

4th Grade
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

Enrichment Resources—For After NWEA!
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

Literacy Standards Emphasized this Quarter

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

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

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

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

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

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

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

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

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

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

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

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

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

	RESEARCH TO BUILD KNOWLEDGE

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

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

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

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

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

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

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

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

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

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

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

FOURTH QUARTER MATH PROGRESS PRIORITIES

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

Math Practice Standards should be Emphasized 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.

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

· comma
· contraction
· exclamation mark
· sentence fragment
· apostrophe
· past 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)
· compound
· heading
· hyphen
· plural
· quotation mark
· run-on sentence
· semicolon
· subject verb agreement
· tense
· 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

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.

	Reference Source or Tool
	How You Use It

	almanac
	

	atlas
	

	author’s biography
	

	bibliography
	

	catalog
	

	dictionary
	

	encyclopedia
	

	manual
	

	recipe
	

	schedule
	

	thesaurus
	

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.

	Map
	Shows where places are, what’s there.

LITERACY TECHNIQUES
Ask students to explain with examples how writers use these techniques and structures.

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

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

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

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

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

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 30-31

	Literature Genre

	POEM poetry resources
Guides
Children’s Poems

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

	Reading Literature
CCSSRL.4.4 and 5—analyze author’s techniques CCSSRL9—contrast poem and prose
CCSSR4.3—analyze relationships

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

	How do writers write stories in different genres?
· Ask students to make their own Genre Guide—what are the features of different genres, what’s an example we have read?
· Give examples of literary techniques.
· How does the narrator affect the story’s tone and mood?

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

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

	How do you learn when you read nonfiction?
Adjust rate of reading to text complexity.
Use text features to figure out the organization of the text and important details.
What is the structure of the text?

· use information and ideas from a text to figure out main ideas—

How do you use different reference sources?

	How do you learn when you read nonfiction?
Adjust rate of reading to text complexity.
Use text features to figure out the organization of the text and important details.
What is the structure of the text?
· use information and ideas from a text to figure out main ideas—

How do you use different reference sources?

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

	· Use the NWEA punctuation and grammar list in front pages to make a list of examples.

	Writing
poetry

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

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

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 32-33

	Literature Genre

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

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

	Reading Literature
CCSSRL2 and 3—analyze relationships in a story; analyze the theme; Analyze writer’s craft and structure—how the writer helps you understand the theme.
CCSSRL 4.5

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

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

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

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

Reference Sources and Tools

	How do you learn when you read nonfiction?
Adjust rate of reading to text complexity.
Use text features to figure out the organization of the text and important details.
What is the structure of the text?

· use information and ideas from a text to figure out main ideas—

How do you use different reference sources?

	How do you learn when you read nonfiction?
Adjust rate of reading to text complexity.
Use text features to figure out the organization of the text and important details.
What is the structure of the text?

· use information and ideas from a text to figure out main ideas—

How do you use different reference sources?

	Word Patterns and Grammar
CCSSRI.4.4 word structure and usage; infer from context
	· Use the NWEA punctuation and grammar list in front pages to make a list of examples.
	Use the NWEA punctuation and grammar list in front pages to make a list of examples.

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

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 34-35

	Literature Genre

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

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

	Reading Literature

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

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

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

	Science and Social Science Learning

CCSSRI2—figure out main ideas and central idea; CCSSRI5—figure out author’s techniques

Reference Sources and Tools

	How do you learn when you read nonfiction?
Adjust rate of reading to text complexity.
Use text features to figure out the organization of the text and important details.
What is the structure of the text?

· use information and ideas from a text to figure out main ideas—

How do you use different reference sources?

	How do you learn when you read nonfiction?
Adjust rate of reading to text complexity.
Use text features to figure out the organization of the text and important details.
What is the structure of the text?

· use information and ideas from a text to figure out main ideas—

How do you use different reference sources?

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

	· Make Synonyms chart

	Writing
Grammar points

	· Make a grammar guide—see list of NWEA grammar and punctuation and provide examples of each.

	· Use NWEA Grammar guide to revise a paragraph.

Fourth Grade: FOURTH QUARTER Learning Priorities Weeks 36-37

	Literature Genre

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

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

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

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

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

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

	Read different texts and prepare a report on the topic.
· Seek additional information if needed

	Read different texts and prepare a report on the topic.
· Seek additional information if needed

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

	Writing
CCSSW.4.2

	· Collect information for a report—outline it with topic and subtopics

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

Fourth Grade: FOURTH QUARTER Learning Priorities Week 38

	Reading Literature
analyze writer’s craft
CCSSRL 4.5

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

	Science and Social Science Progress
Synthesize
CCSSRI 4.7

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

These can be presented to current 3rd graders.

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

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

18
Polk Bros. Foundation Center for Urban Education ©2019	
image1.jpeg

