

Grades 6-8
FOURTH QUARTER LEARNING PRIORITIES

NWEA Resources
· NWEA PROGRESS GUIDES
· Math and Reading Comprehensive Guide
· Make Strategic Use of Online NWEA Resources
· Multiple Choice Item Analyzer

Middle School Study Recommendations from Khan Academy https://www.khanacademy.org/mappers?gclid=CNvDsdL249ICFdi6wAodY2IBrw
Sample Test Items from NWEA http://warmup.nwea.org/warmup_start_educators_map.html

Rochester School District Links to Khan Academy
http://www.rochester.k12.mn.us/common/pages/DisplayFile.aspx?itemId=5588106
Sample Questions from an Online Source for Math and Reading all Grades http://www.prepdog.org/

READING Reading Skills, Strategies, Vocabulary
· NWEA Grammar Points
· My Good Grammar Examples
· Literature Vocabulary based on NWEA skills
· Nonfiction Vocabulary based on NWEA
· Reference Sources and Tools based on NWEA
· Poetry Techniques based on NWEA
· NWEA Genres

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

High School/Next Grade Prep and
Enrichment Resources—For After NWEA!

Students should increase independent:
	Note taking
	Homework completion (!)
	Strategic Reading of Nonfiction

SEL/Literacy--Plan a Fable that Teaches a Lesson Spanish English

Learning Guides in Spanish and English
Math Guides Reading Guides

Readings--Texts in Spanish and English
Fiction Poetry Nonfiction

Connect Learning to Chicago
[image:] Chicago Literacies--
 Activities and Texts to Learn about past and plan the future
 --Organized for the Chicago History Museum

Read/THINK\Write Chicago
Engaging activities so students strengthen skills and learn about their city

THE ART PLUS. Visual Representation Expands Learning
"Art is the representation, science the explanation, of the same reality."
 --Herbert Read
Illustrated Preamble to the Constitution

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

Literacy Standards Emphasized this Quarter

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 this Quarter—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.

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 this Quarter—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

	16 April
	
	

	23 April
	
	

	30 April
	
	

	7 May
	
	

	14 May

	
	

	21 May
	

	

	28 May

	

	

	4 June
	
	

	11 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 16
	Week of April 23

	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 April 30
	Week of May 7

	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 14
	Week of May 21

	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 4

	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 Week 38

	
	Week of June 11

	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.

1
4th Quarter Learning Priorities Grades 6-8 Polk Bros Foundation Center for Urban Education teacher.depaul.edu 2017

4
[bookmark: _GoBack]Grades 6-8 4th Quarter Learning Priorities Polk Bros Foundation Center for Urban Education teacher.depaul.edu 2018
image1.jpeg

