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

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 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

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	

	
	

	

	
	
	

Use the lists on the next pages to identify skills and knowledge your students need to complete
NWEA progress—
and next Grade Prep.

NWEA Math Priorities
NWEA asks students to use a wide range of math skills.

Determines probability of an occurrence based on a simple experiment or frequency table—probability problems increase in complexity of data included in the analysis

Geometry: NWEA starts with basics
—identification of shapes, classification of angles
—then advances to problems of size, including radius, diameter, area, and volume, and problems that require them to
compare and contrast geometric shapes.
Students use coordinate geometry to figure out distances.

Measurement starts with basic kinds of measures such as elapsed time and moves to more complex levels, including conversion.

Proportion starts with simple fractions and moves to percentages, decimals, and conversion and use of fractions to solve problems.

PROBLEM SOLVING
Solves real-world problems—complexity of the problem increases, including the number of steps required and the level of abstractness
· Length, Distance, other spatial measures; Weight and mass
· Capacity
· Time
· Data from tables and graphs
· Proportion
· Measurement
· Data Analysis
· Prediction based on probability analysis
· Powers (advanced—grades 6-8)

Algebra
Missing elements (basic)
Patterns, sequences, functions, relationships
Expressions and equations of increasing complexity (advanced)

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
	

	atlas
	

	bibliography
	

	catalog
	

	dictionary
	

	encyclopedia
	

	field guide
	

	manual
	

	recipe
	

	schedule
	

	thesaurus
	

Check these punctuation and grammar points.
Review them to ensure that students are ready for NWEA and the next grade.

· comma
· contraction
· sentence fragment
· apostrophe
· past tense, future tense
· possessive
· Chooses the correct prefix (re-)
· Chooses the correct prefix (un-)
· Chooses the correct suffix based on context (-er)
· Chooses the correct suffix based on context (-ful)
· Chooses the correct suffix based on context (-less)
· Chooses the correct suffix based on context (-y)
· hyphen
· plural
· quotation mark
· run-on sentence
· semicolon
· subject verb agreement
· verb phrase
· Recognizes multiple meanings of homographs
· Selects the correct definition of a suffix (-phobia)
· Selects the correct meaning of a prefix and root word;
· Selects the correct meaning of a word based on its prefix
· Selects the correct word when given the definition of the suffix
· Selects the correct word when given the definition of the suffix and root word
· Uses prefixes, suffixes, and root words (meaning of each part given) to construct a word with a given meaning
· abbreviation
· clause
· interjection
· Chooses the correct word based on context and knowledge of a suffix (-ist)
· Chooses the prefix that when added to a given root word will best complete a given statement (e.g., inter-, de-, mis-, re-, in-, dis-, tri-, pre-, il-)

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
--first person
--third person
sensory detail
simile
suspense symbolism
narration
tone
visual detail
voice 	

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

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

Nonfiction Text Features to Review to Prepare for NWEA and the Next Grade

	Text Features
	How do readers use it to learn about the topic?

	Title
Introduction

	They help you figure out the topic.

	Subtitles—headings
Table of Contents

	They help you figure out the ideas of the parts.
They help you figure out the structure of the text.

	Boldface words
Italicized words

	They help you identify vocabulary important to understand the topic.

	Graphs and Tables
	They help you understand information about the topic.

	Pictures and Captions
	They help you understand information about the topic.

	Index
	It helps you find information in the text.

	footnote
	They provide an explanation of something in the text.

	 bibliography
	The bibliography tells you what the author used to prepare the text.

	guide words
	They help the reader see what is important.

	Glossary
	Explains words that are important to understand the text.

	Author’s biography
	Tells you about the author.

	Map
	Shows where places are, what’s there

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

	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).

	· Demonstrate how to adjust rate of reading to text complexity.
· 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 techniques (see list in front section)

	· Demonstrate how a nonfiction learner adjusts rate of reading to the text complexity.
· 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

	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

	· Review Greek and Latin roots, identify words with those roots in readings.
· Review prefixes and suffixes

	· Review Greek and Latin roots, identify words with those roots in readings.
· Review prefixes and suffixes

	Writing
CCSSW4 clarify strategies of writing clearly
	· Make a list of techniques and text features a nonfiction writer uses—including examples based on your reading.
	· Make a list of techniques a fiction author uses.

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

	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 techniques --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

	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

	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.

	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 Center for Urban Education 2019
image1.jpeg

