	

	
	dictionary 161-170
	
	

	
	short informational passage describing events 161-170
	
	

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

Students can explain how to use reference sources not only to prepare for NWEA but to prepare for more independent research.
This list is based on NWEA skills items. Adjust it to match your learning priorities.
Get it as a Word document you can expand at teacher.depaul.edu.

	Reference Source or Tool
	How You Use It

	almanac
	

	annotated bibliography
	

	appendix
	

	atlas
	

	author’s biography
	

	bibliography
	

	catalog
	

	definition
	

	dictionary
	

	directions
	

	encyclopedia
	

	field guide
	

	glossary
	

	guide letters
	

	guide words
	

	index
	

	label
	

	manual
	

	map
	

	recipe
	

	reference
	

	reference book
	

	reference material
	

	resource
	

	schedule
	

	table
	

	table of contents
	

	thesaurus
	

Students can identify/give examples to demonstrate abilities to interpret craft and structure. CCSSR4—expand academic vocabulary.
These words are based on NWEA item specifications, but also apply generally. Recommended: Students make glossary with examples from texts.

	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

Grades 6-8: FOURTH QUARTER Learning Priorities Weeks 30-31

	
	Week of April 17
	Week of April 24

	Literature Genre

	POEM

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

	Reading Literature
5. 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—and accomplishes the writer’s purpose (6)

	How do you interpret a poem?
· Analyze how a poem or story includes the author’s point of view or purpose—how the theme is communicated.
· Interpreting Poetry

	How do writers construct a story?
· Analyze how a story includes the author’s point of view or purpose—how the idea, theme, or lesson is communicated.
· Use the NWEA fiction terms (in front section)
to identify examples of techniques the writer used to communicate the theme.

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

	Science
Develop Nonfiction Literacy
CCSSRI3. Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).

	· Analyze how a nonfiction writer explains a topic—developing a central idea and supporting ideas and making a claim about the topic.
· Begin a glossary of nonfiction reader’s terms
	· Analyze how a nonfiction writer explains a topic—developing a central idea and supporting ideas and making a claim about the topic.
· Make your own claim about the topic, supporting it with evidence from the text.

	Social Science Develop nonfiction literacy
CCSSRI3. Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).

	· Analyze how a nonfiction writer explains a topic—developing a central idea and supporting ideas and making a claim about the topic.
· Begin a glossary of nonfiction reader’s terms (see list in front section)

	· Analyze how a nonfiction writer explains a topic—developing a central idea and supporting ideas and making a claim about the topic.

· Make your own claim about the topic, supporting it with evidence from the text.

	Word Patterns and Grammar
CCSSR4
Structure and use
Academic vocabulary
	· Academic Vocabulary—make glossary and write with words relating to interpreting a poem.
	· Academic Vocabulary—make glossary and write with words relating to interpreting a story-- NWEA fiction terms

	Writing
How do you write a ______?

	· How do you write a poem?
· Students explain with examples.
	· How do you write nonfiction?
· Students explain with examples.

Grades 6-8: FOURTH QUARTER Learning Priorities Weeks 32-33

	
	Week of May 1
	Week of May 8

	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

CCSSR5 and 6—analyze purpose, structure, techniques—the author’s choices

	HOW DO YOU INTERPRET A STORY?
Figure out the theme of a story.
Then explain how the writer uses elements of fiction and techniques to communicate the theme or central message of a story.
· Identify how a narrator’s perspective influences how events are presented.
	HOW DO YOU INTERPRET A STORY?
Explain how to figure out a writer uses elements of fiction and techniques to communicate the theme or central message of a story.
· Identify how a narrator’s perspective influences how events are presented.

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

	Science
Develop Nonfiction Literacy
CCSSRI2 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.
	· Analyze how a writer communicates ideas with examples.
· Make the outline that the writer might have used to organize the passage.
· Write a three-sentence summary.
· Construct guide to reference sources—this is a multi-week project that begins this week.
	· Analyze how a nonfiction writer communicates ideas with examples.
· Identify strategies the nonfiction writer uses to clarify the topic and communicate ideas through examples
· Continue the reference source guide.

	Social Science Develop Nonfiction Literacy
CCSSRI2 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.
	· Analyze how a writer communicates ideas with examples.
· Make the outline that the writer might have used to organize the passage.
· Write a three-sentence summary.
· Construct guide to reference sources
	· Analyze how a nonfiction writer communicates ideas with examples.
· Identify strategies the nonfiction writer uses to clarify the topic and communicate ideas through examples
· Continue the Reference Source guide

	Word Patterns and Grammar
CCSSR4

	· Academic Vocabulary—make glossary and write with words relating to interpreting nonfiction.
	· Review Greek and Latin roots, identify words with those roots in readings.

	Writing
CCSSW4 clarify strategies of writing clearly
	· Make a list of strategies a nonfiction writer uses—including examples based on your reading.
	· Check your list of strategies—examine a nonfiction text to see if the writer used them—and other strategies.

Grades 6-8: FOURTH QUARTER Learning Priorities Weeks 34-35
8th grade teachers may want to focus on Chicago Futures
—integrating literature and social science. Learning Guides includes guides to
Analyze Chicago Innovations Plan Your Future Plan Chicago Progress

	
	Week of May 15
	Week of May 22

	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
CCSSRL9. Compare and contrast texts in different forms or genres in terms of their approaches to similar themes.

	· Compare and contrast two different works of fiction with a similar theme. What similar or different strategies do the writers use to communicate? How are the elements different—setting, plot, characters?
	· Compare/contrast drama and prose. Decide which is more effective in communicating a theme or lesson—support your opinion.

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

	Science Develop Nonfiction Literacy
CCSSRI8. 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.

	· Identify a claim made by a writer.
· Evaluate the evidence provided to support it—for strength and relevance.
· Continue reference source guide.

	· Identify claims about the same topic made by a two different writers--
· Evaluate the evidence provided to support each writer’s claim—for strength and relevance.
· Complete reference source guide.

	Social Science Develop Nonfiction Literacy
CCSSRI8 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.

	· Identify a claim made by a writer.
· Evaluate the evidence provided to support it—for strength and relevance.
· Continue reference source guide.

	· Identify claims about the same topic made by a two different writers--
· Evaluate the evidence provided to support each writer’s claim—for strength and relevance.
· Complete reference source guide.

	Word Patterns and Grammar
CCSSR4
	· Make guide with examples to suffixes and prefixes—how they affect word meaning.
	· Make guide to literary terms relating to dialogue—colloquialism, idiom, irony, other techniques with examples.

	Writing
CCSSW8 Write about a topic based on information from different sources
	· Start to organize a booklet, report, or exhibit about a topic. Choose a BIG question. List ideas you will include. Note kinds of information and examples you will need.
	· Begin to organize the information to prepare the report/exhibit/booklet.

Grades 6-8: FOURTH QUARTER Learning Priorities Weeks 36-37

	
	Week of May 29
	Week of June 5

	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
9. Compare and contrast texts in different forms or genres in terms of their approaches to similar themes and topics.
	· Compare two different texts by the same author. Summarize how they are alike and different.

	· Identify and analyze the kinds of choices writers make in different passages—using passages read during the quarter. Analyze the choices a writer makes to communicate a theme.

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

	Science Develop Nonfiction Literacy
CCSSR7—synthesize information from different texts.

	Organize culminating projects such as:
· Science Expo—students each choose a topic or work in pairs, present the topic with examples they illustrate and summarize.
· Science strategies guide: students write a guide to doing science, from observation through conclusion.
· Science Careers: Students identify a job they want to do, and explain the science they would use in that job. Career areas can be in food service, technology, astronomy, health—encourage diversity.
Prepare the Science Learning Yearbook—each student provides a page/section.

	Organize culminating projects such as:
· Science Expo—students each choose a topic or work in pairs, present the topic with examples they illustrate and summarize.
· Science strategies guide: students write a guide to doing science, from observation through conclusion.
· Science Careers: Students identify a job they want to do, and explain the science they would use in that job. Career areas can be in food service, technology, astronomy, health—encourage diversity.
Prepare the Science Learning Yearbook—each student provides a page/section.

	Social Science Develop Nonfiction Literacy
CCSSR7—synthesize information from different texts.
	Choose a topic you care about in social science
Collect ideas and information from different sources.
Outline a report or booklet or presentation on it.

	Write the text you prepared in the previous week.

	Word Patterns and Grammar
CCSSR4 academic vocabulary
	· Make a guide to literary terms
	· Make a glossary of words that relate to meeting challenges—such as persistence. In the glossary, cite examples from history and literature that exemplify the terms.

	Writing
CCSSW8 Organize a report.
	· Draft/design the booklet/exhibit/report.
	· Complete the booklet/exhibit/report.

Grades 6-8: FOURTH QUARTER Learning Priorities Weeks 38-39

	
	Weeks of June 12 and 19

	Reading Literature
Synthesis
CCSSRL5 and 6

	Recognize Progress
· Students choose their favorite reading of the year, write an explanation of why it is their favorite, using terms relating to the interpretation of literature.

· Hold a speech or poetry reading in which students read and interpret poems, including poems they have written.

	Nonfiction Sources
	_topic/trade book _ biography
_ history __magazine
_video __textbook_ reference books

	Science
Develop Nonfiction Literacy
synthesis
CCSSRI7 and W7, 8, 9

	Prepare the Science Learning Yearbook—each student provides a page/section.

	Social Science Develop Nonfiction Literacy
synthesis
CCSSRI7 and
W7, 8, 9

	Choose a career in government or community service and explain why you want it and how you will contribute to progress in it.

	Word Patterns and Grammar
CCSSR4

	· Words about traits of individuals who make progress, such as persistence.
· Your own grammar guide.

	Writing
persuasive

	· Write an inspiring speech, poem, or song.

4th Quarter Learning Priorities Polk Bros Foundation Center for Urban Education teacher.depaul.edu 2017

4
4th Quarter Learning Priorities Polk Bros Foundation Center for Urban Education teacher.depaul.edu 2017
