4th Grade
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
__ __________________________ __ ________________

	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 and drama when writing or speaking about a 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 in which it appears.

	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.

Literature vocabulary listed for each two-week sequence should be incorporated in demonstrations and guided reading. Writing is integrated into reading so that students revisit texts to respond to questions and tasks.

Analyze Craft and Structure with NWEA Content
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.
Students can learn more about these techniques if they:
 > make a glossary with a text-based example and their own example;
 > write their own texts based on mentor texts, using relevant techniques.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
colloquialism
descriptive details
dialogue
figurative language
flashback
idiom
imagery
irony
metaphor
mood
narrator
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
sensory detail
simile
symbolism
tone
visual detail
voice
	anecdote
argument
boldface
captions
compare
contrast
data
debate
description
details
dialogue
examples
graph
headings
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
· conflict
· conflict resolution
· context details
· dialogue
· mood
· quotations
· tone

4th Grade: Second Quarter, Weeks 10-12 Learning Priorities
Weeks 10-11 are combined—week 10 includes few instructional days.
Week 12 includes only 2 instruction days.

LITERATURE

	
	Weeks 10-11
	Week 12

	Literature Genre

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

	Reading Literature
CCSSRL4.2 infer theme
CCSSRL4.3 analyze character, plot

How did the writer help you understand that CCSSRL4.5

	Analyze plot to infer theme.
· What choices do characters make, what problems do they face, how do they resolve them? How does the narrator help explain what happens?
· Analyze: How did the writer “build” the story with parts of the plot?
· How does the writer use plot to communicate the theme?

Explain how you draw those conclusions.
	Question
	Answer
	evidence

	
	
	

	Analyze literature relating to values—can relate to Thanksgiving.

Analyze then Create a Persuasive Song—Simple Gifts

	Literature Terms (CCSCSR4)
	author, plot, character, evidence, motive, feelings
	· values, feelings, emotions

	Integrate Writing
Narrative (CCSSW3)
	· Write the journal of a character explaining feelings about an event in a story.
	Write poem, song, or story that communicates a value--or add a stanza to a poem or song.

	Word Patterns and Grammar
This week’s focus: adjectives
	Identify adjectives in this week’s reading.

	· Identify adjectives in the story or poem.

	Writing conventions
	Improve the journal entry by adding adjectives.
	Improve the poem/song/story you write by adding adjectives.

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

4th Grade: Second Quarter, Weeks 10-12 Learning Priorities

NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read/Write to Learn, Learn to Read BETTER!

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

	Science and Social Science

READ TO LEARN/
LEARN TO READ
CCSSRI4.2 summarize/analyze ideas
CCSSRI4.3—use structure of the text to identify ideas and their relationship to the central idea

	Teacher sets FOCUS question.
Focus could relate to values—students then can analyze values of their own and other cultures.
Here is one source.
Seneca Thanksgiving Exercise - Center for Urban Education

Students
· Read a text/texts
· Use text features to identify important ideas.
· For each idea cite one supporting detail/example from the text.
· Figure out the central idea of the text—the idea that the main ideas support.
	Teacher continues FOCUS question.

Students
· Read a different source—can be a video or another source.
· Identify important ideas.
· Figure out the central idea.

If you are able to incorporate a video, here are points to develop—

· Analyze how the video uses narration and visuals to communicate.
· Identify ideas the narration emphasizes

	Academic Vocabulary (CCSSR4)
	· Students make glossary of important content words about the topic.
· Students use these terms to discuss the text.

Topic
Main ideas
Examples
Details
Text Features

	· Students make glossary of important content words about the topic.
· Students use these terms to discuss the topic and sources.

Topic
Central idea
Main ideas
Examples
Details

	Respond in Writing
CCSSW2 and 4
Constructed Response
	· List ideas and information you will include in a response to the Focus Question.
	· Add to the list of ideas and information to include in the response to the Focus Question.
· Outline the response.
· Write the response.

Skills Guides to use in demonstrations (“I do = I demonstrate), guiding groups, independent work and assessments .Nonfiction Graphic Organizers
Graphic Organizer Assessment Rubric

4th Grade: Second Quarter, Weeks 13-14 Learning Priorities

LITERATURE
Integrate writing in response to texts to strengthen reading that will support progress on NWEA.

	Literature Genre

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

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

	Reading Literature
6. Distinguish their own point of view from that of the narrator or those of the characters.

	Analyze the role of the narrator.
· Identify the narrator
· Infer the narrator’s point of view.
· Compare and contrast the narrator’s point of view with that of a character.
	Analyze the role of the narrator.
· Identify the narrator
· Infer the narrator’s point of view.
Compare and contrast the narrator’s point of view with that of a character.

	Literature Terms (CCSCSR4)

	narrator, point of view
	· narrator, point of view

	Integrate Writing
Analytic —CCSSW2
	Constructed response: How is the narrator’s point of view different from or like the point of view of the central character?
	Constructed response: How is the narrator’s point of view different from or like the point of view of the central character?

	Word Patterns and Grammar
focus: pronouns

	· Identify several pronouns used in the text.
· Identify the antecedent for each one.

	· Identify several pronouns used in the text.
· Identify the antecedent for each one.

	Writing conventions

	Write sentence pairs. First sentence, cite a person or group. Second sentence, us a pronoun to refer to that person. Can be based on the story read this week.

	Write sentence pairs. First sentence, cite a person or group. Second sentence, us a pronoun to refer to that person. Can be based on the story read this week.

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

4th Grade: Second Quarter, Weeks 13-14 Learning Priorities
NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read/Write to Learn, Learn to Read BETTER!

Integrate writing in response to texts to strengthen reading that will support progress on NWEA and learning content.

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

	Science and Social Science

READ TO LEARN/
LEARN TO READ
CCSSRI4.2 summarize/analyze ideas
CCSSRI4.3—use structure of the text to identify ideas and their relationship to the central idea

	Focus Question:

Two-week sequence to respond to the FOCUS question and compare a video and a text about the same topic.

· Analyze how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage. Outline the text.
	Focus Question continues.

· Analyze how the video and the text use examples and graphics to communicate.
· Combine information and ideas from the video and text to list ideas to include in a response to the Focus Question.

	Academic Vocabulary (CCSSR4)
	feature, technique, structure of the text, heading, outline.
	Video, technique, graphic

	Respond in Writing
CCSSW2 and 4
explanatory
Constructed Response
	· List techniques the author uses, and examples.
· Write a note to the author, telling which features helped you learn from the text.
	Write a constructed response in which you contrast the kinds of information included in the text and the video, and compare and contrast the ideas each supports.

Skills Guides to use in demonstrations (“I do = I demonstrate), guiding groups, independent work and assessments.
Nonfiction Graphic Organizers
Graphic Organizer Assessment Rubric

4th Grade: Second Quarter, Weeks 15-16 Learning Priorities
To provide for mid-quarter assessment and response, weeks 15-16 are combined.

LITERATURE

	Literature Genre

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

	Reading Literature
Analyze writer’s choice of words and use of techniques. (CCSSR4 and 5)
	Analyze the words the writer uses to communicate feelings, create mood, and emphasize ideas.
· Students choose a poem or story that they like from the previous readings or from a collection of poetry and songs you introduce this week.
· Students analyze the choices of words the author uses to communicate feelings and ideas—including imagery, similes, metaphors, other kinds of techniques.
· Students write the next stanza of a poem or their own poem based on the mentor text, using the techniques the author used. Or students write the next part of the story, using techniques they have identified in the story.

	Literature Terms (CCSCSR4)

	Image, figurative language, communicate, emphasis, poetry, rhyme, rhythm, alliteration, stanza

	Integrate Writing
CCSSW1
opinion

	· Student writes to explain opinion about the texts selected—can comment on the one selected by the student and on texts recommended by other students. Basis for opinion should include the author’s choice of words, use of techniques to communicate feelings, create mood, other effects of the choice of words.

	Word Patterns and Grammar
focus: adjectives

	Identify adjectives used in the selected texts.
Explain the ways they help the reader understand the ideas and
feelings.
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

	Writing conventions
	Make their own grammar guide—list conventions and construct examples.

This guide integrates writing in response to texts to strengthen reading
that will support progress on NWEA.

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

4th Grade: Second Quarter, Weeks 15-16 Learning Priorities

NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read/Write to Learn, Learn to Read BETTER!

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

	Science and
Social Science

READ TO LEARN/
LEARN TO READ
CCSSRI4.7 integrate information and ideas from different sources

	Students collaborate to synthesize ideas and information about a topic.
· Choose a topic you think is important from the first semester.
· Collect ideas and information from the texts you read.
· Organize the information for a presentation or booklet or display. Use one of these structures:
 description sequence

Use a “mentor text” that has that structure to see how the writer uses it and the kinds of text features the writer uses.

	Academic Vocabulary (CCSSR4)
	structure of a text, sequence, description, title, heading, sub-heading

	Respond in Writing
CCSSW2 explanatory
or CCSSW3 narrative (if history or a science process) and
4--organize
	Write the booklet or construct the display.

Skills Guides to use in demonstrations (“I do = I demonstrate), guiding groups, independent work and assessments.
Nonfiction Graphic Organizers
Graphic Organizer Assessment Rubric

Students should write based on the graphic organizer.

4th Grade: Second Quarter, Weeks 17-18 Learning Priorities
LITERATURE

	Literature Genre

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

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

	Reading Literature
Comprehensive—includes standards 1 (read closely), 2 (summarize and figure out themes, 3 (analyze relationships and character development),

	Recommended: Choose a myth and introduce the role of the myth in cultures.
Compare one story to another—that also develops the same theme. Analyze how each writer uses details—character, setting, plot--to communicate.

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

	Literature Terms (CCSCSR4)

	character, trait, main characters, action, problem and solution, plot structure
	· character, trait, main characters, action, problem and solution, plot structure

	Integrate Writing
Analytic —CCSSW2
	Organize ideas and information to compare and contrast the two stories.
	Write constructed response: analyze the two stories. Then improve it.

	Word Patterns and Grammar
focus: possessives

	· Identify possessives in reading.
Write sentences with possessives
	· Identify possessives in reading.
Write sentences with possessives

	Writing conventions

	Identify use of pronouns in text, list pronoun and antecedent. Then write examples of pronoun and antecedent.
	Identify use of pronouns in text, list pronoun and antecedent. Then write examples of pronoun and antecedent.

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

4th Grade: Second Quarter, Weeks 17-18 Learning Priorities

NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE
Read/Write to Learn, Learn to Read BETTER!
Integrate writing in response to texts to strengthen reading.

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

	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
__primary source __Internet source

	Science and
Social Science

READ to LEARN/
LEARN to READ
CCSSRI4.2 summarize/analyze ideas

CCSSRI4.3—use structure of the text to identify ideas and their relationship to the central idea

	Teacher sets FOCUS question.

Students analyze a text to locate relevant ideas and information to include in a response.

Central Idea: __________________________
· Supporting Ideas

· Explain how the writer develops the idea with the sequence of events (history) or relationships (science).
	Focus question continues as students analyze another source,

A second text or a VIDEO

 Central Idea: _______________________________
· Supporting Ideas

Compare and contrast the two sources.
How is the information they include different or alike?
Which ideas are in both sources?
Which ideas are only in one source?

	Academic Vocabulary (CCSSR4)
	· Students make glossary of important content words about the topic.
· Students use these terms to discuss the text.

Central Idea
Main Ideas
Important Details
Text Features
	· Students make glossary of important content words about the topic.

	Respond in Writing
CCSSW2 and 4
Analytic/explanatory
Constructed Response
	· List ideas and information that you will include in a response to the Focus Question.

	Use information and ideas from both sources to respond to the FOCUS question.

Skills Guides to use in demonstrations (“I do = I demonstrate), guiding groups, independent work and assessments.
Nonfiction Graphic Organizers
Graphic Organizer Assessment Rubric

4th Grade: Second Quarter, Weeks 19-20 Learning Priorities

LITERATURE
	Literature Genre

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

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

	Reading Literature
CCSSRL.4.1
Analyze, infer with evidence
4.2 infer theme
4.5 Analyze structure and techniques
4.6 analyze purpose
9. Compare and contrast stories in the same genre on their approaches to similar themes and topics.
LITERATURE TERMS:

	Compare and contrast two texts with the same theme. Can be a speech or other genre. Can be a two-week analysis beginning with one text this week, continuing with second text next week. May focus on a speech by Dr. Martin Luther King. Could include a nonfiction text explaining the context and a speech or letter from Dr. King.
· Analyze what the author includes to accomplish purpose.
· Identify ways the writer develops mood, tone, and uses voice to communicate the message .
	Students analyze an unfamiliar text, explaining how the writer uses structure of the text and techniques to communicate the theme.

Make a glossary of literary techniques with examples from texts you have read or examples you create.

	
Literature Terms (CCSCSR4)

	Technique, author, genre, purpose, effect, plus technique terms
	Make a glossary of literary techniques with examples from texts you have read or examples you create

	Writing
	Write text analysis—how the writer communicated the message
	Improve the analysis written last week.

	Word Patterns and Grammar
focus: contractions

	Identify contractions in readings.
Make a contractions chart:
	Contraction
	Meaning

	
	

	· Give examples of the grammar rules learned this semester.
Also give examples of errors in grammar and how to correct them.

	Writing conventions

	Write sentences with contractions.
	Write sentences with contractions.

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
Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

4th Grade: Second Quarter, Weeks 19-20 Learning Priorities

NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE
Read/Write to Learn, Learn to Read BETTER!

	[bookmark: _GoBack]Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
__primary source __Internet source

	Include relevant sources.

	Science and
Social Science
8. Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).

	Analyze a video or a speech

· Analyze a video—identify the kinds of examples it uses to communicate ideas.
· Identify opinion(s) in the video.
· Identify a claim in the video

Write a summary of the video

Claim
· Support for the claim
	Students analyze two sources.

 Central Idea: _______________________________
· Supporting Ideas

Compare and contrast the two sources.
How is the information they include different or alike?
Which ideas are in both sources?
Which ideas are only in one source?

	Academic Vocabulary (CCSSR4)
	· Students make glossary of important content words about the topic.
· Students use these terms to discuss the text.

Opinion, claim, perspective, point of view, visual

	Students make glossary of terms that describe features and techniques of nonfiction.

	Respond in Writing
CCSSW2 and 4
Analytic/explanatory
Constructed Response
	Evaluate the evidence the writer used to support the claim.
Write a constructed response—next week evaluate and improve it.
	Improve the response—can be pair/compare/repair!

Skills Development Resources for Evaluating Evidence for a Claim
Analyze Two Different Positions
Evaluate Support for a Claim
Evaluate Support for a Claim--decide which evidence is stronger
Analyze Evidence then Improve an Argument
Analyze Strength of Evidence
Nonfiction PCR Organizer--How a Writer Supports a Claim CCSSR8

Focus

Assess and respond
to advance learning progress !

Act ... 	

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

