Grades 6-8
SECOND QUARTER
LEARNING PRIORITIES
TO DEVELOP CORE COMPETENCIES

 [image: Mind-Heart]

For resources to support learning progress, go to
http://teacher.depaul.edu.
Links to specific resources are embedded in the following pages.

Polk Bros. Foundation Center for Urban Education
at DePaul University

Learning Guides in Spanish and English
Math Guides Reading Guides
Science Guides Social Studies Guides
Vocabulary Guides Writing Guides

Readings--Texts in Spanish and English
Fiction Poetry Nonfiction
Nonfiction featuring Chicago

Use Graphic Organizers to Demonstrate,
Guide and Assess to Advance
Students can work independently, then
pair to compare and adjust to learn more.

math
science
social studies
academic vocabulary
reading skills
Assessment Guides

Activities to Develop Comprehensive
Reading/Thinking\Writing Competence
· Expand Vocabulary
· Writing Guides
· Primary Guides
· Common Core Standards Charts
· Common Core Posters
· Nonfiction Learning Guide
Reading Texts and Guides
· Fiction
· Nonfiction
· Poetry and Proverbs, Speeches and Songs
CONNECT SEL and LITERACY
Incorporate SEL Exemplary Trait/EmotionsChart

Teaching/Learning Resources
· Develop Thinking Across the Curriculum
· Online Resources to Strengthen Math
· Strengthen Science Learning

MATH MIX: New and Continuing PRIORITIES
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 designed to organize planning for new math content and inclusion of math learned earlier in the school year in activities such as: learning centers; “bell ringers”; homework; science; social science--Integrating math into science and social science makes math more meaningful.
The two-day Weeks of November are an ideal time for a comprehensive math mixer—students participate in a “math bowl” or make and exchange math problems or make their own math posters to clarify the math they have learned—as a thank you to their teacher!

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

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	

	
	
	

	
	
	

	
	
	

	

	
	

Homework Essential: Emphasize learning math facts through counting games and other kinds of practice.

Daily kinds of assessment:
 __glossary __journal __my own example __change the problem, solve it
__ _______________ __ _________________________________

Weekly kinds of assessment:
__write math page—fact booklets __make my own “anchor chart”
__complete a problem that the teacher starts
__ __________________________ __ ________________
STRATEGIES ENABLE READERS TO USE SKILLS Choose week(s) to emphasize each strategy.
Numbers in parentheses indicate applied Common Core reading standards.
	Strategy
	Week
	EVERY week!

	Preview a passage. (R1 and R5)
	
	

	Establish a purpose for reading. (RF4)
	
	

	Skim a text to see major visual patterns—see how the pages are organized. (R5)
	
	

	Identify structure of text—how did the author organize it? (R2 and R5)
	
	

	Use index, glossary, table of contents. (R1 and W7)
	
	

	Adjust reading rate to level of text difficulty (R1 and R2)
	
	

	Ask questions during reading; annotate text to identify relevant ideas and information as well as questions to consider (R1 and R2)
	
	

	Use word structure, context, and (if available) glossary to determine meanings of academic vocabulary. (RF3 and R4)
	
	

	Take Notes as you read—stop to list what’s important (R1 and R2)
	
	

	Identify important ideas —then revisit the text to find examples that support them. (R2 and R1)
	
	

	Locate information related to a question (R1 and W7)
	
	

	Summarize—list, then summarize important ideas and information (R2)
	
	

	Infer word meaning with evidence—support your answer with information (R1 and 4)
	
	

	Look for important ideas—stop after a section and figure out what’s important. (R2)
	
	

	Re-read to clarify ideas. (R1 and R2)
	
	

	Paraphrase—restate the author’s main points. (R2)
	
	

	Use graphic organizers—“web”, Venn, cause-effect, other ways to analyze relationships in a text. (R2 and R3)
	
	

	Analyze relationship between author’s purpose (R6) and choices of content. (R5)
	
	

	Use headings, structure of text to locate information. (R5)
	
	

	Combine information and ideas from different texts or other sources. (R7)
	
	

	Contrast two different texts on the same topic in terms of purpose and content included to accomplish it. (R6, R9)
	
	

	Evaluate the strength of evidence to support a claim/position (R2, R5 and R8)
	
	

INCREASE COMPLEXITY OF TEXT
This calendar includes grades 6-8 because the strategies, skills, and processes at the middle grades are parallel; it is the complexity of the text and response tasks that vary. Since most upper grade classes are departmentalized, having a common focus for processes each week will enable teachers to vary to specific content but maintain a focus on the transferrable outcomes—increased competence to analyze and interpret texts, write to communicate with evidence, and solve problems strategically.

The calendar lists tasks that are aligned with Common Core standards, tasks that can be activities or assessments.

Activities during the quarter should include the development of communication competencies that cross the literacy standards:

· Discussion with focusing question and relevant responses
· Listening with focus
· Collaboration to develop response to issue or question
· Presentation based on research and analysis
· Debate based on logical analysis of issue
· Dramatization of literature and history
· Expressive reading of poetry and speeches
· Visual representation of learning

INTEGRATED STANDARDS 1 AND 10: 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.

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.

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 text; provide an objective summary of 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 used in a text, 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 on a specific verse of a poem
	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze 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 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.

Grade 5 standard is included here so that teachers can identify prerequisite skills to guide students to develop if they need additional support to reach middle grade standards.

	
	READING LITERATURE
	READING NONFICTION

	5
	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

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

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

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

The Speaking and Listening Standards are LEARNING practices.
They strengthen learning every week.

Comprehension and Collaboration

Use these as criteria for collaborative conversations and active participation in guided groups.
· SL.6.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
__SL.6.1a Come to discussions prepared, having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

__SL.6.1b Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed.

__SL.6.1c Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.

__SL.6.1d Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing.

Use this as a requirement—after students use technology to learn, they should report what they have accomplished.
· SL.6.2 Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.
This standard relates directly to CCSSR8—analyze the strength of support for a claim. The election process is one of many opportunities to exercise this competence.
· SL.6.3 Delineate a speaker’s argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.

Presentation of Knowledge and Ideas

Use these as criteria for student presentations.

· SL.6.4 Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.
· SL.6.5 Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.
· SL.6.6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

LITERATURE Grades 6-8 Weeks 10-12 Learning Priorities

Quarter Focus: How writers communicate a theme in different genres (CCSSR9).
Weeks 11-12 are combined—each week includes few instructional days.

	
	Week of November 5
	Weeks of November 12-22

	Literature Genre

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

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

Recommended: Use the index of your anthology to locate stories with techniques you want to include such as irony.
If you are using a novel, continue the novel and also use a short story that features those techniques.
Analyze how writers use techniques in different genres
Analyze author's purpose and techniques
	Begin an ongoing genre focus: Students can explain how genres differ--features of legends, myths, folktales, realistic fiction, other genres. Recommended: Students start a chart of genre techniques. Continue this analysis as students analyze more genres during the school year.

Students identify techniques writer uses to communicate the theme or central message of a story.
During second week, revisit text to analyze techniques and identify effects on reader.
Assessment: Make a two-column chart based on this week’s reading.
	Technique
	Example

	
	

	Recommended: Students make a chart of different genres.
They list examples of works in each genre.

Students select the literature they have read that they like best.
They explain why they like it, including statements about the techniques the writer uses.

	Literature Terms (CCSSR4)
	genre, structure, techniques, central message, effect, literal, figurative—other technique terms
	Students make glossary of techniques—see list of techniques on next page.

	Integrate Writing
CCSSW2—expository
/ANALYTIC
	Week 10 prepare to write constructed response—write it or improve it in 11--Identify techniques the writer uses and explain how they help communicate theme.

	Write examples for the glossary of author’s techniques.

	Word Patterns and Grammar
CCSSW5
	List from text examples of effective use of punctuation.

	Make a punctuation guide including semi-colon, ellipse, other kinds of punctuation.

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

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

Resources

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

· Infer the meaning of a word from context
· Reading Strategies: Think Carefully
· character traits
· Classify
· Compare and contrast
· sequence
· cause-effect relations
· Analyze relationships
· Infer/support a prediction
· motive
· parts of a story
· Summarize
· main idea or theme
· Support your inference
· Analyze author's purpose and techniques
· Analyze how writers use techniques in different genres
· Comprehensive story reading guides
· infer with evidence CCSSR1--read closely, then make logical inferences with evidence. This section lists all the inference items from the previous sections.

The writing tasks included this quarter require students to read at comprehensive and thoughtful levels so they increase their Common Core competence and increase their ability to respond correctly to NWEA questions.

Grades 6-8 Weeks 13-14 Learning Priorities

LITERATURE

	
	Week of November 26
	Week of December 3

	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
Analyze techniques (CCSSR5) and infer purpose (CCSSR6)
CCSSR.9 contrast literature with same theme (CCSSR2)
	· Analyze how writers of two different genres communicate a parallel theme—example, poem and story, myth and legend. You could include a story read previously.
· This analysis continues in the following week—the constructed response essay that students compose is based on this week’s readings.
· Infer author’s purpose—development of the theme or lesson-- and analyze techniques author uses to achieve it—examples, tone, setting, characterization, figurative language
	· Continue analysis of how writers of two different genres communicate the same theme.
· Infer author’s purpose—development of the theme or lesson-- and analyze techniques author uses to achieve it—examples, tone, setting, characterization, figurative language authors develop it.

	Literature Terms (CCSSR4)
	· characterization, figurative language, tone, author, purpose, conflict, conflict resolution, elements of fiction, plot structure
· analyze, compare, contrast
	· characterization, figurative language, tone, author, purpose, conflict, conflict resolution, elements of fiction, plot structure
· analyze, compare, contrast

	Resource Links
Graphic organizers to guide and assess
Reading Literature
	Resource link: Analyze how writers use techniques in different genres
	Resource Link: Analyze author's purpose and techniques

	Integrate Writing
CCSSW2—expository
/ANALYTIC
	Constructed response—outline a comparison/contrast analysis of two different texts (based on the readings of the week).

	· Write the constructed response based on the outline from last week.

	Word Patterns and Grammar
CCSSW5—improve writing
	Make a guide to grammar correction with examples of subject-verb agreement and tense that you correct.
Make your own prefix-suffix example list—
Inter- de- mis- re- in- dis tri – pre- il- re- un-
--ist -less -phophia -ness –er -ful –y
	Check your writing of the constructed response for subject-verb agreement and tense.

	Writing
CCSSW5 edit for grammar and usage to improve writing.
	Use a thesaurus to identify words that are useful to write about a writer’s techniques.
	Use thesaurus to identify words to enhance the constructed response.

Grades 6-8 Second Quarter, Weeks 15-16 Learning Priorities
LITERATURE

	
	Weeks of December 10-22
Include assessment of weeks 10-14 and response to identified needs.

	Literature Genre

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

	Reading Literature
CCSSRL2 theme
CCSSR5 analyze author’s techniques and choices to develop the plot

	· Analyze the role of the narrator in a story.
· Analyze the writer’s use of dialogue in a story.
· Analyze author’s techniques in different genres—use the comprehensive list of techniques –students create a “glossary” of those techniques with examples from literature they have read or examples they create.

	Literature terms

	tone, voice, perspective, colloquialism, informal language, emotion, conflict
Narrator
· first person
· second person
· third person
· omniscient

	Integrate Writing
CCSSW3—narrative

	· Add dialogue to a story

	Word Patterns and Grammar
CCSSW5 improve writing

	· Make the story editor’s guide to using correct grammar.

	Writing
CCSSW5 edit for grammar and usage to improve writing.

	· Make a story writer’s guide to using dialogue that includes colloquialisms and other techniques.

Grades 6-8 Second Quarter, Weeks 17-18 Learning Priorities

LITERATURE

	
	Week of January 7
	Week of January 14

	Literature Genre
This two-week sequence starts with fiction, continuing the week 15 focus on narrator and dialogue.
	__fable _ fantasy _poem __satire _drama _novel _short story _mystery _science fiction _historical fiction
__legend _myth
	Include drama at this point as a contrast to fiction.
 __drama

	Reading Literature
CCSSRL2 theme
CCSSR5 analyze author’s techniques and choices to develop the plot
	· Analyze the role of the narrator in a story.
· Analyze the writer’s use of dialogue in a story.
	· Contrast how authors of drama and fiction communicate ideas.
· Analyze how authors of plays use dialogue and other techniques to create a mood.
· Compare the use of chapters in a novel to scenes in a drama.

	Literature terms

	tone, voice, perspective, colloquialism, informal language, emotion, conflict
Narrator
· first person
· second person
· third person
· omniscient
	stage directions, pacing, scene, theme, dialogue, tension, mood

	Integrate Writing
CCSSW3—narrative

	· Add dialogue to a story
	· Add a scene to a play.

	Word Patterns and Grammar
CCSSW5 improve writing

	· Make the story editor’s guide to using correct grammar and punctuation, including quotation marks.
	Use the story editor’s guide to improve your play.

	Writing
CCSSW5 edit for grammar and usage to improve writing.
	· Use sentence expansion to improve the dialogue in the play.
	· Improve the scene in the play based on conventions and on requirements for effective dialogue such as use of patterns of speech consistent with a character,

Grades 6-8 Second Quarter, Weeks 19-20 Priorities

LITERATURE
The nonfiction focus of social science literacy development is on analyzing argumentative texts. Week 19 of literature also focuses on that competence.

	
	Week of January 21
	Week of January 28 COMPREHENSIVE ASSESSMENT

	Literature Genre

	speech

	speech

	Reading Literature
CCSSR8 analyze support for a message in a speech.
CCSSRL 9—compare/contrast two readings on same topic/theme—emphasis on techniques of the writer (CCSSR5)

	· Determine the central message of a speech.
· Analyze how the writer develops it—what examples support it.
· Analyze author’s use of words, examples, comparisons, contrasts, symbols, similes, other techniques to accomplish purpose
	· Determine the central message of a speech.
· Analyze how the writer develops it—what examples support it.
· Analyze author’s use of words, examples, comparisons, contrasts, symbols, similes, other techniques to accomplish purpose—next page lists techniques.

	Literature terms

	· Evidence, support, reliability, strength, example
	Make glossary of literature techniques including examples cited from texts or constructed by students. Next page lists techniques.

	Writing
Constructed response
Analytic writing (CCSSW2)
	· Analyze a speech. Evaluate the strength of evidence provided to support the central claim.
· Improve your response—strengthen the use of transitions.
	· Improve another student’s constructed response for use of transitions, focus, and support.

	Word Patterns and Grammar
Analyze word
	· Explain with examples how to use structure (root-prefix-suffix) to determine word meaning in text.
	Make a guide to good grammar—with examples students construct or cite, and nonexamples that they construct and correct.

	Writing
CCSSW5 edit for grammar and usage to improve writing.
	· Improve the use of verbs in the analysis you wrote. Use verbs that are clear and specific.
	· Write a guide to writing a constructed response.

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

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

SOCIAL SCIENCE LITERACY PRIORITIES Grades 6-8 Weeks 10-12
Weeks 11-12 are combined—each week includes few instructional days.

Read/Write to Learn; Learn to Read BETTER!

	
	Week of November 5
	Weeks of November 12-22

	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

	Social Science
DEVELOP NONFICTION LITERACY
2 analyze ideas—central and main
6 analyze structure

	Teacher sets a FOCUS question.
Teacher models how to figure out structure of a text.
· sequence or time order
· compare and contrast
· description
· cause-effect

Students use text features and structure of text to identify main ideas and central idea.

Academic Vocabulary
Student constructs topic glossary.

Write to Respond
Student collects ideas and information to respond to the Focus Question, citing evidence from the source.
	Students select a topic they have learned and organize/outline a nonfiction report using one of these structures:
· sequence or time order
· compare and contrast
· description
· cause-effect

	
	Week of November 26
	Week of December 3

	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

	Social Science
DEVELOP NONFICTION LITERACY
CCSSR7 integrate ideas and information from different sources
CCSSR5 Use text features to locate information.

	Teacher sets a FOCUS question.
Students locate ideas and information to respond to it.
· Identify text features the writer uses.
· Identify text structure
· Outline or use a graphic organizer to show the central idea and supporting ideas.

Write to Respond:
Select ideas and information to respond to the Focus Question.

	Students continue to research to respond to the focus question—from another source.

Write to Respond:
Students integrate information from both sources to respond to the Focus Question.

Constructed Response:
Compare the kinds of information presented in the two sources.

SOCIAL SCIENCE LITERACY PRIORITIES Grades 6-8 Week 15

Include mid-quarter assessment of weeks 10-14 and response to identified needs.

Read/Write to Learn; Learn to Read BETTER!

	
	Weeks of December 10-22

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

	Social Science
DEVELOP NONFICTION LITERACY
CCSSR7—integrate ideas and information
CCSSW7—respond to a topic or question by integrating ideas and information from different sources.

	Teacher organizes a task:
Students choose a topic from first semester to report in a format that can educate others—a booklet, a display, historical fiction, another format.

Students construct the report collaboratively.

Comprehensive Assessment of Weeks 10-14:
List the task(s) that students will complete.

SOCIAL SCIENCE LITERACY PRIORITIES Grades 6-8 Weeks 17-20
Beginning in January, activities emphasize evaluation of claims and support.
Read/Write to Learn; Learn to Read BETTER!
	
	Week of January 7
	Week of January 14

	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

	Social Science
DEVELOP NONFICTION LITERACY
CCSSRI.2
Ideas and support
CCSSR8.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.

	Teacher poses a Focus Question relating to an issue and provides a text in which an author takes a position on the issue. (Can be a speech.)

Students:
1. Identify a claim that the author makes.
2. Then identify the examples the author provides to support the claim.
3. Then evaluate the relevance of the evidence and strength of the kinds of evidence that the author provides.

Constructed Response:
Write to explain the central claim and which evidence supports it most strongly.

	Students continue to focus on the issue and read another source.

Students:
1. Identify a claim that the author makes.
2. Then identify the examples the author provides to support the claim.
3. Then evaluate the relevance of the evidence and strength of the kinds of evidence that the author provides.

Constructed Response:
Write to explain the central claim and which evidence supports it most strongly. Explain the basis for your conclusions.

	
	Week of January 21
	Week of January 28 COMPREHENSIVE ASSESSMENT

	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

	Social Science
DEVELOP NONFICTION LITERACY
CCSSRI2 Summarize, identify central idea
CCSSRI5 analyze author’s techniques to communicate ideas
CCSSR8—evaluate support for a claim

	Teacher poses a Focus Question relating to an issue and provides two texts: one text that provides context, the other that takes a position on an issue related to that context (Can be a history and a speech—could relate to Dr. Martin Luther King, Jr.)

Students:
1. Summarize the context.
2. Identify a claim that the author makes.
2. Then identify the examples the author provides to support the claim.
3. Then identify the strongest evidence and ideas the author provides to support the claim.

Constructed Response:
Write to explain the claim and which evidence supports it most strongly.
	Teacher poses a Focus Question relating to an issue and provides two texts: one text that provides context, the other that takes a position on an issue related to that context (Can be a history and a speech—could relate to Dr. Martin Luther King, Jr.)

Students:
1. Summarize the context.
2. Identify a claim that the author makes.
2. Then identify the examples the author provides to support the claim.
3. Then identify the strongest evidence and ideas the author provides to support the claim.

Constructed Response:
· Write to explain the claim and which evidence supports it most strongly.

SCIENCE LITERACY PRIORITIES Grades 6-8 Weeks 10-12
[bookmark: _GoBack]Weeks 11-12 are combined—each week includes few instructional days.

Read/Write to Learn; Learn to Read BETTER!

	
	Week of November 5
	Weeks of November 12-22

	Nonfiction Sources
	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	Science
DEVELOP NONFICTION LITERACY
2 analyze ideas—central and main
6 structure

	Teacher sets a FOCUS question.
Teacher models how to locate relevant information.
Students collect and organize information from one source to respond to the focus question.

Literacy Development
Analyze how writer uses structure and text features to communicate ideas and examples.

Academic Vocabulary
Student makes topic glossary.

Constructed Response
Student writes to respond to the Focus Question, citing evidence from the source.
	Teacher sets a FOCUS question.
Teacher models how to locate relevant information.
Students collect and organize information from two sources to respond to the focus question.

Literacy Development
Analyze how the two sources provide different kinds of information or similar kinds of information.

Academic Vocabulary
Student makes topic glossary.

Constructed Response
Student writes to respond to the Focus Question, citing evidence from the sources, using academic vocabulary.

	
	Week of November 26
	Week of December 3

	Nonfiction Sources
	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source
	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	Science
DEVELOP NONFICTION LITERACY
CCSSRI..2
Summarize, central idea, main ideas
CCSSR7. integrate information from different sources
LITERACY TERMS:

	Teacher sets a FOCUS question.
Teacher demonstrates how to
use structure of text/video to identify central idea, main ideas, and effective examples.
· Students collect information and ideas from two different sources to respond to FOCUS QUESTION.
· Students identify the central idea and main ideas in each source.

Academic Vocabulary
Student makes topic glossary.

Constructed Response: Students outline a response to the focus question, combining ideas and information from two sources to support central idea.
	Teacher sets a FOCUS question.
Teacher demonstrates how to use structure of text/video to identify central idea, main ideas, and effective examples.
· Students collect information and ideas from two different sources to respond to FOCUS QUESTION.
· Students identify the central idea and main ideas in each source.

Academic Vocabulary
Student makes topic glossary.

Constructed Response: Students outline a response to the focus question, combining information from two sources to support central idea.

SCIENCE LITERACY PRIORITIES Grades 6-8 Weeks 15-16

Read/Write to Learn; Learn to Read BETTER!

Include mid-quarter assessment of weeks 10-14 and response to identified needs.

	
	Weeks of December 10-22

	Nonfiction Sources
	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	Science
DEVELOP NONFICTION LITERACY
CCSSW7
Write to respond to a focus question.
	Recommended for weeks 15-16

Teacher organizes a task:

Students choose a new topic to explore with cross-cutting concepts of science.

Students research independently and then collaborate.

Students choose a format—a way report in a format that can educate others—a booklet, a display, a chapter, a webpage, another format.

Students construct the report collaboratively.

Content assessments also can be completed during this two-week period.

SCIENCE LITERACY PRIORITIES Grades 6-8
Weeks 17-18 Learning Priorities

Read/Write to Learn; Learn to Read BETTER!

	
	Week of January 7
	Week of January 14

	Nonfiction Sources
	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	Science
DEVELOP NONFICTION LITERACY
2 Summarize; central and main ideas and support
5 analyze author’s techniques, structure of text
CCSSW7 Integrate ideas and information from different sources to respond to a focus question.

	
Teacher sets FOCUS question.
· Students analyze a text and a video to respond to the focus question.
· Students use structure of text/video to identify central idea, main ideas, and effective examples relevant to the focus question.
· Students make a chart to list ideas and information from each source to include in the response.

	Article Ideas
	Video Ideas

	

	

Academic Vocabulary
Student makes topic glossary.

	
Focus question continues.
Students write their response to the focus question based on the ideas in the two sources and activities included in the week’s science learning such as an experiment.

Academic Vocabulary
Student expands topic glossary.

Constructed Response:
Write an analysis. Compare the video and the text. Analyze how each source uses explanations or descriptions to explain ideas.

SCIENCE LITERACY PRIORITIES Grades 6-8 Weeks 19-20

Read/Write to Learn; Learn to Read BETTER!

	
	Week of January 21
	Week of January 28 COMPREHENSIVE ASSESSMENT

	Nonfiction Sources
	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	__ topic/trade book
_ article _video __textbook
_museum exhibit _reference source
__Internet source

	Science
DEVELOP NONFICTION LITERACY
CCSSRI.2
Analyze ideas and support
CCSSR7 Integrate ideas and information from different sources.

	
Teacher sets FOCUS question.
· Students analyze a text and a video to respond to the focus question.
· Students use structure of text/video to identify central idea, main ideas, and effective examples relevant to the focus question.
· Students make a chart to list ideas and information from each source to include in the response.

	Article Ideas
	Video Ideas

	

	

Academic Vocabulary
Student makes topic glossary.

	
Focus question continues.
Students collect information from a third source.

Students write their response to the focus question based on the ideas in the 3 sources and activities included in the week’s science learning such as an experiment.

Academic Vocabulary
Students construct glossary with terms relating to analyzing science sources with cited examples and/or examples they construct.

Constructed Response:
Write an analysis. Compare the three sources. Analyze how each source uses explanations or descriptions to explain ideas.

Focus

Assess and respond
to advance learning progress !

Act ... 	

Polk Bros. Foundation Center for Urban Education 2018 http://teacher.depaul.edu
image1.jpeg

