

Hillsboro School District – Office of School Performance
At a Glance ELA Pacing Guides
Matching CCSS standards with equivalent ELP Standards

Authored by: Susan Richmond	Format by: Rick Richmond	June 06, 2016

Table of Contents:
Introduction-Kindergarten	3
At a Glance: Grade K - Quarter 1	4
At a Glance: Grade K - Quarter 2	5
At a Glance: Grade K - Quarter 3	6
At a Glance: Grade K - Quarter 4	7
Introduction- Grade 1	8
At a Glance: Grade 1 - Quarter 1	9
At a Glance: Grade 1 - Quarter 2	10
At a Glance: Grade 1 - Quarter 3	11
At a Glance: Grade 1 - Quarter 4	12
Introduction- Grade 2	13
At a Glance: Grade 2 - Quarter 1	14
At a Glance: Grade 2 - Quarter 2	15
At a Glance: Grade 2 - Quarter 3	16
At a Glance: Grade 2 - Quarter 4	17
Introduction- Grade 3	18
At a Glance: Grade 3 - Quarter 1	19
At a Glance: Grade 3 - Quarter 2	20
At a Glance: Grade 3 - Quarter 3	21
At a Glance: Grade 3 - Quarter 4	22
Introduction-Grade 4	23
At a Glance: Grade 4 - Quarter 1	24
At a Glance: Grade 4 - Quarter 2	25
At a Glance: Grade 4 - Quarter 3	26
At a Glance: Grade 4 - Quarter 4	27
Introduction- Grade 5	28
At a Glance: Grade 5 - Quarter 1	29
At a Glance: Grade 5 - Quarter 2	30
At a Glance: Grade 5 - Quarter 3	32
At a Glance: Grade 5 - Quarter 4	34
Introduction- Grade 6	36
At a Glance: Grade 6 - Quarter 1	37
At a Glance: Grade 6 - Quarter 2	38
At a Glance: Grade 6 - Quarter 3	40
At a Glance: Grade 6 - Quarter 4	42

Purpose of this Document:

This documented in an abbreviated version or a “quick glance” of the ELA skills, strategies and standards by quarter for grades K – 6.

This document does not replace the Pacing Guides but can be used for a brief look to insure instructional support needed by standard. Grade level Pacing Guides can be accessed at: K-6 Elementary ELA Pacing Guides

Rev. Control: 06/05/2016 HSD – OSP and Susan Richmond		Page 42 of 44

K

	[bookmark: _Toc456531843]At a Glance: Grade K - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Asking Questions
	Retell Relate
	Describing

	Reading
	RL.K.1
Recognize Key Details
	ELP-1
	RL.K.2
Retells Stories
	ELP-1
	RL.K3
Describes Story Elements
	ELP-1

	Skill
	Noting Details
	
	Noting Details (retell)
	
	Noting Details (story elements)
	

	Strategy
	Ask Questions about Details
	
	Evaluate (Details)
	
	Monitor and Clarify (while rdg)
	

	Writing –
	W.K.1
States Opinion about Informational Topic
	ELP-4
	W.K1
Explains what the Topic is About
	ELP-4
	W.K.5
Collaborate to Add Details
	ELP-2

	Opinion (one composition in 3 units of study)
	
	
	
	
	
	

	Language
	L.K.1a
Prints Upper/Lower Letters
	ELP-10
	L.K.5d
Verbs: Shades of Meaning
	ELP-8
	No Standard
	

	
	L.K.1b
Uses Nouns-Verbs
	ELP-10
	
	
	
	

	Speaking/Listening
	SL.K.1
Follows Discussion Rules
	ELP-2
	SL.K.5
Draws to Add Details
	ELP-3
	SL.K.4
Describes Details
	ELP-4

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Asking Questions
	Retell / Relate
	Comparing and Contrasting

	Reading
	RI.K.1
Uses Key Details
	ELP-1
	RI.K.2
IDs Main Topic (by using details)
	ELP-1
	RI.K.3
Compares/Contrasts Story Elements
	ELP-1

	Skill
	Noting Details
	
	Noting Details (retell)
	
	Compare and Contrast
	

	Strategy
	Ask Questions about Details
	
	Evaluate (Details)
	
	Ask Compare/Contrast Questions
	

	Writing -
Informational (one composition)
	W.K.2
Names the Topic
	ELP-3
	W.K.2
Adds Sequential Details about Topic
	ELP-3
	W.K.5
Adds Details to the Topic through Collaboration
	ELP-2

	Language
	L.K.1.b
Tells about Topic using Nouns - Verbs
	ELP-10
	L.K.2b
IDs and Names Period
	N/A
	No Standard
	

	
	L.K.2.1a
Capitalizes 1st Word and pronoun "I" in sentences.
	N/A
	
	
	
	

	Speaking / Listening
	SL.K.2
Ask-Answer Questions about Details
	ELP-1
	SL.K.4
Describes Details in Writing
	ELP-3
	SL.K.4
Describes Details in Writing
	ELP-3

	[bookmark: _Toc456531844]At a Glance: Grade K - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Descriptions
	Comparing - Description
	Define - Explain

	Reading
	RL.K.5
Recognize Storybooks-Poems
	N/A
	RL.K.7
Connects Text to Illustrations
	ELP-1
	RL.K.6
Define Author-Illustrator Roles
	N/A

	Skill
	Noting Details (Beg-Mid-End)
	
	Compare/Contrast Relationships
	
	Topic, Maid Idea, Details
	

	Strategy
	Summarize (Beg-Mid-End)
	
	Describe Relationships
	
	Monitor-Clarify While Reading
	

	Writing
	W.K.3 (plan)
Narrate an Event
	ELP-3
	W.K.3 (write/revise)
Sequence Events - State a Reaction to Text
	ELP-3
	W.1.7 (edit)
Participate in Shared Writing
	ELP-5

	Language

	L.K.2c
Writes letters for sounds heard
	N/A
	L.K.2d
Spell simple words phonetically (continue through Unit 3)
	N/A
	L.K.2a
Capitalize first word and /I/
	N/A

	
	L.K.1c
add /s/ or /es/ to common nouns
	ELP-10
	L.K.1f
Produce-Expand Complete Sentences in Shared Lang.
	ELP-10
	L.1.2b
Recognize-Name Period
	N/A

	
	L.K.1e
Use frequent prepositions
	ELP-10
	
	
	L.K.1d
Use Question Words when Asking
	ELP-10

	Speaking/Listening
	SL.K.2
Ask and Answer Questions
	ELP-10
	SL.K.5 (to share/discuss)
Provides Details in Drawing
	ELP-5
	SL.K.5 (to share/discuss)
Provides Details in Drawing
	ELP-5

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Classify - Describe
	Describe - Summarize
	Define - Explain

	Reading
	RI.K.5
Classify-Describe Book Parts
	N/A
	RI.K.7
Compare Illustrations and Texts
	ELP-1
	RI.K.6
Define Author-Illustrator Roles
	N/A

	Skill
	Text Structure (organization)
	
	Compare-Contrast
	
	Topic, Maid Idea, Details
	

	Strategy
	Monitor/Clarify when Reading
	
	Summarize (findings)
	
	Monitor-Clarify While Reading
	

	Writing -
Informational (one composition)
	W.K.3 (Informational text Written in a narrative style)
Tell about Events Sequentially
	ELP-3
	W.K.3
State Reaction to Events
W.K.7
Share Writing and Research
	ELP-3
	W.K.3
Develop a Summary - Explain What Happened
	ELP-3

	
	
	
	
	ELP-5
	
	

	Language
	L.K.4
Non-Fiction Topic Words (Define)
L.K.5
Sort Objects or Fact by Commonalities
	ELP-8
	L.K.4a
Identify New Meaning to Familiar Words and Apply in Writing
	ELP-8
	L.K.1b
Use Familiar Nouns and Verbs in Writing
	ELP-10

	
	
	ELP-8
	
	
	
	

	Speaking / Listening
	No Standard
	
	SL.K.4
Describe People, Places, Things and Events
	ELP-5
	SL.K.6
Speak audible - express thoughts, feelings and ideas clearly
	ELP-9

	[bookmark: _Toc456531845]At a Glance: Grade K - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Asking Questions
	Compare - Describe
	Compare - Contrast

	Reading
	RL.K.4
Ask and Answer Questions about Unknown Words
	N/A
	RL.K.7
Describe Relationships between Illustrations and Story
	ELP-1
	RL.K.9
Compare and Contrast Adventures and Experiences of Characters
	N/A

	Skill
	Categorize/Classify
	
	Text Organization(Structure)
	
	Compare and Contrast
	

	Strategy
	Monitor/Clarify
	
	Summarizing
	
	Predict/Infer
	

	Writing –
	W.K.3 Fictional Narrative
Narrate Events – Loosely Link
	ELP-3
	W.K.3
Tell About Events Sequentially
W.K.5
Strengthen Writing w’ Others
	ELP-3
	W.K.3
How Did the Story End?
	ELP-3

	Opinion (one composition in 3 units of study)
	
	
	
	ELP-7
	
	

	Language

	L.K.2d
Spell Phonetically
	N/A
	L.K.4b
Use –ed, -s, -re, un- ,pre-,-ful as word meaning clues
	ELP-8
	L.K.5b
Familiar Verbs and Adjectives
	ELP-8

	
	L.K.1f (oral language) Produce/Expand Complete Sentences
	ELP-10
	
	
	
	

	Speaking/Listening
	SL.K.3
Ask Questions to Seek Help
	ELP-6
	SL.K.3
Ask Questions to Clarify
	ELP-6
	

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning - Defining
	Drawing Conclusions
	Comparing/Contrasting - Hypothesis

	Reading
	RI.K.4
Ask and Answer Questions about Unknown Words

	N/A
	RI.K.8
Identify Reasons Author Gives to Support Points in a Text
	N/A
	RI.K.9
Identify Similarities and Differences between 2 Texts on Same Topic
	N/A

	Skill
	Categorize/Classify
	
	Author's Purpose (cause/effect)
	
	Fantasy/Reality (compare)
	

	Strategy
	Monitor/Clarify
	
	Predict/Infer
	
	Summarize
	

	Writing -
Informational (one composition)
	W.K.2
Name a topic
	ELP-3
	W.K.2
Give Details about Topic
W.K.7 W.K.5
Participate in Shared Research
Respond to Suggestions from Peers
W.K.7 (could include W.K.5)
Participate in Shared Research
Respond to Peers' Suggestions
	ELP-3
	W.K.8
Gather Information to Answer Questions
	ELP-5

	
	
	
	
	ELP-5
	
	

	Language
	L.K.2a
Capitalize First Word and ‘I’
	N/A
	L.K.2c
Write a letter or letters for most consonant and short vowel sounds
	N/A
	L.K.1f (oral language) Produce/Expand Complete Sentences
	ELP-10

	Speaking / Listening
	SL.K.2
Ask/Answer Questions about Details
	ELP-10
	
	SL.K.6
Speak Audibly and Clearly to Express
	ELP-4

	[bookmark: _Toc456531846]At a Glance: Grade K - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Describe - Sequence
	Explain - Interpret
	Compare/Contrast - Cause/Effect

	Reading
	RL.K.3
Identify Story Elements and Events
	ELP-1
	RL.K.6
Name and Define Roles of Author and Illustrator
	N/A
	RL.K.9
Compare and Contrast Adventures and Experiences of Characters
	N/A

	Skill
	Sequence
	
	Problem Solving
	
	Problem Solving
	

	Strategy
	Summarize
	
	Summarize
	
	Monitor/Clarify
	

	Opinion (one composition in 3 units of study)
	W.K.1 Opinion Writing
Recognize Character Opinions

	ELP-4
	W.K.1
Tell a Reader the Topic (How does Character Respond to Problem?)
	ELP-4
	W.K.1
State an opinion about the book
	ELP-4

	
	W.K.5
Respond to Questions about Characters
	ELP-7
	L.K.5c
Identify how words connect with their use
	ELP-8
	
	

	Language
	L.K.4b
Use –ed, -s, -re, un- ,pre-,-ful as word meaning clues
	ELP-8
	L.K.1b
Use nouns and verbs
	ELP-10
	L.K.2d
Spell Phonetically

	N/A

	
	L.K.1c
Add /s/ or /es/ to common nouns
	ELP-10
	
	
	
	

	Speaking/Listening
	SL.K.4
Describe people, places, things -events
	ELP-8
	
	
	SL.K.2
Ask/Answer Questions about Details
	ELP-1

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Compare/Contrast - Describe
	Compare - Explain
	Compare/Contrast - Evaluate

	Reading
	RI.K.3
Describe Connections Between 2 Individuals, Events, Ideas, Information
	ELP-1
	RI.K.6
Present Ideas by Naming Author, Illustrator and Their Roles
	N/A
	RI.K.9
Identify Similarities and Differences Between 2 Texts on Same Topic
	N/A

	Skill
	Predicting Outcomes
	
	Comparing
	
	Drawing Conclusions (to evaluate)

	Strategy
	Predict and Infer
	
	Summarizing
	
	Questioning
	

	Writing -
Informational (one composition)
	W.K.2
Name Topic, Supply Details
	ELP-3
	W.K.2
Supply Details
	ELP-3
	W.K.2
Draw, Dictate or Write to Finish, Compose, Edit , Conclude Informational Writing Composition
	ELP-3

	
	W.K.8
Recall Information (Describe)
	ELP-5
	W.K.8
Gather Information
	ELP-5
	
	

	
	
	
	W.K.6
Use Digital Tools to Explore Topic
	ELP-2
	
	

	Language
	L.K.1e
Use Most Occurring Prepositions
	ELP-10
	L.K.5a
Sort Common Objects
	ELP-8
	L.K.1f (oral language)
Produce Complete Sentences
	ELP-10

	
	
	
	L.K.2d
Spell Phonetically
	N/A
	L.K.1d
Understand/Use Question Words
	ELP-10

	Speaking / Listening
	SL.K.1
Participate in conversations
	ELP-2
	SL.K.3
Ask/Answer Questions to gain help.
	ELP-6
	SL.K.5
Add visuals to express ideas.
	ELP-5

	
	
	
	
	
	SL.K.6
Express ideas clearly.
	ELP-9

1

	[bookmark: _Toc456531848]At a Glance: Grade 1 - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Questioning Prediction
	Retell Relate
	Describing

	Reading
	RL.K.1
Ask-Answer Questions about Details
	ELP-1
	RL.K.2
Retell Stories, Know Central Message
	ELP-1
	RL.K.3
Describe Story Elements
	ELP-1

	
	
	
	
	
	
	

	Skill
	Noting Details
	
	Main Idea and Details
	
	Noting Details
	

	Strategy
	Questioning
	
	Evaluate
	
	Monitor and Clarify
	

	Writing –
	W.K.1
State an Opinion, Supply a Reason
	ELP-4
	W.K.1
Introduce Topic
	ELP-4
	W.K.1
Provide a Sense of Closure
	ELP-4

	Opinion (one composition in 3 units of study)
	
	
	
	
	
	

	
	
	
	
	
	W.K.5
Focus on a Topic with Help
	ELP-7

	Language
	L.1.1.g
Use conjunctions to connect opinion and reasons
	ELP-10
	L.1.1.g (same as Unit 1)
	ELP-10
	L.1.1.c
Use singular/plural nouns with matching verbs in sentences.
	ELP-10

	
	
	
	L.1.1e (same as Unit 1)
Produce-Expand complete simple, compound and declarative sentences
	ELP-10
	
	

	
	L.1.1e
Use past tense verbs
	ELP-10
	
	
	
	

	Speaking/Listening
	SL.1.2
Ask-Answer Questions about Details
	ELP-2
	NO STANDARD
	
	SL.1.4
Describe Nouns with Details
	ELP-4

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning Prediction
	Retell / Relate
	Comparing and Contrasting

	Reading
	RI.K.1
Ask-Answer Questions about Details
	ELP-1
	RI.K.2
Identify Main Topic, Retell Details
	ELP-1
	RI.K.3
Connect 2 Events, Ideas, People
	ELP-1

	Skill
	Noting Details
	
	Main Idea and Details
	
	Compare and Contrast
	

	Strategy
	Questioning
	
	Evaluate
	
	Questioning
	

	Writing -
Informational (one composition)
	W.K.2
Name Topic, Write Statement
	ELP-9
	W.K.2
Supply Facts about Topic
	ELP-9
	W.K.2
Provide a Sense of Closure
	ELP-9

	Language
	L.1.1.c
Singular/Plural Nouns with Verbs
	ELP-10
	L.1.2b
Use Commas in Dates
L.1.4B
Use common affixes as word clues.
	ELP-10
	L.1.1f
Use Comparing Adjectives
	ELP-10

	Speaking / Listening
	SL.1.1c
Ask Questions about Topics
	ELP-2
	NO STANDARD
	
	SL.1.1b
Converse and Respond
	ELP-2

	[bookmark: _Toc456531849]At a Glance: Grade 1 - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Questioning Prediction
	Retell Relate
	Describing

	Reading
	RL.1.5
Books that Tell Stories or Give Information
	N/A
	RL.1.7
Using Illustrations -Details to Describe Story Elements
	ELP-1
	RL.1.6
Identify – ID who is telling the story at different points.
	N/A

	
	
	
	
	
	
	

	Skill
	Text Structure (organization)
	
	Topic, Main Idea, Details
	
	Drawing Conclusions
	

	Strategy
	Monitor and Clarify
	
	Monitor/Clarify
	
	Predict/Infer
	

	Writing –
	W.1.3
Recount 2 or More Sequenced Events Structure of: Beginning, Middle and Ending – Using Details of What Happened
	ELP-3
	W.1.3
Use Temporal Words to Show Event Order
W.1.8
Gather Information from Sources
	ELP-3
	W.1.3
Provide a Sense of Closure
	ELP-3

	Opinion (one composition in 3 units of study)
	
	
	
	
	
	

	
	
	
	W.1.8
Gather Information from Sources
	ELP-5
	
	

	Language
	L.1.5a
Sort Words – Integrate with Classifying Types of Texts
	ELP-10
	L.1.1f
Use Frequent Adjectives to Describe
	ELP-10
	L.1.1.j
Produce-expand complete sentences.
	ELP-10

	
	
	
	L.1.1e
Use Verbs to Convey a Sense of Time

	ELP-10
	L.1.2a Capitalize Dates/Names
	N/A

	
	L.1.1i
Use Frequent Prepositions
	ELP-10
	
	
	L.1.2b
Use Ending Punctuation
	N/A

	Speaking/Listening
	NO STANDARD
	
	SL.1b
Build on Others Talk in Conversations
	ELP-2
	SL.1.4
Describe People, Place, Things - Events
	ELP-3

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning Prediction
	Retell / Relate
	Comparing and Contrasting

	Reading
	RI.1.5
Use Informational Text Structures to Locate Key Facts or Information
	N/A
	RI.1.7
Use Details and Illustrations in Text to Describe its Key Ideas
	ELP-1
	RI.1.6
Distinguish Between Information in Illustrations and Text (Graphs, Etc..)
	N/A

	Skill
	Text Structure (organization)
	
	Compare-Contrast
	
	Compare and Contrast
	

	Strategy
	Summarize (purpose of..)
	
	Summarize
	
	Evaluate
	

	Writing -
Informational (one composition)
	W.1.2
Name Topic (from text)
	ELP-3
	W.1.2
Supply Facts about Topic
	ELP-3
	W.1.2
Provide a Closing Sentence
	ELP-3

	
	
	
	W.1.6
Use Digital Tools to Produce Writing
	ELP-7
	
	

	Language
	L.1.5a
Sort Words into Categories (from text)
	ELP-8
	L.1.2
Supply Facts about the Topic.
	N/A
	L.1.5b
Define Word by Category (use words from "read" text.)
	ELP-8

	
	L.1.5c
Identify Connections between Words and Real-Life Uses
	ELP-8
	
	
	
	

	Speaking / Listening
	SL.1.3
Ask and answer questions about what a speaker says to gather information or clarify.
	ELP-6
	SL.1.2
Ask and Answer Questions about Key Details
	N/A
	SL.1.2
Ask and Answer Questions about Key Details
	N/A

	
	
	
	
	
	SL.1.6
Add Drawings/Displays to Clarify Ideas and Thoughts (integrate w’ writing)
	ELP-7

	[bookmark: _Toc456531850]At a Glance: Grade 1 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Questioning Prediction
	Retell Relate
	Describing

	Reading
	RL.1.4
Identify Feeling-Sensory Words
	N/A
	RL.1.7
Describe Events Using Details
	ELP-1
	RL.1.9
Compare-Contrast Character Adventures and Experiences
	N/A

	
	
	
	
	
	
	

	Skill
	Categorize (classif words)
	
	Sequence (events)
	
	Cause-Effect
	

	Strategy
	Summarize
	
	Summarize
	
	Monitor and Clarify
	

	Writing –
	W.1.3
Recount 2 or More Sequentail Events
	ELP-3
	W.1.3
Describe Details w' Temporal Words
	ELP-3
	W.1.3
Provide a Sense of Closure
	ELP-3

	Opinion (one composition in 3 units of study)
	
	
	
	
	
	

	
	W.1.5
	ELP-7
	
	
	
	

	Language
	L.1.1.b
Classify Proper/Possessive Nouns
	ELP-10
	L.1.1h
Use Determiners Correctly
	ELP-10
	
	

	
	L.1.1a
Printer Upr /Lwr. Case Letters
	ELP-10
	L.1.1d
Use Pronouns Correctly
	ELP-10
	NO STANDARDS
	

	
	L.1.5d
Distinguish Shades of Verb Meaning
	ELP-8
	L.1.6
Use Words/Phrases Correctly
	ELP-7
	
	

	Speaking/Listening
	NO STANDARDS
	
	NO STANDARDS
	
	SL.1.1
Collaborative Conversations
	ELP-2

	
	
	
	
	
	SL.1.4
Describe Nouns/Events
	ELP-3

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning Prediction
	Retell / Relate
	Comparing and Contrasting

	Reading
	RI.1.4
Ask-Answer Questions to Determine Word Menaing
	N/A
	RI.1.8
ID Author's Reasons in Supporting Points (causes)
	N/A
	RI.1.9
ID Sim./Diff of Two Texts on Same Topic
	N/A

	Skill
	Categorize/Classify
	
	Cause/Effect
	
	Generalize
	

	Strategy
	Summarize
	
	Predict/Infer
	
	Summarize
	

	Writing -
Informational (one composition)
	W.1.2
Name an Inform. Topic
	ELP-3
	W.1.2
Supply Facts about Topic
	ELP-3
	W.1.2
Provide a Sense of Closure - A Generalization Sentence
	ELP-3

	
	W.1.7
Explore "How-To" Books about a Topic (Research)
	ELP-5
	W.1.7
Use Facts-Write Instructional Sequence
	ELP-5
	W.1.7
Participate in Shared Research
	ELP-5

	
	
	
	W.1.8
Gather Information
	ELP-5
	
	

	Language
	L.1.2e
Spell New Wrds. Phonetically
	N/A
	
	
	L.1.1a
Print Upp./Lwr Case Correctly
	ELP-10

	
	L.1.4c
Idenitfy Frequently Seen Roots
	ELP-8
	
	
	
	

	Speaking / Lisstening
	SL.1.1a
Follow Discussion Rules
	ELP-2
	SL.1.6
Produce Complete Sentences
	ELP-4
	SL.1.1b
Build on Other's Conversations
	ELP-2

	[bookmark: _Toc456531851]At a Glance: Grade 1 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Questioning Prediction
	Retell Relate
	Describing

	Reading
	RL.K.3
Describe Story Elements with Details
	ELP-1
	RL.1.6
Identify the Narrator
	N/A
	RL.1.9
Compare/ Contrast Character
	N/A

	
	
	
	
	
	
	

	Skill
	Fantasy-Realism
	
	Problem/Solution
	
	Problem/Solution
	

	Strategy
	Sequence
	
	Summarize
	
	Evaluate
	

	Writing –
	W.1.1
State an Opinion about A Text Character
	ELP-4
	W.1.1
Describe Characters Feelings and Why (Problem Cause)
	ELP-4
	W.1.1
Conclude Opinion with a Hypothesis (Own Solution)
	ELP-4

	Opinion (one composition in 3 units of study)
	
	
	
	
	
	

	Language
	L.1.1.c
Use Singular-Plural Nouns
	ELP-10
	L.1.1c
Use Singular-Plural Nouns
	ELP-10
	L.1.1.g
Use Frequently Seen Conjunctions
	ELP-10

	
	L.1.1e
Use Verbs to Convey Time
	
	L.1.1b
Use Common, Proper and Possessive Nouns
	ELP-10
	
	

	Speaking/Listening
	SL.1.a
Follow Discussion Rules
	ELP-2
	SL.1.5
Add Drawings to Writing to Clarify Meaning
	ELP-3
	SL.1.1c
Ask Questions About a Topic
	ELP-2

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning Prediction
	Retell / Relate
	Comparing and Contrasting

	Reading
	RI.1.3
Connect two Events, Ideas or People
	ELP-1
	RI.1.6
Distinguish Between Information in Illustration and Text (Graphics)
	N/A
	RI.1.9
ID Similarities/Differences of Two Texts on the Same Topic
	N/A

	Skill
	Noting Details
	
	Categorize/Classify
	
	Compare and Contrast
	

	Strategy
	Monitor/Clarify
	
	Predict/Infer
	
	Evaluate
	

	Writing -
Informational (one composition)
	W.1.2
Name Topic
	ELP-3
	W.1.2
Supply Facts about Topic
	ELP-3
	W.1.2
Write a Concluding Sentence that Evaluates the Text
	ELP-3

	Language
	L.1.4a
Uses Sentence Level Context Clues
	ELP-8
	L.1.2c
Use Commas in Dates and in a Series
	 ELP-10
	L.1.2d
Uses conventional Spelling for Words with Common Sp. Patterns or Frequently Occurring Irregular Words
	N/A

	
	L.1.5b
Defines Words by Attributes
	ELP-8
	L.1.5a
Sorts Words into Concept Categories
	ELP-8
	
	

	
	
	
	L.1.5d
Distinguishes Shades of Meaning of Verbs
	ELP-8
	
	

	Speaking / Listening
	SL.1.3
Gathers Information by Asking/Answering Questions
	ELP-6
	
	
	SL.1.1b
Builds on Conversations
	ELP-2

	
	
	
	
	
	SL.1.4
Describes Nouns with Relevant Details
	ELP-5

2

	[bookmark: _Toc456531853]At a Glance: Grade 2 - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Questioning
	Retell - Cause/Effect
	Describe Actions - Sequencing

	Reading
	RL.2.1
Ask who, what, when, where and why about key details.
	ELP-1
	RL.2.2
Recount fables -fairytales from diverse cultures to determine lesson
	ELP-1
	RL.2.3
Character responses to challenges and events
	ELP-1

	Skill
	Maid Idea and Details
	
	Cause/Effect
	
	Sequencing
	

	Strategy
	Monitor/Clarify
	
	Predict
	
	Summarize
	

	Writing –
	W.2.1
Write about a character’s opinion. Connect opinion to reason using linking words because, and, also, etc…
	ELP-4
	W.2.1
Introduce a topic, state an opinion and supply reasons to support opinion.
	ELP-4
	W.2.1
Provide a concluding statement to the opinion piece.
	ELP-4

	
	
	
	
	
	
	

	Language
	L.2.4a
Use sentence level context clues to determine meaning (and in own writing).
	ELP-8
	L.2.1f
Write using… complete simple and compound sentences to produce, expand and rearrange.
	ELP-10
	L.2.1e
Consult references for spelling
	ELP-10

	
	
	
	
	
	L.2.2e
Use adjectives and adverbs correctly
	N/A

	Speaking/Listening
	SL.2.2
Recount ideas or details aloud from information
	ELP-1
	
	
	SL.2.2
Recount ideas or details aloud from information
	ELP-1

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning
	Retell - Cause/Effect
	Compare/contrast

	Reading
	RI.2.1
Ask who, what, when, where and why about key details.
	ELP-1
	RI.2.2
Identify main topic of a multi-paragraph text and within paragraphs.
	ELP-1
	RI.2.3
Describe connection between a series of events, ideas, to procedures.
	ELP-1

	Skill
	Main Idea and Details
	
	Cause/Effect
	
	Compare/Contrast
	

	Strategy
	Monitor/Clarify
	
	Predict
	
	Question
	

	Writing -
Informational (one composition)
	W.2.2
Write an informative text.
	ELP-3
	W.2.2
introduce a topic. Develop it with facts and definitions.
	ELP-3
	W.2.2
Provide a concluding statement (using compare and contrast language.)
	ELP-3

	
	W.2.6
Use facts and definitions to respond to a text, including adjectives.

	ELP-2
	
	
	W.2.6
Use facts and definitions in conclusion.

	ELP-2

	Language
	L.2.1d
Use past tense irregular verbs correctly.
	ELP-10
	L.2.1d
Use past tense irregular verbs correctly.
	ELP-10
	L.2.1e
Use adjectives and adverbs correctly.
	ELP-10

	Speaking / Listening
	SL.2.3
Ask and answer questions to clarify a speaker’s information.
	ELP-6
	SL.2.2
Recount or describe key ideas or details from a text read aloud.
	ELP-1
	SL.2.6
Speak in complete sentences as appropriate to provide clarification
	ELP-7

	[bookmark: _Toc456531854]At a Glance: Grade 2 - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Sequence - Describe
	Support Opinions - Contrast
	Compare/Contrast

	Reading
	RL.2.5
Describe overall story structure
	N/A
	RL.2.7
Use Illustrations and Text to Understand Story Elements
	ELP-1
	RL.2.6
Understand Character Points of View in Dialogue
	N/A

	Skill
	Sequence
	
	Cause/Effect
	
	Main Idea, Topic and Details
	

	Strategy
	Summarize
	
	Predict
	
	Monitor/Clarify
	

	Writing –
	W.2.3
Write Events Sequentially in a Narrative Style
	ELP-3
	W.2.3
Include Details to Describe Actions, Thoughts, and Feeling w'Temporal Words
	ELP-3
	W.2.3
Provide a Sense of Closure
	ELP-3

	Language
	L.2.1a
Use Collective Nouns
	ELP-10
	L.2.4b
Use Prefixes to Determine Word Meaning
	ELP-8
	L.2.1f
Produce Simple and Compound Sentences
	ELP-10

	
	L.2.1b
Use Plural Collective Nouns
	ELP-10
	
	
	L.2.2c
Use an Apostrophe to Form Contractions
	N/A

	
	L.2.6
Use Topic Words
	ELP-7
	
	
	L.2.3a
Compare Formal and Informal English
	N/A

	Speaking/Listening
	SL.2.1b
Participate in Conversations
	ELP-2
	SL.2.5
Recount Experiences in Many Ways
	ELP-3
	
	

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Compare/Contrast
	Summarize - Cause/Effect
	Compare/Contrast

	Reading
	RI.2.5
Use Various Text Features to Locate Information
	N/A
	RI.2.7
Use Images to Clarify a Text
	ELP-1
	RI.2.6
Identify the Main Purpose of Author – (answering, explaining or describing).
	N/A

	Skill
	Classify
	
	Cause/Effect
	
	Text Organization
	

	Strategy
	Questioning
	
	Predict
	
	Monitor/Clarify
	

	Writing -
Informational (one composition)
	W.2.2
Write an Informational Text about a Topic
	ELP-3
	W.2.2
Develop a Topic with Facts - Definitions
	ELP-3
	W.2.2
Provide a Concluding Sections
	ELP-3

	
	W.2.7
Participate in Shared Research
	ELP-5
	W.2.7
Participate in Shared Research
	ELP-5
	W.2.5
Strengthen Writing with Support
	ELP-7

	Language
	L.2.1.e
Use Adjectives and Adverbs Correctly
	ELP-10
	L.2.5a
Connect Words to Real Life Use
	ELP-8
	L.2.2e
Consult Reference Materials
	N/A

	
	L.24e
Use Beginning Dictionaries and Glossaries
	ELP-8
	
	
	
	

	Speaking / Listening
	
	
	SL.2.1c
Ask for Clarification
	ELP-2
	SL.2.1a
Follow Discussion Rules
	ELP-2

	[bookmark: _Toc456531855]At a Glance: Grade 2 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Define - Interpret
	Describe - Summarize
	Conclusions - Compare/Contrast

	Reading
	RL.2.4
Describe how words and phrases supply rhythm and meaning (story, poem, song)
	N/A
	RL.2.7
Use illustrations, words, digital texts to understand characters, setting, plot
	ELP-1
	RL.2.9
Compare and Contrast 2+ version of same story by different authors.
	N/A

	Skill
	Inferences
	
	Noting Details
	
	Drawing Conclusions
	

	Strategy
	Predict/Infer
	
	summarize
	
	Predict/Infer
	

	Writing –
	W.2.3
Pre-plan a narrative (story, song, poem)
	ELP-3
	W.2.3
Write and Revise a sequence of events.
	ELP-3
	W.2.3
Use temporal words to signal event order. Edit Reflexive Pronouns. Provide Sense of Closure.
	ELP-3

	
	
	
	W.2.8
Gather information from provided sources (add illustrations)
	ELP-5
	
	

	Language
	L.2.4c
Use known root words for word meaning.
	ELP-8
	L.2.4b
Determine word meaning when prefix is added to a known word.
	ELP-8
	L.2.1c
Use reflexive pronouns correctly (myself, ourselves).
	ELP-10

	
	L.2.4d
Use compound words as word meaning clues.
	ELP-8
	L.2.1b
Use common irregular plurals mice, fish).
	ELP-10
	
	

	Speaking/Listening
	NO STANDARDS
	
	SL.2.4
Use facts-details to recount a story.
	ELP-3
	SL.2.5
Add visual to stories to clarify ideas, thoughts and feelings.
	ELP-3

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Define - Support Opinions
	Conclusions - Evaluate
	Compare/Contrast - Hypothesis

	Reading
	RI.2.4
Determine word and phrase meaning.
	N/A
	RI.2.8
Describe how reasons support points in a text.
	N/A
	RI.2.9
Compare/Contrast important points in two texts on the same topic.
	N/A

	Skill
	Fact and Opinion
	
	Author's Purpose
	
	Making Judgments
	

	Strategy
	Questioning
	
	Monitor/Clarify
	
	Summarizing
	

	Writing -
Informational (one composition)
	W.2.2
Model introduction, topic and facts to develop points.
	ELP-3
	W.2.2
Introduce topic with facts and definitions to develop a point.
	ELP-3
	W.2.5
Focus on a topic and strengthen by revising with guidance from adults/peers.
	ELP-7

	
	W.2.7
Participate in shared research and writing projects to produce a product.
	ELP-5
	W.2.5
Focus on a topic and strengthen by revising with guidance from adults/peers.
	ELP-7
	
	

	Language
	L.2.4e
Use dictionaries to clarify word meaning.
	ELP-8
	L.2.2a
Capitalize holidays, names, states, etc…
	N/A
	L.2.3a
Edit writing using formal English
	N/A

	
	L.2.2e
Consult references to edit spelling
	N/A
	
	
	
	

	Speaking / Listening
	SL.2.3
Ask/answer questions from a speaker to clarify a topic or issue.
	ELP-6
	SL.2.1
Participate in collaborative conversations with diverse partners.
	ELP-2
	SL.2..5
Add visuals OR audio to stories to clarify ideas, thoughts and feelings.
	ELP-3

	[bookmark: _Toc456531856]At a Glance: Grade 2 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Sequence - Describe
	Support Opinions - Contrast
	Compare/Contrast

	Reading
	RL.2.3
How characters responds to major events and challenges.
	ELP-1
	RL.2.6
Recognize points of view of different characters (voices in dialogue)
	N/A
	RL.2.9
Compare and Contrast 2+ version of same story by different authors.
	N/A

	Skill
	Problem Solving
	
	Predicting Outcomes
	
	Compare and Contrast
	

	Strategy
	Questioning (to clarify)
	
	Predict and Infer
	
	Summarizing
	

	Writing –

	W.2.1
Model opinion pieces, introduce topic and state an opinion.
	ELP-4
	W.2.1
Write and revise – state an opinion and supply reasons to support opinion.
	ELP-4
	W.2.1
Provide a concluding statement.
	ELP-4

	
	
	
	W.2.8
Recall information from provided sources
	ELP-5
	
	

	
	
	
	W.2.1
Use linking words to connect opinions to reasons (because, and also, etc...).

	ELP-4
	
	

	Language
	L.2.1d
Use past tense of common irregular verbs (sat, hid, told)
	ELP-10
	
	
	L.2.5B
Distinguish shade of meaning among closely related words (toss, throw) and adjectives (skinny, scrawny).
	ELP-8

	Speaking/Listening
	SL.2.1c
Ask for clarification as needed.
	ELP-2
	SL.2.4
Use descriptive details to tell a story…
	ELP-3
	SL.2.4
…Use relevant facts and speak audibly in coherent sentences to tell a story.
	ELP-3

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Compare/Contrast
	Summarize - Cause/Effect
	Compare/Contrast

	Reading
	RI.2.3
Describe the connection between historical events, scientific ideas, concepts, steps in a technical process. Use time, sequence, cause/effect.
	ELP-1
	RI.2.6
Identify the main purpose of a text: What does the author want to answer, explain or describe?
	N/A
	RI.2.9
Compare/Contrast important points in two texts on the same topic.
	N/A

	Skill
	Cause/Effect
	
	Making Generalizations
	
	Compare/Contrast
	

	Strategy
	Monitor/Clarify
	
	Summarize
	
	Questioning
	

	Writing -
	W.2.2
Model writing to connect events (RL2.3) in an informational piece.

	ELP-3
	W.2.2
Write about important points in 2+ texts using facts, and definitions to develop each point.
	ELP-3
	W.2.2
Provide a concluding statement or sections.
	ELP-3

	
	
	
	W.2.8
Gather information from 2 or more sources.
	ELP-5
	W.2.6
With guidance use digital tools to produce and publish a collaborative writing piece.
	ELP-2

	Language
	L.2.5a
Make real-life connections between words and their uses (e.g., foods that are sweet).
	ELP-8
	L.2.4a
Use sentence-level context as a clue to determine word meaning.
	ELP-8
	L.2.1
Demonstrate command of the conventions of Standard English grammar and usage.
	ELP-10

	Speaking / Listening
	SL.2.3
Ask a speaker questions or answer in order to deepen understanding.
	ELP-6
	SL.2.2
Recount /describe key ideas or details from a text or other media.
	ELP-1
	SL.2.6
Produce complete sentences appropriate to task.
	ELP-7

3

	[bookmark: _Toc456531858]At a Glance: Grade 3 - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Questioning
	Retell
	Sequencing

	Reading
	RL.3.1
Ask/Answer questions to show understanding.
	ELP-1
	RL.3.2
Recount texts, determine central message and explain how its conveyed.
	ELP-1
	RL.3.3
Explain how a character’s actions contribute to the sequence of events.
	ELP-1

	Skill
	Main Idea - Supporting Details
	
	Cause and Effect
	
	Sequencing
	

	Strategy
	Monitor/Clarify
	
	Predicting
	
	Summarizing
	

	Writing –
	W.3.1, 1c
Model connecting opinions & reasons (use linking word- phrases
- strong point of view)
	ELP-9
	W.3.1
Introduce topic, state opinion and create an organizational structure.
	ELP-4
	W.3.1b,d
Provide reasons to support an opinion. Provide a concluding statement.
	ELP-4

	Language
	L.3.3a
Choose words and phrases for effect.
	N/A
	L.3.1i
Produce simple, compound and complex sentences in writing.

	N/A
	L.3.2c
Use commas-quotes to show dialogue
	N/A

	
	
	
	
	
	L.3.1h
Coordinating and subordinating conjunctions
	N/A

	Speaking/Listening
	
	
	
	
	SL.3.1d
Explain ideas during discussion
	N/A

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Questioning
	Retell
	Sequencing

	Reading
	RI.3.1
Ask/answer questions to show understanding
	ELP-1
	RI.3.2
Determine main idea, show how details support the main idea.
	ELP-1
	RI.3.3
Use language to describe the relationship between events.
	ELP-1

	Skill
	Main Idea - Supporting Details
	
	Cause and Effect
	
	Sequencing
	

	Strategy
	Monitor/Clarify
	
	Predicting
	
	Summarizing
	

	Writing -
	W.3.2
Model how to examine a topic and convey ideas in form. text
	ELP-3
	W.3.2a
Introduce topic, and group related information (use illustrations).
	ELP-3
	W.3.2d
Use cause/effect or sequencing language in a concluding statement.
	ELP-3

	
	W.3.2d
Use domain-specific vocabulary.

	ELP-4
	W.3.2b
Develop atopic with facts - details.
	ELP-3
	

	

	
	
	
	W.3.2c
Use linking words and phrases to connect ideas.
	ELP-9
	
	

	Language
	L.3.1d
Use regular/irregular verbs
	N/A
	
	
	L.3.3a
Use words/phrases for writing effect.
	N/A

	
	
	
	
	
	L.3.4a
Sentence context determines meaning.
	ELP-8

	Speaking / Listening
	SL.3.1c
Questions about topic - links to other's comments
	ELP-2
	SL.3.2
Determines Main Idea - Details in diverse media.
	ELP-1
	SL.3.6
Speak in complete sentences.
	ELP-9

	[bookmark: _Toc456531859]At a Glance: Grade 3 - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Sequence - Describe
	Compare/Contrast - Describe
	Opinion - Compare/Contrast

	Reading
	RL.3.5
Use chapter, scene, stanza when referring to story, drama/poem.
	N/A
	RL.3.7
How do illustrations convey words in a story?
	ELP-1
	RL.3.6
Distinguishing points of view (narrator, self, characters).
	N/A

	Skill
	Text Organization
	
	Compare/Contrast - Cause/Effect
	
	Author's Purpose
	

	Strategy
	Monitor/Clarify
	
	Inferring/Predicting
	
	Evaluating
	

	Writing –
	W.3.3a
Model how event sequence unfolds in a narrative.
	ELP-3
	W.3.3a
Establish situation, introduce characters, organize an event sequence.
	ELP-3
	W.3.3b
Use dialogue-description to develop experiences, events and character responses.
	ELP-3

	
	
	
	W.3.3c
Temporal words signal event order
	ELP-9
	W.3.3d
Provide a sense of closure.
	ELP-3

	Language
	L.3.1a
Parts of Speech functions
	N/A
	L.3.1g
Form-use comparative, superlative adjective/adverbs correctly.
	N/A
	L.3.1f
Subject-verb and pronoun-antecedent agreement
	N/A

	
	L.3.1h
Coordinating/Sub conjunctions

	N/A
	
	
	L.3.2c
Commas- questions marks in dialogue
	N/A

	
	
	
	
	
	L.3.5a
Distinguish literal/non meaning
	ELP-8

	Speaking/Listening
	SL3.1a
Draw on known to explore ideas in discussion
	ELP-2
	SL.3.2
ID and share main idea and supporting details in diverse media.
	ELP-1
	SL.3.4
Report on a topic, tell a story, recount experience with facts - descriptions.
	ELP-5

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Classification
	Describe - Explain
	Compare/Contrast - Opinion

	Reading
	RI.3.5
Use text features to locate information
	N/A
	RI.3.7
Use illustrations /words to show understanding
	ELP-1
	RI.3.6
Determine Point of view of author and personal point of view.
	N/A

	Skill
	Categorize/Classify
	
	Main Idea, Topic, Supp. Details
	
	Author's Purpose
	

	Strategy
	Questioning
	
	Summarizing
	
	Evaluating
	

	Writing -
Informational (one composition)

	W.3.2a
Model writing informational structures

	ELP-3
	W.3.2b
Develop topic with facts- definitions- and details.
	ELP-3
	W.3.2d
Provide a concluding statement.
	ELP-3

	
	
	
	W.3.2c
Use linking words/phrases to connect ideas.
	ELP-9
	W.3.5
Edit, plan, revise with guidance from peers.
	ELP-7

	Language

	L.3.4a
Uses Sentence level context to determine word meaning
	ELP-8
	L.3.2.g
Use reference materials for spelling.

	N/A
	L.3.1i
Uses simple, compound and complex sentences
	N/A

	
	L.3.5b
Connects words and real to life use.
	ELP-8
	
	
	L.3.2c
Forms and uses possessives
	N/A

	

	

	

	

	

	L.3.2d
Uses commas, quotes in dialogue
	N/A

	
	
	
	
	
	L.3.2b
Understands differences in spoken vs written conventions
	N/A

	Speaking / Listening
	
	
	SL.3.1c
Asks questions to clarify understanding.
	ELP-6
	SL.3.6
Speaks in complete sentences.
	ELP-9

	[bookmark: _Toc456531860]At a Glance: Grade 3 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Define - Describe
	Literary Analysis
	Compare/Contrast

	Reading
	RL.3.4
Determine literal from non-literal words/phrases
	ELP-8
	RL.3.7
Explains how illustrations convey the text meaning
	ELP-1
	RL.3.9
Compare story elements by same author about similar characters
	N/A

	Skill
	Inferring
	
	Story (text) Structure
	
	Evaluating
	

	Strategy
	Monitor/Clarify
	
	Evaluating
	
	Questioning
	

	Writing
	W.3.3
Model techniques, details and event sequences of narrative writing
	ELP-3
	W3.3a
Introduce Narrator/characters ; organize an event sequence
	ELP-3
	W.3.3d
Provide a sense of closure in narrative writing
	ELP-3

	
	
	
	W.3.3b
Use dialogue to develop events
	ELP-3
	W.3.6

	ELP-2

	
	
	
	W.3.3c
Temporal words signal event order
	ELP-9
	
	

	Language

	L.3.4b
affixes change word meaning
	ELP-8
	L.3.5c
use abstract nouns
	ELP-8
	L.3.2a
capitalize words in titles
	N/A

	
	L.3.1d
use irregular/regular plural nouns
	N/A
	L.3.1d
use irregular/regular plural nouns
	N/A
	L.3.2e
Uses conventional spelling of HFW,adding suffixes to base words
	N/A

	
	L.3.1c
use abstract nouns
	N/A
	L.3.1a
explain the purpose of adjectives
	N/A
	
	

	Speaking/Listening
	SL.3.1b
Follow agreed upon discussion rules
	ELP-2
	SL.3.1d
Explain own ideas during discussions
	ELP-2
	SL.3.3
Questions, elaborates, and uses details during discussions
	ELP-6

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Defining - Describe
	Explaining
	Compare/Contrast - Evaluate

	Reading
	RI.3.4
Determines academic and domain specific words/phrases
	ELP-8
	RI.3.8
Knows text structures support text purposes (sequence,cause/effect)
	N/A
	RI.3.9
Compares and Contrasts points in two texts on the same topic
	N/A

	Skill
	Informational Text Structure
	
	Text Organization
	
	Compare and Contrast
	

	Strategy
	Questioning
	
	Questioning
	
	Monitor and Clarify
	

	Writing -
	W.3.2
Model how to convey ideas and group related information together
	ELP-3
	W.3.8
Gathers info. From print-digital sources, takes notes and sorts
	ELP-5
	W.3.2d
Provides a concluding statement

	ELP-3

	
	W.3.7
Conducts research project
	ELP-5
	W.3.2b
Develops a topic w' facts-definitions
	ELP-3
	
	

	
	
	
	W.3.2c
Uses linking words to group info.
	ELP-9
	
	

	Language
	L.3.1i
Produce simple, compound and complex sentences
	N/A
	L.3.3.a
Choose words for effect
	N/A
	L.3.2b
Use commas in addresses
	N/A

	
	L.3.4c
Use root words as clues to meaning
	ELP-8
	L.3.2f
Uses spelling patterns when writing
	N/A
	
	

	Speaking / Listening
	
	
	SL.3.2
IDs main ideas in diverse media.
	ELP-1
	SL.3.4
Reports on a topic with appropriate facts and descriptive details.
	ELP-3

	[bookmark: _Toc456531861]At a Glance: Grade 3 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Sequence - Summarize
	
	Support Opinions - Compare/Contrast
	Compare/Contrast - Hypothesis
	

	Reading
	RL.3.3
Character traits, motivations, contribute to event sequence
	ELP-1
	RL.3.6
IDs narrator’s (characters’) point of view & personal and differences.
	N/A
	RL.3.9
Compare and contrast themes, setting and plots (same author).
	N/A

	Skill
	Noting Details
	
	Making Judgments
	
	Drawing Conclusions
	

	Strategy
	Monitor/Clarify
	
	Evaluate
	
	Summarizing
	

	Writing –
	W.3.1-a
Model planning an opinion piece to support points with valid reasons.
	ELP-2
	W.3.1b (rough draft)
Provides reasons to support an opinion.
	ELP-2
	W.3.1d
Provides a concluding statement.
	ELP-2

	
	
	
	W.3.1c
Uses Linking words connect opinions to reasons.
	ELP-9
	
	

	Language
	L.3.5b
Connects words to characterization
	ELP-8
	L.3.1e
Form and use the simple verb tenses.
	N/A
	L.3.2
Uses commands of standard English
	N/A

	
	
	
	L.3.1f
Subject-Verb-Pronoun agreements.
	N/A
	
	

	Speaking/Listening
	SL.3.3
Asks- answer questions of a speaker
	ELP-6
	SL.3.1
Engage collaboratively in discussions.
	ELP-2
	SL.3.6
Speak in complete sentences.
	ELP-9

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Sequence - Summarize
	Support Opinions - Compare/Contrast
	Compare/Contrast - Conclusions

	Reading
	RI.3.3
Describe relationships between events, concepts or procedures using time, sequence and cause/effect language.
	ELP-1
	RI.3.6
Distinguish own point of view from author’s (author’s purpose).
	N/A
	RI.3.9
Compares/contrasts important points & key details in 2 texts (same topic).
	N/A

	Skill
	Predicting Outcomes
	
	Problem Solving
	
	Making Generalizations
	

	Strategy
	Monitor/Clarify
	
	Evaluate
	
	Summarizing
	

	Writing -
	W.3.2
Relationships are described using time, sequence and cause/effect language. (Model examples)
	ELP-3
	W.3.2b (rough draft)
Develop writing topic with facts, definition and details
	ELP-3
	W.3.2d
Use details, points and diff. in points of view to support opinion in conclusion.
	ELP-3

	
	W.3.2a
Introduce topic, group information - include illustrations for clarity.
	ELP-3
	W.3.2c
Linking words connect ideas between category of information.
	ELP-9
	
	

	
	
	
	W.3.8
Gather information (digital sources) take notes and sort evidence.
	ELP-5
	
	

	Language
	L.3.1g
Comparative/Superlative adjectives and adverbs
	N/A
	L.3.2g
Consults references for spelling accuracy.
	N/A
	L.3.4d
Uses glossaries, dictionaries, print and digital sources to clarify meaning
	ELP-8

	Speaking / Listening
	SL.3.1a
Come to discussions prepared
	ELP-2
	SL.3.1d
Explain own ideas in discussions
	ELP-2
	SL.3.5
Create audio of fluent readings…
	N/A

4

	[bookmark: _Toc456531863]At a Glance: Grade 4 - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Explaining
	Describing
	Describing

	Reading
	RL.4.1
Refer to details when explaining the text or drawing inferences.
	ELP-1
	RL.4.2
Determine theme from details and summarize the text.
	ELP-1
	RL.4.3
Describe story elements in depth using specific details from the text.
	ELP-1

	Skill
	Inferring
	
	Main idea
	
	Details
	

	Strategy
	Evaluation
	
	Summarizing
	
	Monitor - Clarify
	

	Writing –
	W.4.1
Opinion piece has point of view.

	ELP-4
	W.4.1a
Introduce a topic, state opinion and group related ideas.
	ELP-4
	W.4.1c
Reasons supported by fact/details.
	ELP-9

	
	W.4.1c
Link opinion to reason with transitional words.
	ELP-4
	W.4.1c
Link opinion to reason with transitional words
	ELP-9
	W.4.1d
Conclusion relates to opinion given
	ELP-4

	Language
	L.4.3a
Words convey ideas precisely.
	ELP-8
	L.4.1f
Fragments and run-on sentences.
	ELP-10
	L.4.2b
Uses commas & quotation marks.
	N/A

	
	
	
	
	
	L.4.1e
Use prepositional phrases correctly.
	ELP-10

	Speaking/Listening
	
	
	
	
	SL.4.1d
Discuss key ideas in own words.
	ELP-3-5

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Explaining
	Describing
	Cause/Effect

	Reading
	RI.4.1
Refer to details when explaining the text or drawing inferences.
	ELP-1
	RI.4.2
Determine the Main Idea of a text and how key details support the Main Idea.
	ELP-1
	RI.4.3
Explain evidence from info. text, what happened and why based on specific text details.
	ELP-1

	Skill
	Inferring
	
	Main idea
	
	Cause/Effect
	

	Strategy
	Evaluation
	
	Summarizing
	
	Predict-Infer the Cause/Effect
	

	Writing -
	W.4.2
Examines a topic or idea.
	ELP-3
	W.4.2b
Develops topic with related information
	ELP-3
	W.4.2e
Conclusion relates to information or explanation presented.
	ELP-3

	
	W.4.2d
Use precise domain language.
	ELP-3
	W.4.2c
Links and classifies ideas with words and phrases
	ELP-9
	
	

	Language
	L.4.2b
Use commas & quotation marks to indicate direct speech.
	N/A
	
	
	L.4.3a
Choose words/phrases to precisely convey ideas
	ELP-10

	
	
	
	
	
	L.4.4a
Use different types of context clues to determine word meaning.

	ELP-8

	Speaking / Listening
	SL.4.1d
Discuss key ideas in own words.
	ELP-2
	SL.4.1d
Collaborates with diverse partners. Build on other’s ideas and express own ideas clearly.
	ELP-2
	SL.4.1
Collaborates with diverse partners. Build on other’s ideas and express own ideas clearly.
	ELP-2

	[bookmark: _Toc456531864]At a Glance: Grade 4 - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Compare/Contrast - Explain
	Compare/Contrast
	Compare/Contrast - Summarize

	Reading
	RL.4.5
Explain differences between poems, drama and prose.
	N/A
	RL.4.7
Make connections between texts and visual or oral presentations.
	ELP-1
	RL.4.6
Compare/Contrast differences of 1st-3rd person points of view.
	N/A

	Skill
	Compare and Contrast
	
	Compare and Contrast
	
	Compare and Contrast
	

	Strategy
	Questioning
	
	Summarizing
	
	Summarizing
	

	Writing –
	W.4.3
Uses effective techniques, details and event sequence.
	ELP-3
	W.4.3b
Uses dialogue-description to develop experiences/ events or show character response.
	ELP-3
	W.4.3e
Conclusion follows narrated experiences-events sequence.

	ELP-3

	
	W.4.3a
Establishes situation and introduces characters
	ELP-3
	W.4.3c
Transitional words and phrases manage the sequence of events.
	ELP-9
	
	

	
	
	
	W.4.3d
Words, phrases & sensory details convey experiences precisely.
	ELP-3
	
	

	Language
	L.4.4.b
Use Greek and Latin affix and roots as clues to word meaning.
	ELP-8
	L.4.1c
Use modal auxiliaries to convey various conditions.
	ELP-10
	L.4.3a
Choose words to convey ideas precisely.
	ELP-10

	
	L.4.5b
Knows meaning of idioms, adages -proverbs.
	ELP-8
	L.4.5a
Explains the meaning of similes and metaphors.
	ELP-8
	L.4.3b
Uses punctuation for effect.
	ELP-10

	
	L.4.3c
Uses formal language in writing.
	ELP-10
	L.4.4a
Uses context clues to determine word meaning
	ELP-8
	L.4.1f
Correct fragments and run-on sentences.
	ELP-10

	Speaking/Listening
	
	
	
	
	SL.4.1a
Ready to discuss topics and ideas.
	ELP3-5

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Describe - Classify
	Compare/Contrast
	Draw Conclusions - Explain

	Reading
	RI.4.5
Describes the structure of events, ideas, concepts and information.
	N/A
	RI4.7
Explains how information contributes to understanding text.
	ELP-1
	RI4.6
Compares/Contrasts 1st and 2nd hand acounts of same event.
	N/A

	Skill
	Text Organization
	
	Noting Details
	
	Drawing Conclusions
	

	Strategy
	Monitor/Clarify
	
	Questioning
	
	Summarizing
	

	Writing -
	W.4.2
Introduces a topic and groups information.
	ELP-3
	W.4.2b
Develops topic w' facts, quotes,
	ELP-3
	W.4.2d
Use domain-specific words to tell about the topic.
	ELP-3

	
	
	
	W.4.2c
Linking words connect ideas
	ELP-9
	W.4.2e
Provide a concluding section related to information presented.
	ELP-3

	
	W.4.7
Comples short research project
	ELP-5
	W.4.6
Publish using technology
	ELP-2
	
	

	Language
	L.4.1d
Adjective order in sentences.
	ELP-10
	L.4.2c
Commas w' coord. conjunction in compound sentences
	N/A
	L.4.2d
Spell words correctly (use references).
	N/A

	
	L.4.4.c
Finds correct word pronunciation meaning, using references.
	ELP-8
	L.4.5c
Relates words to antonyms -synonyms

	ELP-8
	L.4.1a
Relative pronouns/adverbs
	ELP-10

	
	
	
	
	
	L.4.3c
Uses formal English
	ELP-9

	Speaking / Listening
	
	
	
	
	SL.4.4
Reports on topics - organizes with facts, details to support mail ideas.
	ELP-3-5

	[bookmark: _Toc456531865]At a Glance: Grade 4 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Sequence - Define/Describe
	Text Structure - Compare/Contrast
	Literary Analysis - Compare/contrast

	Reading
	RL.4.4
Determine mng. of words/phrases (mythological characters)
	ELP-8
	RL.4.7
Various representations of a story reflect descriptions in the text.
	ELP-1
	RL.4.9
Compare/Contrast similar themes, patterns in myths .
	N/A

	Skill
	Sequence
	
	Story Structure
	
	Fantasy/Realism
	

	Strategy
	Predict/Infer
	
	Summarizing
	
	Evaluate
	

	Writing
	W.4.3a
Establish situation, introduce character, and organize event sequence.
	ELP-3
	W.4.3
Uses effective techniques, and descriptive details.
	ELP-3
	W.4.3e
Conclusion follows narrated sequence of events.
	ELP-3

	
	RL.4.9a (connects with)
Describe story elements in depth.
	N.A
	W.4.3b
Uses dialogue-description to develops events and shows character responses
	ELP-3
	W.4.5
Plan, revise and edit with guidance from peers and adults.
	ELP-7

	
	
	
	W.4.3d
Words, phrases & sensory details convey experiences precisely.
	ELP-9
	W.4.4
Writing is appropriate to task, purpose and audience.

	ELP-9

	
	
	
	W.4.3c
Transitional words and phrases manage the sequence of events.
	ELP-3
	
	

	Language
	L.4.4.a
Use context clues to determine meaning.
	ELP-8
	

	
	L.4.4b
Use Greek/Latin affixes and roots correctly.
	ELP-8

	
	L.4.5c
Relate words to antonyms and synonyms.
	ELP-8
	
	
	
	

	
	L.4.4.c
Use reference to clarify precise meaning.
	ELP-8
	
	
	
	

	Speaking/Listening
	
	
	SL.4.1a
Prepares and draws on preparation during discussion.
	ELP-1
	SL.4.1c
Pose and respond to questions to clarify and comment as discussing.
	ELP-2

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Define - Classify
	Interpret - Explain
	Evaluate

	Reading
	RI.4.4
Determine word/phrase meaning.
	ELP-8
	RI.24.8
Authors’ support points using reasons and evidence.
	ELP-6
	RI.4.9
Integrate information of two texts on same topic to speak/write about.
	N/A

	Skill
	Making Generalizations
	
	Making Judgments
	
	Author's Purpose
	

	Strategy
	Summarizing
	
	Monitor/Clarify
	
	Evaluate
	

	Writing -
	W.4.7
Conduct short research projects
	ELP-5
	W.4.2b
Use facts, definitions, details, quotes to develop topic.
	ELP-3
	W.4.2d
Use precise language/domain-specific to explain about topic.
	ELP-3

	
	W.4.2a
Introduce topic – group information - use formatting to aide comprehension.
	ELP-3
	W.4.9
Draw evidence to support research.
	ELP-5
	W.4.2e
Provide concluding section .
	ELP-3

	
	
	
	W.4.2c
Link ideas using words/phrases.
	ELP-9
	W.4.8
Recalls & gathesr information from sources. Provides a source list.
	ELP-5

	
	
	
	W.4.6
Researches using technology
	ELP-2
	W.4.6
Publishes writing
	ELP-2

	Language
	L.4.2b
Use commas- quotes correctly.
	N/A
	L.4.2a
Use correct capitalization.
	N/A
	L.4.1g
Uses frequently confused words
	ELP-10

	
	L.4.2d
Spell words correctly (use references).
	N/A
	
	
	L.4.2c
Comma use w' coordinating conjunction in compound sentence.
	N/A

	Speaking / Listening
	SL.4.2
Paraphrases text read or information presented
	ELP-1
	SL.4.3
Identify reasons a speaker uses particular points as evidence
	ELP-6
	SL.4.4
Report with facts -details to support a main idea speaking clearly.
	ELP-3-5

	[bookmark: _Toc456531866]At a Glance: Grade 4 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Describe - Clarifying Questions
	Compare/Contrast - Persuade
	Compare/Contrast
	

	Reading
	RL.4.3
Describe story elements in depth using specific details.
	ELP-1
	RL.4.6
Compare/Contrast points of view from 1st and 3rd person accounts.
	N/A
	RL.4.9 (traditional literature, myths)
Compare/contrast treatment of themes/topics - patterns of events.
	N/A

	Skill
	Predict Outcomes
	
	Fact and Opinion
	
	Evaluate
	

	Strategy
	Predict/Infer
	
	Questioning
	
	Evaluate
	

	Writing –
	W.4.1a
Introduce topic, state opinion, create an organizational structure grouping related ideas
	ELP-4
	W.4.1b
Provide reasons supported by evidence about a topic,
	ELP-6
	W.4.1d
Provide a conclusion related to the opinion presented.
	ELP-4

	
	
	
	W.4.1c
Link opinion and reasons with words/phrases.
	ELP-9
	
	

	Language
	L.4.1b
Use progressive verb tenses
	ELP-10
	L.4.1a
Use relative pronouns-adverbs
	ELP-10
	L.4.5b
Recognize/Explain meaning of idioms, adages and proverbs.
	ELP-8

	Speaking/Listening
	SL.4.1b
Follow discussion rules and carry out assigned roles.
	ELP-2
	SL.4.1d
Review key ideas and explain own ideas during a discussion.
	ELP-2
	SL.4.4
Report on a topic w’ relevant facts/details to support main ideas.
	ELP-3-5

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Cause/Effect - Retell Past Events
	Compare/Contrast
	Evaluate

	Reading
	RI.4.3
Explains events, procedures, ideas or concepts in historical, scientific or technical texts
	ELP-1
	RI.4.6
Compare/contrast 1st 2nd hand account of same event
	N/A
	RI.4.9
Integrate information from two texts about same topic in order to write or speak knowledgeably.
	N/A

	Skill
	Problem Solving
	
	Classify/Categorize
	
	Evaluate
	

	Strategy
	Monitor and Clarify
	
	Summarize
	
	Summarize
	

	Writing -
	W.4.2a
Introduce topic- group information using appropriate formatting
	ELP-3
	W.4.2c
Link ideas within categories using words.
	ELP-9
	W.4.2e
Provide a conclusion related to information presented.
	ELP-3

	
	W.4.2b
Uses facts, definitions, details, quotes, information & examples.

	ELP-3
	W.4.2d
Use precise and domain specific language.
	ELP-3
	W.4.9
Draw evidence to support research, analysis or reflection.
	ELP-5

	
	
	
	W.4.5
Plan, revise and edit with guidance from peers and adults.
	ELP-7
	
	

	
	
	
	W.4.8
Recalls & gathesr information from sources. Provides a source list.
	ELP-5
	
	

	Language
	L.4.1a
Use relative pronouns & adverbs
	ELP-10
	L.4.3a
Conveys ideas precisely w words
	ELP-10
	L.4.3c
Differentiates situational needs for English & informal discourse.
	ELP-10

	
	
	
	L.4.3b
Chooses punctuation for effect.
	ELP-10
	
	

	Speaking / Listening
	SL.4.5
Add recordings –visual displays to enhance the development of main ideas or themes.
	N/A
	SL.4.1d
Review key ideas and explain own ideas during a discussion.
	ELP-2
	SL.4.6
use formal English when appropriate to task and situation.
	ELP-7

5

	[bookmark: _Toc456531868]At a Glance: Grade 5 - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Explaining
	Description
	Description

	Reading
	RL.5.1
When explaining/inferring what text says, quote accurately.
	ELP-1
	RL.5.2
Details help ID theme, how characters respond and how speaker in a poem reflects. Summarize text..
	ELP-1
	RL.5.3
Compare-Contrast 2+ characters, settings, event w' specific details.
	ELP-1

	Skill
	Inferring
	
	Main Idea
	
	Details
	

	Strategy
	Evaluation
	
	Summarizing
	
	Monitor/Clarify
	

	Writing –
	W.5.1c
Link opinion to reason w' words, phrases, clauses.
	ELP-9
	W.5.1a
Introduce topic, state opinion - create logical structure of ideas
	ELP-4
	W.5.1b
Logically ordered reasons supported by facts/details
	ELP-4

	
	W.5.1
Write opinion piece - support point of view w' reasons & evidence.
	ELP-4
	W.5.1b
Logically ordered reasons supported by facts/details
	ELP-4
	W.5.1d
Conclusion relates to the opinion presented
	ELP-4

	Language
	L.5.3a
Expand, combined - reduce sentences for meaning
	ELP-10
	L.5.3a
Expand, combined - reduce sentences for meaning
	ELP-10
	L.5.1c
Verb tense conveys time, sequence, states and conditions
	ELP-10

	Speaking/Listening
	SL.5.1
Collaborative discussion w' diverse partners
	ELP-2
	SL.5.1
Collaborative discussion w' diverse partners
	ELP-2
	SL.5.4
Report on topic, present opinion, w' logical sequence - relevant info.
	ELP-3-5

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Explaining
	Description
	Comparing

	Reading
	RI.5.1
When explaining/inferring what text says refer to details
	ELP-1
	RI.5.2
ID 2+ main ideas & supporting key details-summarize
	ELP-1
	RI.5.3
Connections between 2 or more individ., events, ideas, concepts
	ELP-1

	Skill
	Inferring
	
	Main Idea
	
	Compare and Contrast
	

	Strategy
	Evaluation
	
	Summarizing
	
	Comparing
	

	Writing -
	W.5.2
Write informative text - examining topic, conveying ideas clearly
	ELP-3
	W.5.2a
Introduce topic w' clear focus, introduce info. logically
	ELP-3
	W.5.2e
Conclusion relates to information or explanation presented
	ELP-3

	
	W.5.2d
Use precise/domain-specific vocabulary to explain topic
	ELP-3
	W.5.2b
Develop topic w' information and examples related to topic
	ELP-3
	
	

	
	NO STANDARD
	
	W.5.2c
Link ideas with, across types of information w' words, phrases..
	ELP-9
	
	

	Language
	L.5.2d
Indicate titles w' quotation marks, underlines or italics
	N/A
	
	
	L.5.4c
Find pronunciation or determine precise meaning w' references
	ELP-8

	
	
	
	
	
	L.5.4a
Use context to determine word or phrase meaning
	ELP-8

	Speaking / Listening
	SL.5.1d
Gains key ideas, conclusions gained from discussions
	ELP-2
	SL.5.1
Collaborative discussion w' diverse partners
	ELP-2
	SL.5.1a
Prepare and study for discussions & draw on that preparation
	ELP-2

	[bookmark: _Toc456531869]At a Glance: Grade 5 - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Explaining - Generalizing
	Interpreting - Literary Analysis
	Compare/Contrast - Interpret

	Reading
	RL.5.5
Chapters, scenes or stanzas provide overall structure
	N/A
	RL.5.7
Visual elements contribute to folktales, myths, poems
	ELP-1
	RL.5.6
Point of view influences how events are described…
	N/A

	Skill
	Text Organization
	
	Drawing Conclusions
	
	Author's Purpose
	

	Strategy
	Summarizing
	
	Monitor/Clarify
	
	Evaluate
	

	Writing –
	W.5.3
effective techniques, descriptive details & clear event sequence
	ELP-3
	W.5.3b
Uses dialogue, description and pacing develop writing
	ELP-3
	W.5.3d
Convey experiences/events: concrete words, sensory details
	ELP-3

	
	W.5.3a
Establish situation, introduce characters, organize sequence
	ELP-3
	W.5.3c
Transitional words, phrases, clauses for event sequence
	ELP-9
	W.5.3e
Conclusion follows from narrated experiences or events
	ELP-3

	
	NO STANDARD
	
	W.5.5
develop strengthen writing with support from peers/adults
	ELP-7
	
	

	Language
	L.5.5a
Interpret figurative language, similies and metaphors
	ELP-8
	L.5.1c
Verb tense conveys time, sequence, states and conditions
	ELP-10
	L.5.3a
Expand, combine, reduce sentences for meaning-interest
	ELP-10

	
	L.5.3b
Compare-contrast English dialects and registers
	ELP-10
	L.5.5b
Explain common idioms, adages and proverb mng.
	ELP-8
	L.5.4a
Use context as a clue to word or phrase meaning
	ELP-8

	
	L.5.1e
Use correlative conjunctions (either/or - neither/nor)
	ELP-10
	L.5.1e
Use correlative conjunctions (either/or - neither/nor)
	ELP-10
	L.5.4b
Use Greek and Latin affixes and roots as word meaning clues
	ELP-8

	
	L.5.1a
Explain functions: conjunctions, prepositions and interjections
	ELP-10
	
	
	L.5.4c
Consults dictionaries, glossaries and thesauruses as needed
	ELP-8

	Speaking/Listening
	SL.5.2
Summarize written text read aloud -other info. presented in diverse media - formats
	ELP-10
	
	
	SL.5.1a
Come to discussions prepared and draw on preparation
	ELP-2

	
	
	
	
	
	SL.5.1b
Follow discussion rules and roles
	ELP-2

	
	
	
	
	
	SL.5.1c
Makes appropriate comments contributing to discussion
	ELP-2

	
	
	
	
	
	SL.5.1d
Review key ideas expressed and draw conclusions
	ELP-2

	 [Continued….] At a Glance: Grade 5 - Quarter 2
	

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Compare/Contrast
	Explain
	Compare/Contrast-Supporting Opinion

	Reading
	RI.5.5
Compare-Contrast structure of events, ideas, info. In 2+ texts
	N/A
	RI.5.7
Find info. quickly to solve a problem efficiently
	ELP-1
	RI.5.6
Find sim/diff in point of view in multiple accounts/same topic
	N/A

	Skill
	Story Structure
	
	Problem/Solution
	
	Author's Purpose
	

	Strategy
	Summarizing
	
	Predict/Infer
	
	Evaluate
	

	Writing -
	W.5.2
Examine iopic - convey ideas in inform.text
	ELP-3
	W.5.7
Research topic w' several sources
	ELP-5
	W.5.7
Research topic w' several sources
	ELP-5

	
	W.5.2a
Introduce topic, provide focus, group info. logically
	ELP-3
	W.5.2c
Link ideas with, across types of information w' words, phrases..
	ELP-9
	W.5.2d
Use precise/domain-specific vocabulary to explain topic
	ELP-3

	
	W.5.2b
Use facts, definit. details, quotes to develop topic
	ELP-3
	
	
	W.5.2e
Conclusion relates to information or explanation presented
	ELP-3

	
	W.5.7
Research topic w' several sources
	ELP-5
	
	
	
	

	Language
	L.5.4c
Use print-digital reference materials
	ELP-8
	L.5.2a
Punctuation to separate items in a series
	N/A
	L.5.1b
Perfect verb tense (I had walked, I have walked)
	ELP-10

	
	
	
	L.5.2b
Comma to see of introductory element from rest of sentence
	N/A
	L.5.1c
Verb tense conveys time, sequence, states and conditions
	ELP-10

	
	
	
	L.5.2c
Comma to set off yes, no, thank you and tag question
	N/A
	L.5.1d
Corrects inappropriate shifts in verb tense
	ELP-10

	
	
	
	
	
	L.5.4b
Use Greek and Latin affixes and roots as word meaning clues
	ELP-8

	Speaking / Listening
	
	
	SL.5.1
Building on other's ideas and expressing own clearly
	ELP-2
	SL.5.4
Report on topic, present opinion, w' logical sequence - relevant info.
	ELP-3-5

	
	
	
	
	
	SL.5.5
Uses multi-media & visual displays when presenting
	N/A

	[bookmark: _Toc456531870]At a Glance: Grade 5 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Definition - Description
	Interpret - Cause/Effect
	Compare/Contrast - Predictions

	Reading
	RL.5.4
Determine meaning of words - figurative language
	ELP-8
	RL.5.7
Visual elements contribute to folktales, myths, poems
	ELP-1
	RL.5.9
Compare/Contrast same genre and approaches to similar themes
	N/A

	Skill
	Sequence
	
	Cause/Effect
	
	Predicting Outcomes
	

	Strategy
	Summarizing
	
	Monitor/Clarify
	
	Questioning
	

	Writing
	W.5.3
Develop real or imagined experiences or events...
	ELP-3
	W.5.3c
Transitional words, phrases, clauses for event sequence
	ELP-9
	W.5.9a
Compare/Contrast 2+ characters, settings, events (w' details)
	ELP-5

	
	W.5.3a
Organize event sequence unfolding naturally
	ELP-3
	
	
	W.5.3e
Conclusion follows from narrated experiences or events
	ELP-3

	
	W.5.3b
Uses dialogue, description and pacing develop writing
	ELP-3
	
	
	W.5.4
Clear, coherent writing reflects task, purpose, audience
	ELP-9

	
	W.5.3d
Convey experiences/events: concrete words, sensory details
	ELP-3
	
	
	
	

	Language
	L.5.5a
Interpret figurative language, similies and metaphors
	ELP-8
	L.5.4b
Use Greek and Latin affixes and roots as word meaning clues
	ELP-8
	L.5.1b
Perfect verb tense (I had walked, I have walked)
	ELP-10

	
	
	
	L.5.5c
Uses synonyms-antonymys-homographs relationships to understand words
	ELP-8
	
	

	
	
	
	L.5.3a
Expand, combine, reduce sentences for meaning-interest
	ELP-10
	
	

	Speaking/Listening
	SL.5.2
Summarize written text read aloud -other info. presented in diverse media - formats
	ELP-1
	SL.5.3
Summarize how key points are supported by evidence
	ELP-6
	SL.5.6
Adapt speech to diff. context and tasks (formal - informal)
	ELP-7

	[Continued….] At a Glance: Grade 5 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Defining
	Evaluate - Explain
	Hypothesis/Speculation

	Reading
	RI.5.4
Determine meaning of academic-domain words
	ELP-8
	RI.5.8
ID how reasons-evidence support particular points
	ELP-6
	RI.5.9
Integrate information.from several text on same topic
	N/A

	Skill
	Noting Details
	
	Fact and Opinion
	
	Making Judgments
	

	Strategy
	Monitor/Clarify
	
	Evlaute
	
	Evaluate
	

	Writing -
	W.5.2a
Introduce topic, provide focus, group info. logically
	ELP-3
	W.5.9b
Explain author's use of reasons-evidence as support for points
	ELP-5
	W.5.9b
Explain author's use of reasons-evidence as support for points
	ELP-5

	
	W.5.2b
Use facts, definit. details, quotes to develop topic
	ELP-3
	W.5.2c
Link ideas with, across types of information w' words, phrases..
	ELP-9
	W.5.8
Uses experiences, print, digitial sources & summarizes.
	ELP-5

	
	W.5.2d
Use precise/domain-specific vocabulary to explain topic
	ELP-3
	
	
	W.5.2e
Conclusion relates to information or explanation presented
	ELP-3

	
	W.5.7
Research topic w' several sources
	ELP-5
	
	
	W.5.6
Type two pages in a single sitting with adult support
	ELP-2

	Language
	L.5.4
Determine meaning of multiple-meaning words
	ELP-8
	L.5.3a
Expand, combine, reduce sentences for meaning-interest
	ELP-10
	L.5.2e
Spell words correctly, using references as needed
	N/A

	
	L.5.4c
Use print-digital reference materials
	ELP-8
	L.5.2d
Indicate titles w' quotation marks, underlines or italics
	N/A
	L.5.2c
Comma to set off yes, no, thank you and tag question
	N/A

	
	L.5.5a
Interpret figurative language, similies and metaphors
	ELP-8
	
	
	
	

	
	L.5.6
Words that signal contrast, addition & logical relationships
	ELP-7
	
	
	
	

	Speaking / Listening
	
	
	SL.5.3
Summarize how key points are supported by evidence
	ELP-6
	SL.5.4
Report on topic, present opinion, w' logical sequence - relevant info.
	ELP-5

	
	
	
	
	
	SL.5.5
Uses multi-media & visual displays when presenting
	N/A

	[bookmark: _Toc456531871]At a Glance: Grade 5 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Describe - Compare/Contrast
	
	Compare/Contrast - Interpret
	Compare/Contrast - Draw Conclusions
	

	Reading
	RL.5.3
Compare-Contrast 2+ characters, settings, event w' specific details.
	ELP-1
	RL.5.6
Point of view influences how events are described…
	N/A
	RL.5.9
Compare/Contrast same genre and approaches to similar themes
	N/A

	Skill
	Noting Details
	
	Author's Purpose
	
	Drawing Conclusions
	

	Strategy
	Monitor/Clarify
	
	Questioning
	
	Summarizing
	

	Writing
	W.5.1
Write opinion piece - support point of view w' reasons & evidence.
	ELP-4
	W.5.1b
Logically ordered reasons supported by facts/details
	ELP-4
	W.5.1d
Conclusion relates to the opinion presented
	ELP-4

	
	W.5.1a
Introduce topic, state opinion - create logical structure of ideas
	ELP-4
	W.5.1c
Link opinion and reasons w' words -phrases-clauses
	ELP-9
	
	

	Language
	L.5.5a
Interpret figurative language, similies and metaphors
	ELP-8
	L.5.5c
Uses synonyms-antonymys-homographs relationships to understand words
	ELP-8
	L.5.3b
Compare-contrast English dialects and registers
	ELP-10

	
	L.5.5b
Explain common idioms, adages and proverb mng.
	ELP-8
	
	
	
	

	Speaking/Listening
	SL.5.1b
Follow discussion rules and roles
	ELP-10
	SL.5.1a
Come to discussions prepared and draw on preparation
	ELP-10
	SL.5.6
Adapt speech to diff. context and tasks (formal - informal)
	ELP
4 & 6

	[Continued….] At a Glance: Grade 5 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Informational Units
	Unit 1
	
	Unit 2
	Unit 3

	Language Functions
	Describe - Cause/Effect
	Compare/Contrast
Supporting Opinions
	Evaluate
Hypothesis/Speculation

	Reading
	RI.5.3
Connections between 2 or more individ., events, ideas, concepts
	ELP-1
	RI.5.6
Find sim/diff in point of view in multiple accounts/same topic
	N/A
	RI.5.9
Integrate information.from several text on same topic
	N/A

	Skill
	Categorize and Classify
	
	Compare and Contrast
	
	Making Generalizations
	

	Strategy
	Summarize
	
	Monitor/Clarify
	
	Evaluate
	

	Writing -
	W.5.2
Write informative text - examining topic, conveying ideas clearly
	ELP-3
	W.5.2b
Develop topic w' information and examples related to topic
	ELP-3
	W.5.2e
Conclusion relates to information or explanation presented
	ELP-3

	
	W.5.2a
Introduce topic w' clear focus, introduce info. logically
	ELP-3
	W.5.2c
Link ideas with, across types of information w' words, phrases..
	ELP-9
	W.5.6
Type two pages in a single sitting with adult support
	ELP-2

	
	
	
	W.5.2d
Use precise/domain-specific vocabulary to explain topic
	ELP-3
	W.5.9b
Explain author's use of reasons-evidence as support for points
	ELP-5

	
	
	
	W.5.5
Plan, edit, revise, rewrite to strengthen writing w' support
	ELP-7
	
	

	
	
	
	W.5.8
Uses experiences, print, digitial sources & summarizes.
	ELP-5
	
	

	Language
	L.5.1a
Explain functions: conjunctions, prepositions and interjections
	ELP-10
	
	
	L.5.1d
Corrects inappropriate shifts in verb tense
	ELP-10

	
	L.5.1c
Verb tense conveys time, sequence, states and conditions
	ELP-10
	
	
	L.5.1e
Use correlative conjunctinos (either/or - neither/nor)
	ELP-10

	Speaking / Listening
	SL.5.1a
Come to discussions prepared and draw on preparation
	ELP-2
	SL.5.1c
Makes appropriate comments contributing to discussion
	ELP-2
	SL.5.6
Adapt speech to diff. context and tasks (formal - informal)
	ELP-7

6

	[bookmark: _Toc456531873]At a Glance: Grade 6 - Quarter 1

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Explaining Details
	Describing
	Literary Analysis - Drawing Conclusions

	Reading
	RL.6.1
Cite evidence to support textual analysis and drawn inferences
	ELP-1
	RL.6.2
Determine theme/central idea through details, give objective summary
	ELP-1
	RL.6.3
Describes how stories unfold or change as plot moves toward resolution
	ELP-1

	Skill
	Inferring
	
	Main Idea
	
	Drawing Conclusions
	

	Strategy
	Evaluating
	
	Summarizing
	
	Summarizing
	

	Writing
	W.6.3
Use techniques, details, event sequence to wrie narratives
	ELP-3
	W.6.3a
Establish context, introduce characters, organize natural sequence
	ELP-3
	W.6.3c
Transitional words convey sequence and signals shifts from time frame or settings
	ELP-9

	
	W.6.3d
Convey events w precise and sensory words, descriptive details
	ELP-3
	W.6.3b
Uses techniques of dialogue, pacing, description in narrative writing
	ELP-3
	W.6.3e
Conclusion follows narrated experiences or events
	ELP-3

	Language
	L.6.3a
Vary sentence patterns for meaning, interest, syle
	ELP-10
	L.6.3b
Consistent in style and tone
	ELP-10
	L.6.2a
Sets off nonrestrictive parenthetical elements w correct punctuation
	N/A

	Speaking/Listening
	SL.6.1
Has discussions w' diverse parnters, builds on others' ideas
	ELP-1
	SL.6.1c
Asks and answers questions w elaboration-details
	ELP-2
	SL.6.1a
Has evidence from preparations made before discussions
	ELP-2

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Explaining Details
	Describing
	Drawing Conclusions

	Reading
	RI.6.1
Cite evidence to support textual analysis and drawn inferences…
	ELP-1
	RI.6.2
ID central idea, how conveyed (details), summarize objectively
	ELP-1
	RI.6.3
Analyze how individuals, events, ideas are introduced and elaborated…
	ELP-1

	
	RH.6-8.1 (continued from RI.6.1)
...in history or social studies topics from primary/secondary sources
	ELP-1
	RH.6-8.2 or RST.6-8.2 (cont.)
...in history, social studies or science topics of primary -secondary sources
	ELP-1
	RH.6-8.3 (continued)
… identify key steps of a process related in history or social studies.
	ELP-1

	Skill
	Inferring
	
	Main Idea
	
	Drawing Conclusions
	

	Strategy
	Evaluating
	
	Summarizing
	
	Summarizing
	

	Writing -
	W.6.2
Finds, organizes, analyzes ideas, and concepts, to write informative text.
	ELP-3
	W.6.2b
Develop topic w' relevant facts, definitions, details, quotes or examples
	ELP-3
	W.6.2e
Establish and maintian a formal style
	ELP-3

	
	W.6.2a
Introduce topic - preview - organize ideas and multimedia…

	ELP-3
	W.6.2c
Uses transitions to clarify relationships among ideas and concepts
	ELP-9
	W.6.2f
Conclusion follows information presented

	ELP-3

	
	
	
	W.6.2d
Uses precise-domain vocabulary to inform or explain about a topic
	ELP-3
	
	

	Language
	L.6.1e
Recognizes variations from standard English, improves own conventional language
	ELP-10
	
	
	L.6.4c
Determines pronunciation or meaning using reference materials
	ELP-8

	Speaking / Listening
	SL.6.2
Explains how diverse media contributes to a text,topic
	ELP-1
	SL.6.5
Uses multi-media, visuals when presenting to clarify information.
	N/A
	SL.6.5
Uses multi-media, visuals when presenting to clarify information.
	N/A

	[bookmark: _Toc456531874]At a Glance: Grade 6 - Quarter 2

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Analyze - Explain
	Compare and Contrast
	Draw Conclusions

	Reading
	RL.6.5
Text structures contributes to the development of theme, setting, plot
	N/A
	RL.6.7
Compare reading to viewing, hearing same text versions
	ELP-1
	RL.6.6
Explains how author develops point of view of narrator/speaker
	N/A

	Skill
	Text Organization
	
	Compare and Contrast
	
	Author's Purpose
	

	Strategy
	Summarize
	
	Monitor/Clarify
	
	Evaluate
	

	Writing –
	W.6.3
Use descriptive details - event sequence in narrative writing
	ELP-3
	W.6.3b
Dialogue, pacing, description develops events - characters
	ELP-3
	W.6.3d
Conveys events with preicse words, descriptive details, sensory language
	ELP-3

	
	W.6.3a
Introduce characters, establish context, event sequence, to engage readers
	ELP-3
	W.6.3c
Convey sequence and shifts w' words, phrases, clauses
	ELP-9
	W.6.3e
Conclusion follows the narrated experiences or events
	ELP-3

	
	
	
	W.6.5
Develops -strengthens writing with help
	ELP-7
	
	

	Language
	L.6.1a
Uses pronouns in the proper case
	ELP-10
	L.6.2a
Sets off nonrestrive elements
	N/A
	L.6.4d
Content/dictionary verifiew word mng.
	ELP-8

	
	L.6.1b
Uses intensive pronouns correctly
	ELP-10
	
	
	L.6.1c
Corrects shifts: pronoun number -person
	ELP-10

	
	
	
	
	
	L.6.1d
Recognizes and corrects vague pronouns
	ELP-10

	Speaking/Listening
	
	
	SL.6.1b
Follows discussion rules
	ELP-10
	SL.6.4
Presents ideas: w relevant facts, details,
	ELP-8

	[Continued….] At a Glance: Grade 6 - Quarter 2

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Analyze - Cause/Effect
	Synthesizing
	Supporting Opinions - Interpret

	Reading
	RI.6.5
Text structures contributes to the development of ideas… (understanding)
	N/A
	RI.6.7
Information from various media integrated to develop understanding…
	ELP-1
	RI.6.6
Authors' points of view are conveyed in the text…
	N/A

	
	RH.6-8.5 or RST.6-8.5 (continued)
…ID how a text presents information (history/science)
	N/A
	RH.6-8.7 or RST.6-8.7 (Cont..)
..history text or science quantitative-technical information
	ELP-1
	RH.6-8.6 or RST.6-8.6 (continued)
…aspects that reveal point of view in a history text- science. Purpose in process
	N/A

	Skill
	Cause and Effect
	
	Making Generalizations
	
	Author's Purpose
	

	Strategy
	Summarize
	
	Summarize
	
	
	

	Writing
	W.6.1
Reasons and evidence support claims in argument writing
	ELP-4
	W.6.1b
Credible sources to support claims w' reasons, evidence...
	ELP-4
	W.6.1d
Establish and maintain a formal style
	ELP-4

	
	W.6.1a
Introduce claims, organize reasons -evidence clearly…
	ELP-4
	W.6.1c
Words, phrases clarify relationships w' evidence
	ELP-9
	W.6.1e
Conclusion follows argument presented…
	ELP-4

	
	WHST.6-8.1 and 1a (continued)
…history and/or science specific
	ELP-4
	WHST.6-8.1b and 1c
…in history-science (as above)
	ELP-
1 & 9
	WHST.6-8.1d and 1e (continued)
…in a history or science text
	ELP-4

	
	
	
	W.6.6
Short research projects for a purpose
	ELP-2
	
	

	Language
	L.6.5b
Word relationships clarify meaning
	ELP-8
	L.6.4c
Uses references print/digital
	ELP-8
	L.6.3b
Consistent in style and tone
	ELP-10

	
	
	
	
	
	L.6.4a
Uses context as word meaning clue
	ELP-8

	Speaking / Listening
	SL.6.1a
Prepares prior to discuss a topic or text
	ELP-2
	SL.6.1a
Refers to evidence about a topic
	ELP-2
	SL.6.1a
Probes-reflects on other's ideas
	ELP-2

	[bookmark: _Toc456531875]At a Glance: Grade 6 - Quarter 3

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Evaluate - Define
	Sequence - Compare and Contrast
	Compare-Contrast - Generalize

	Reading
	RL.6.4
Determine figurative, connotative word meaning in text
	ELP-8
	RL.6.7
Compare reading to viewing, hearing same text versions
	ELP-1
	RL.6.9
Comparing texts' with different genres and how each approach similar themes/topics.
	N/A

	Skill
	Making Judgmenets
	
	Noting Details
	
	Categorize and Classify
	

	Strategy
	Evaluating
	
	Asking Questions
	
	Monitor-Clarify
	

	Writing
	W.6.3
Use descriptive details - event sequence in narrative writing
	ELP-3
	W.6.3b
Dialogue, pacing, description develops events - characters
	ELP-3
	W.6.9a
Different genres approach stories differently - compare and contrast
	ELP-5

	
	W.6.3a
Introduce characters, establish context, event sequence, to engage readers
	ELP-3
	W.6.3c
Convey sequence and shifts w' words, phrases, clauses
	ELP-9
	W.6.3e
Conclusion follows the narrated experiences or events
	ELP-3

	
	
	
	W.6.3d
Conveys events with preicse words, descriptive details, sensory language
	ELP-3
	W.6.4
Writing development is appropriate to task, purpose and audience
	ELP-9

	
	
	
	
	
	W.6.5
Strengthen writing, plan, revise, edit and rewrite with guidance
	ELP-7

	Language
	L.6.4b
Greek-Latin affixes/roots word mng clues
	ELP-8
	L.6.4d
Content/dictionary verifiew word mng.
	ELP-8
	L.6.5c
Distinguishes connotations - denotations
	ELP-8

	
	L.6.5b
Word relationships clarify meaning
	ELP-8
	
	
	
	

	Speaking/Listening
	SL.6.1c
Uses elaborate detail to pose and respond to questions or comment
	ELP-2
	SL.6.1d
Understands multiple perspectives as shown when reflecting/paraphrasing
	ELP-2
	SL.6.6
Adapts speech to variety of tasks - formal English when appropriate
	ELP-7

	[Continued….] At a Glance: Grade 6 - Quarter 3

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Interpet - Define
	Evaluate - Persuade
	Compare/Contrast -
 Hypothesize and Speculation

	Reading
	RI.6.4
Determine figurative, connotative, technical word meanings...
	ELP-8
	RI.6.8
Traces-evaluate claims to distinguish if supported by reasons-evidence or not…
	ELP-6
	RI.6.9
Compares-contrasts diff. authors presentation of events…
	N/A

	
	RH.6-8.4 and RST.6-8.4 (continued)
…history/science domain specific or technical context vocabulary
	ELP-8
	RH.6-8.8 and RST.6-8.8 (continued)
…history distinguishes fact -judgment
…science findings-speculations
	ELP-6
	RH.6-8.9 and RST.6-8.9 (continued)
…compares primary-secondary sources
…compares text to other data sources
	N/A

	Skill
	Making Judgmenets
	
	Propaganda
	
	Problem Solving - Decision Making
	

	Strategy
	Evaluate
	
	Evaluate
	
	Questioning
	

	Writing -
	W.6.2a
Introduce topic - preview - organize ideas and multimedia…
	ELP-3
	W.6.8
Gathers from multiple print/digital sources to assess credibility-accuracy..
	ELP-5
	W.6.2e
Establish and main a formal style…
	ELP-3

	
	W.6.2b
Develop topic with relevant facts, details, quotes, definitions..
	ELP-3
	WHST.6-8 .8 (continued)
…quotes data-conclusions and follows a standard format for citation
	ELP-5
	W.6.2f
Conclusion follows from information presented…
	ELP-3

	
	WHST. 6 - 8 .2a and 2b (continued)
…and in history/science
	ELP-3
	W.6.2c
Transitions clarify ideas-concepts…
	ELP-9
	WHST.6-8.2e and 2f (continued)
…the tone is objective
…conclusion also has supporting evidence
	ELP-3

	
	
	
	WHST.6-8 .2c (continued)
vocabulary clarified relationships amid cliams, counter, reasons-evidence
	ELP-9
	W.6.9b and WHST.6-8.9
Trace-evaluate claims-distinguish those supported/not by reasons-evidence
	ELP-5

	
	
	
	W.6.2d
Precise-domain vocab. to explain topic…
	ELP-3
	W.6.6
Use tech., produce-publish-interact- collaborate- type 3 pages in single setting..
	ELP-2

	
	
	
	WHST.6-8 .2d (continued)
…precise-domain vocab. to explain topic.
	ELP-3
	WHST.6-8.6 (continued)
…use tech., produce-publish writing.
	ELP-2

	Language
	L.6.5b
Word relationships clarify meaning
	ELP-8
	L.6.2b
Spells correctly
	N/A
	L.6.3b
Maintain consistent sylte and tone
	ELP-10

	
	L.6.5c
Distinguishes connotations - denotations
	ELP-8
	L.6.3a
Varies sentence patterns for meaning
	ELP-10
	
	

	
	L.6.6
Use grade academic-domain vocabulary
	ELP-
4-5-7
	
	
	
	

	Speaking / Listening
	SL.6.3
distinguishes between claims that are/not supported by reasons- evidences
	ELP-6
	
	
	SL.6.4
Criteria for presentation of claims (i.e., facts, eye contact, volume,etc..)
	ELP
3-5

	[bookmark: _Toc456531876]At a Glance: Grade 6 - Quarter 4

	Students read texts, write about those texts, speak and listen about the texts and use language correctly when writing about the text. Students complete one writing piece during the Literature Units and one during the Informational Units.

	Literary Units
	Unit 1
	Unit 2
	Unit 3

	Language Functions
	Literary Analysis - Conclusions
	
	Conclusions
	Compare/Contrast
	

	Reading
	RL.6.3
Describes how stories unfold or change as plot moves toward resolution
	ELP-1
	RL.6.6
Explains how author develops point of view of narrator/speaker
	N/A
	RL.6.9
Comparing texts' with different genres and how each approach similar themes/topics.
	N/A

	Skill
	Predicting Outcomes
	
	Fact/Opiion
	
	Compare and Contrast
	

	Strategy
	Predict/Infer
	
	Evaluating
	
	Monitor/Clarify
	

	Writing
	W.6.1
Writing arguments to support claims w' reasons and relevant evidence.
	ELP-4
	W.6.1b
Support claims with reaons, evidence and credible sources
	ELP-6
	W.6.1d
Establish and maintain a formal style
	ELP-4

	
	W.6.1a
Introduce claim(s) - organize reasons and evidence clearly
	ELP-4
	W.6.1c
Clarify the relationships among claims with words, phrases, clauses
	ELP-9
	W.6.1e
Provide a concluding statement or section that follows from the argument presented
	ELP-4

	
	
	
	W.6.9
Draw evidence from texts to support analysis, reflection and research
	ELP-5
	W.6.6
Type a minimum of 3 pages in 1 sitting.
	ELP-2

	Language
	L.6.5a
Interpret figure of speech in context
	ELP-8
	L.6.2b
Spell correctly
	N/A
	
	

	
	L.6.4d
Verify preliminary word meaning (dict.)
	ELP-8
	L.6.2b
Use conventions correctly
	N/A
	
	

	Speaking/Listening
	SL.6.3
Identify claims supported by reasons and evidence and those that are not
	ELP-10
	SL.6.1d
Understand multiple perspectives when reflecting, using key ideas expressed
	ELP-10
	SL.6.6
Adapt speech to variable contexts/tasks to show command of Formal English
	ELP-4,5,7

	[Continued….] At a Glance: Grade 6 - Quarter 4

	Informational Units
	Unit 1
	
	Unit 2
	
	Unit 3
	

	Language Functions
	Conclusions
	Supporting Opinion - Interpret
	Compare/Contrast

	Reading
	RI.6.3
Analyze how individuals, events, ideas are introduced and elaborated…
	ELP-1
	RI.6.6
Authors' points of view are conveyed in the text…
	N/A
	RI.6.9
Compares-contrasts diff. authors presentation of events…
	N/A

	
	RH. 6-8.3
Identify key steps (sequence) in text’s description of a history process
	ELP-1
	RH.6-8.6
Identify text aspectsof author’s point of view (e.g., loaded language, inclusion)
	N/A
	RH.6-8.9
Analyze differences between primary - secondary sources on the same topic
	N/A

	Skill
	Sequencing
	
	Author's Purpose
	
	Generalizations
	

	Strategy
	Predict/Infer
	
	Questioning
	
	Monitor/Clarify
	

	Writing
	W.6.2
Write informative texts to examine a topic of relevant content.
	ELP-3
	W.6.2b
Develop topic w' facts, definitions, concrete details, quotations, etc…
	ELP-3
	W.6.2f
Concluding section follows from the information or explanation presented
	ELP-3

	
	WHST.6-8.2
Write informative texts to examine a relevant historical/scientific content.
	ELP-3
	WHST.6-8.2b
Develop topic w' facts, definitions, concrete details, quotations, etc…
	ELP-3
	WHST.6-8.2f
Concluding section follows from the information or explanation presented.
	ELP-3

	
	W.6.2a
Organize-Introduce a topic using text structure, formatting and multimedia
	ELP-3
	W.6.2c
Use appropriate transitions to clarify the relationships among ideas and concepts.
	ELP-9
	W.6.2e
Establish and maintain a formal style.
	ELP-3

	
	WHST.6-8.2a
Introduce -preview what is to follow; organize ideas, into broader categories to achieve purpose using formatting , graphics, and multimedia.
	ELP-3
	WHST.6-8.2c
Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
	ELP-9
	WHST.6-8.2e
Establish and maintain a formal style and objective tone.
	ELP-3

	
	
	
	W.6.2d
Use precise domain-specific vocabulary to inform about or explain the topic.
	ELP-3
	WHST.6-8.4
writing is appropriate to task, purpose, and audience
	ELP-9

	
	
	
	WHST.6-8.2d
Use precise domain-specific vocabulary to inform about or explain the topic.
	ELP-3
	
	

	Language
	L.6.1e
ID variations from standard English - use strategies to improve conventional language expression
	ELP-10
	L.6.3b
Maintain consistency in style and tone
	ELP-10
	
	

	
	
	
	L.6.3a
Vary sentence patterns for meaning, reader/listener interest, and style.
	ELP-10
	
	

	Speaking / Listening
	
	
	
	
	SL.6.4
Present claims, sequence ideas logically, use relevant information, eye contact, volume and pronunciation
	ELP-8

image3.png

image4.png

image5.png

image6.jpeg
@IﬁLSBORO SCHOOL DISTRICT

Engage and challenge all learners to ensure academic excellence

image7.png

image8.png

image9.png

image10.png

image11.jpeg
@IﬁLSBORO SCHOOL DISTRICT

Engage and challenge all learners to ensure academic excellence

image1.gif

image2.png

