

Strand	Reading: Literature		
Горіс	Key Ideas and Details		
	atements answer questions to demonstrate understanding of a text, g explicitly to the text as the basis for the answers.	In the previous grade band, students were expected to retell, answer questions and describe characters using key details. Content Elaborations	
cultures	t stories, including fables, folktales, and myths from diverse ; determine the central message, lesson, or moral and how it is conveyed through key details in the text.	Readers use Key Ideas and Details to provide textual evidence, make inferences, identify theme and literary elements, and summarize text. Determining central ideas and key details gives the reader a more complete picture of a text. Retelling a story demonstrates comprehension of a text, knowledge of characterization and an initial understanding of how a story connects to the larger world.	
	e characters in a story (e.g., their traits, motivations, or) and explain how their actions contribute to the sequence ts.	In the next grade band, students are expected to cite evidence that reflects the theme or main idea without adding personal judgment and describe how plot events or scenes build on and impact one another.	
Enduring Ur	nderstanding		

Strand	Reading: Literature
Торіс	Key Ideas and Details
Instructional Strategies and Resources	

Comparison Matrix Organizer

Use a comparison matrix organizer like a T-Chart to compare and contrast one or more elements of two literary texts. Students should use specific details to identify or illustrate literary elements such as central messages, lessons or morals. Graphic organizing software is a useful multimedia tool for this activity (i.e., Inspiration[®], Kidspiration[®]).

Understanding Character

Students select a character from an individually or group read text. They can *become* the character to provide details about how that character's actions impact the sequence of events in the selection. Becoming the character can include dressing like that character, creating character specific props and/or making character puppets. They should know the character well enough to explain character feelings, attitudes and motivations.

Questioning the Text

Using the think-aloud strategy, model for students how to question the text while reading. The teacher might read aloud a text printed large enough for students to see. On large sticky notes, the teacher can pose questions or wonderings as the selection is read aloud. Once the reading is complete, the teacher and students can work together to determine where they might find answers to the questions that were asked. Encourage students to repeat this process while reading individually.

The El Paso Collaborative for Academic Excellence (Copyright © 2003, Literacy in Action) provides lessons for writing informational text at http://www.epcae.org/docs/Infothird.pdf.

Diverse Learners

Str	and	Reading: Literature	
Το	Fopic Craft and Structure Standard Statements		
Sta			In the previous grade band, students were expected to describe the rhythm and patterns of words, story structure and the variations in
4.		ne the meaning of words and phrases as they are used in a inguishing literal from nonliteral language.	point of view between one character and another.
			Content Elaborations
			Readers with an understanding of the Craft and Structure of literature are aware of the use of figurative language and the structure of literary
5.		parts of stories, dramas, and poems when writing or	genre and are able to determine point of view. The ability to identify
		about a text, using terms such as chapter, scene, and lescribe how each successive part builds on earlier	the basic structure of poetry, drama and stories gives the reader a tool to follow the progression of theme and ideas as they are built in the
	sections.	•	story. Understanding point of view gives the reader the opportunity to
			separate self from author, and to see the differences in what they
			believe and what is written. Readers build understanding through
			meaningful and intentional opportunities to read, study and discuss literature with a focus on author's craft.
6.	Distingui	sh their own point of view from that of the narrator or	
	those of	the characters.	In the next grade band, students are expected to analyze the ways
			authors use language to impact meaning and tone, to structure text
			cohesiveness and to represent nonliteral referents.

Enduring Understanding

Literary text, like all creative products, demonstrates style and craftsmanship. Readers can respond analytically and objectively to text when they understand the purpose or reason behind the author's intentional choice of tools such as word choice, point of view and structure.

Instantional	Church and Decouver
Торіс	Craft and Structure
Strand	Reading: Literature

Instructional Strategies and Resources

Author Studies

Students read a collection of books written by the same author to analyze similarities and differences in their books. For example, an author study of Chris VanAllsburg might focus on the similarities in tone and mood across several of his texts. As students complete the comparison, they can chart it on a Semantic Feature Analysis chart that lists the books down the side and the various features across the top. An example of this chart can be found at ReadWriteThink, at http://www.readwritethink.org/files/resources/lesson_images/lesson240/chart.pdf.

Compare Folk Literature

Use a T-Chart to compare two versions of the same folktale (i.e., Galdone's *Three Little Pigs* and Sceiska's *The True Story of the Three Little Pigs*). The focus of the comparison should be the motifs commonly found in folk or traditional literature.

Figurative Language Fun

Use books like the Amelia Bedilia books by Peggy Parish to illustrate the differences between the literal and figurative meanings of words. Have students participate in induced imagery (mentally developing a visual picture of what has been read) and use a T-Chart to record what it literally means and what it really means as a sample text is read aloud.

"*Peer Edit with Perfection: Effective Strategies*," by Sarah Dennis-Shaw gives step-by-step practice for peer editing, available at http://www.readwritethink.org/classroom-resources/lesson-plans/peer-edit-with-perfection-786.html.

Diverse Learners

Reading: Literature		
Integration of Knowledge and Ideas		
atements	In the previous grade band, students were expected to understand the role illustrations play in telling the story and were able to	
	compare and contrast story variations.	
ize aspects of a character or setting).	Content Elaborations	
blicable to literature)	Readers that are able to Integrate their Knowledge and Ideas are making connections and comparisons across texts and developing an understanding of themes and topics as they appear across genres. The elements of a text, which include illustrations and modes of presentation, enhance the meaning of the text. As readers refine their ability to compare and contrast texts with similar themes, topics and patterns that cross time and culture, they develop a broader understanding of themselves and the world around them.	
	In the next grade band, students are expected to compare and contrast texts from different genres and mediums and determine how authors differ in their presentation of the subject.	
	Integration of Knowledge and Ideas atements how specific aspects of a text's illustrations contribute to conveyed by the words in a story (e.g., create mood, ize aspects of a character or setting).	

variety of forms or genres provide a full understanding of the author's message/theme as well as the ideas being explored.

Strand	Reading: Literature	
Торіс	Integration of Knowledge and Ideas	
Instructional	Strategies and Resources	
Comparing To		
	contrast texts done in different formats (i.e., book, e-book, film). Discuss how the texts are alike and how they are different with	
regard to plot	, theme and setting. Use online versions of graphic organizers to record responses.	
Mood Charac	es	
	le group, generate a list of moods (i.e., excited, nervous, confused). Write moods on cards. Have a student pull a mood card out of	
	he student is to show the mood through facial expressions and body movements – no speaking allowed. This activity can be	
	g student drawings. Students draw the mood adding and changing details while the whole group guesses the mood.	
	t: 23 Major Illustrators Talk to Children About Their Art by Eric Carle Museum of Picture Book Art, Eric Carle, Mitsumasa Anno,	
and Quentin I	Blake (Philomel, 2007) – Picture book illustrators talk about their illustration methods and the role their images play in telling the	
story.		
Teachina Lite	Feaching Literary Elements With Picture Books: Engaging, Standards-Based Lessons and Strategies by Susan Van Zile and Mary Napoli	
-	009) includes lessons the help students understand literary elements such as figurative language and theme.	
Diverse Learr	iers	
Strategies for	meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be	
found at <u>this</u>	site. Resources based on the Universal Design for Learning principles are available at <u>www.cast.org</u> .	

Strand	Reading: Literature	
Торіс	Range of Reading and Complexity of Text	
Standard S	tatements	Content Elaborations
stories,	end of the year, read and comprehend literature, including dramas, and poetry, at the high end of the grades 2-3 text exity band independently and proficiently.	 The Common Core Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects states that there is a "general, steady decline – over time, across grades, and substantiated by several sources – in the difficulty and likely also the sophistication of content of the texts students have been asked to read in school since 1962." To help teachers match complex, grade-appropriate texts to their students, the Common Core Standards document contains a model with three dimensions for measuring text complexity. To effectively establish the text complexity level, all three dimensions must be used together: (1) Qualitative dimensions of text (levels of meaning or purpose, structure, language conventionality and clarity, and knowledge demands) (2) Quantitative dimensions of text complexity (word length or frequency, sentence length, text cohesion –typically measured by computer software) (3) Reader and task considerations (motivation, knowledge and experiences, purpose and complexity of task assigned) The three-part model is explained in detail in Appendix A of the Common Core Standards for English Language Arts and Literacy in History/Social Studies, Science and Technical Subjects. Along with this explanation of the model, a list of grade-appropriate text exemplars that meet the text complexity for each grade level is provided in Appendix B.

Strand	Reading: Literature	
Торіс	Range of Reading and Complexity of Text	
		The Common Core recognizes that not all students arrive at school with the tools and resources to ensure that they are exposed to challenging text away from school; it also recognizes that "a turning away from complex texts is likely to lead to a general impoverishment of knowledge" This trend can be "turned around" when teachers match students with challenging, engaging text in the classroom, creating an atmosphere that helps to nurture curious, capable and critical readers. Through extensive reading of a variety of genres from diverse cultures and a range of time periods, students will gain literary knowledge and build important reading skills and strategies, as well as become familiar with various text structures and elements.

Enduring Understanding

To build a foundation for college and career readiness, students must read widely and deeply from among a broad range of high-quality, increasingly challenging literary texts.

Instructional Strategies and Resources

Paired Reading Tutors

With a paired peer, have students start with a discussion of the title and cover of a specific text. The two students read aloud simultaneously. When the student being tutored feels comfortable, he or she may tap the table to continue read alone. The tap-the-table signal also can be used if the reader needs assistance from the tutor with an unfamiliar word.

Charlotte Huck's Children's Literature: A Brief Guide by Barbara Kiefer and Cynthia Tyson (McGrawHill, 2009) provides information on a wide range of literature and ways to use that literature in the classroom.

Diverse Learners

Strand	Reading: Informational Text		
Topic Key Ideas and Details			
1. Aska	d Statements and answer questions to demonstrate understanding of a text, rring explicitly to the text as the basis for the answers.	In the previous grade band, students were expected to form and answer text-based questions, identify the main idea of a paragraph or text and make connections between key details in a text. Content Elaborations	
	ermine the main idea of a text; recount the key details and ain how they support the main idea.	The focus of the Key Ideas and Details topic is building textual evidence and making inferences about literary text, determining main or central idea and making a complete summary. Engagement, depth of understanding and the ability to make connections to the larger world increase as readers make inferences and summarize informational text. Summarizing reflects an understanding of main ideas (both implicit and explicit) and supporting details across the entire text. Reading and explaining a variety of informational texts supports readers as they engage in investigations across content/disciplines.	
scier text,	cribe the relationship between a series of historical events, ntific ideas or concepts, or steps in technical procedures in a using language that pertains to time, sequence, and e/effect.	In the next grade band, students are expected to conduct analysis and make inferences based on textual evidence without personal bias as well as analyze the manner an author addresses his or her topic.	

Knowledge-based information is an ever-changing expanding genre, which encompasses daily communication. The ability to comprehend and analyze informational texts develops critical thinking, promotes logical reasoning and expands one's sense of the world and self.

Strand	Reading: Informational Text	
Торіс	ppic Key Ideas and Details	
Instruction	nal Strategies and Resources	
As student placed in t note. Topi	Questioning the Text As students read an informational text, they should generate questions about the information. Questions can be written on sticky notes and placed in the book as students read. As they find answers to their questions, they record the page number of the answer on the original sticky note. Topic-specific lists of questions and their answers can be posted. Strategy information can be found at <i>Into the Book</i> , <u>attp://reading.ecb.org/downloads/qu_lp_QuestioningTheText.pdf</u> .	
-	Nonfiction: factual, informative, fresh, fun. by Ruurs, Margriet. Reading Today, Dec2010, Vol. 28 Issue 3, p46-46 provides strategies for readin and writing in the informational text genre.	
	Determining Importance information and activity suggestions can be found on the Ohio Resource Center's website at http://ohiorc.org/Literacy_K5/strategy/strategy_each.aspx?id=000006.	
	Diverse Learners Itrategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be	

found at this site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

Str	and	Reading: Informational Text	
το	Topic Craft and Structure		
Sta	Standard Statements		In the previous grade band, students were expected to define words using context, to use text features efficiently and to identify the main
4.		ine the meaning of general academic and domain-specific and phrases in a text relevant to a <i>grade 3 topic or subject</i>	purpose of a text.
	area.		Content Elaborations
5.		t features and search tools (e.g., key words, sidebars, iks) to locate information relevant to a given topic tly.	When readers focus on the Craft and Structure of informational text, they are developing an understanding of word meaning in relationship to the context in which it is placed, how to use text features to help comprehend text and how to determine an author's point of view and purpose in writing a text. The unique features and organization of informational text support readers in managing information (e.g., text features and search tools), learning content, interpreting vocabulary, deepening comprehension and understanding author's purposes. Comprehension continues to increase as readers understand and distinguish their point of view from that of the author's.
6.	Distingu text.	ish their own point of view from that of the author of a	In the next grade band, students are expected to address the way authors use language to send multiple messages, to organize text and to reflect their point of view and purpose.

Enduring Understanding

Informational text, like all creative products, demonstrates style and craftsmanship. Readers can respond analytically and objectively to text when they understand the purpose or reason behind the author's intentional choice of tools such as word choice, point of view and structure.

Strand	Reading: Informational Text
Торіс	Craft and Structure
Instructional Strategies and Resources	

Diagramming Text Features

Students can use a photocopy of a page from a children's informational magazine such as *Time for Kids* or *National Geographic Kids* (these can often be found on the magazine websites and copied for classroom use without violating copyright) and using colored sticky notes label the text features common to informational text (i.e., headings, illustrations, charts, maps).

Unlocking Text Features for Determining Importance in Expository Text: A Strategy for Struggling Readers by Alexandra Bluestein Reading Teacher, Apr 2010, Vol. 63 Issue 7, p597-600 provides strategies for focusing comprehension instruction on specific text features in informational text.

Guiding Students Through Expository Text With Text Feature Walks Kelley, Michelle J.; Clausen-Grace, Nicki. *Reading Teacher*, Nov 2010, Vol. 64, p191-195 describes a useful strategy for helping students understand the importance and role of each text features.

Diverse Learners

Strand Topic		Reading: Informational Text Integration of Knowledge and Ideas	
7.	and the v	mation gained from illustrations (e.g., maps, photographs) words in a text to demonstrate understanding of the text ere, when, why, and how key events occur).	with textual support and compare two topic-specific texts.
	(0.8., With		The focus of the Integration of Knowledge and Ideas topic is the reader's ability to make connections across texts, determining an author's purpose and the evidence used to support that purpose, and
8.	paragrap	the logical connection between particular sentences and hs in a text (e.g., comparison, cause/effect, ond/third in a sequence).	investigating similar themes and topics across texts. Critical thinkers use print as well as non-print media to interpret and explain an author's message. When readers integrate information from both visual and print sources, they have a greater understanding of the content.
9.	•	and contrast the most important points and key details d in two texts on the same topic.	In the next grade band, students are expected to integrate information from multiple mediums to develop a comprehensive understanding, to evaluate the way an author uses text to persuade and to analyze one author's treatment of a topic to another's.

Integrating knowledge and ideas from informational text expands the knowledge base and perspectives found in text empower the reader to make informed choices in life.

Strand	Reading: Informational Text
Торіс	Integration of Knowledge and Ideas
Instructio	nal Strategies and Resources
Compare/	Contrast
alternativ	create a visual or graphic organizer to compare and contrast information presented about a topic from two different sources. An e to this activity would be to have students do a comparison between a nonfiction text and a fictional text based on the same subject. of texts to pair:
Everyl	of a Worm by Doreen Cronen
Using 3-2-	1
	ents complete an informational selection, either in pairs or as a whole class, they should record three facts they learned from their wo things they found interesting and one question they would like answered. (Adapted from a lesson at NCTE's Read Write Think.)
-	r Wonder: Reading and Writing Nonfiction in the Primary Grades by Georgia Heard and Jennifer McDonough (Stenhouse, 2009) trategies for turning classrooms into places of wonder and inquiry in which the reading and writing of nonfiction is encouraged.
Diverse Le	earners
-	for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be <u>his site</u> . Resources based on the Universal Design for Learning principles are available at <u>www.cast.org</u> .

Strand	Reading: Informational Text		
Торіс	Range of Reading and Level of Text Complexity		
Standard Statements		Content Elaborations	
includi		 The Common Core Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects states that there is a "general, steady decline – over time, across grades, and substantiated by several sources – in the difficulty and likely also the sophistication of content of the texts students have been asked to read in school since 1962." To help teachers match complex, grade-appropriate texts to their students, the Common Core Standards document contains a model with three dimensions for measuring text complexity. To effectively establish the text complexity level, all three dimensions must be used together: (1) Qualitative dimensions of text (levels of meaning or purpose, structure, language conventionality and clarity, and knowledge demands) (2) Quantitative dimensions of text complexity (word length or frequency, sentence length, text cohesion –typically measured by computer software) (3) Reader and task considerations (motivation, knowledge and experiences, purpose and complexity of task assigned) The three-part model is explained in detail in Appendix A of the Common Core Standards for English Language Arts and Literacy in History/Social Studies, Science and Technical Subjects. Along with this explanation of the model, a list of grade-appropriate text exemplars that meet the text complexity for each grade level is provided in Appendix B. 	

Strand	Reading: Informational Text	
Торіс	Range of Reading and Level of Text Complexity	
		The Common Core recognizes that not all students arrive at school with the tools and resources to ensure that they are exposed to challenging text away from school; it also recognizes that "a turning away from complex texts is likely to lead to a general impoverishment of knowledge" This trend can be "turned around" when teachers match students with challenging, engaging text in the classroom, creating an atmosphere that helps to nurture curious, capable and critical readers. Through extensive reading of a variety of genres from diverse cultures and a range of time periods, students will gain literary knowledge and build important reading skills and strategies, as well as become familiar with various text structures and elements.

Enduring Understanding

To build a foundation for college and career readiness, students must read widely and deeply from among a broad range of high-quality, increasingly challenging informational texts.

Instructional Strategies and Resources

Technical Text

Introduce technical text into content-area work. For example, use recipes/cookbooks when discussing fractions in mathematics. Use game directions (from popular board games) when studying the compass rose in geography.

Graphics Grabbers

Brainstorm a list of graphics common to nonfiction texts. Students keep a tally of the graphic types they find as they skim nonfiction texts in a variety of formats (i.e., newspapers, magazines, books, websites).

The Importance of Reading Widely by Reading Rockets (2010) provides rationale for wide reading across genres.

Diverse Learners

Strand Reading: Foundational Skills	Reading: Foundational Skills	
Topic Phonics and Word Recognition	Phonics and Word Recognition	
 Standard Statements 3. Know and apply grade-level phonics and w decoding words. a. Identify and know the meaning of prefixes and derivational suffixes. b. Decode words with common Latin c. Decode multisyllable words. d. Read grade-appropriate irregularly 	when reading. the most common Suffixes. The focus of the Phonics and Word Recognition topic is decoding text and understanding word parts to determine word meaning as a mean	

Words create impressions, images and expectations. Recognizing and reading words, their inflections and roots can transform the world.

Strand	Reading: Foundational Skills
Торіс	Phonics and Word Recognition
Instructional Strategies and Resources	

Sort by Affix

Have students keep a record of words with affixes they encounter as they are reading. Have students do a word sort based on words that have prefixes or suffixes. Have students do another sort by specific prefix (i.e., words that begin with un- or re-).

Syllabication

Use words from texts students are currently reading to practice syllabication. Encourage students to identify syllables by chunking syllables, pointing out that each syllable has its own vowel sound. Students also may use color coding, highlighter tape, a Smart Board mask or flipbooks within words to help with pronunciation.

Words Their Way: Word Sorts for Derivational Relations Spellers by Francine Johnston, Donald R. Bear and Marcia Invernizzi (Prentice Hall, 2005) offers spelling and vocabulary knowledge that grow primarily through processes of derivation (description from the publisher).

Diverse Learners

Strand	Reading: Foundational Skills		
		In the previous grade band, students were expected to read grade- appropriate text with purpose and understanding and self correct	
 Read wit compreh 	h sufficient accuracy and fluency to support ension.	reading when miscues are made.	
	Read grade-level text with purpose and understanding. Read grade-level prose and poetry orally with accuracy,	Content Elaborations	
а	appropriate rate, and expression.	The focus of the Fluency topic is the seamless reading of text (either	
	Jse context to confirm or self-correct word recognition and understanding, rereading as necessary.	aloud or silently). Readers are able to focus attention on the meaning of text when their reading is fluent (e.g., accurate, smooth, effortless, automatic). In addition, readers benefit from multiple opportunities to read independent grade-level text.	
		In the next grade band, students are expected to increase fluency as the complexity of text (in topic and structure) also increases.	
Enduring Understanding			

Strand	Reading: Foundational Skills
Торіс	Fluency
Instructional Strategies and Resources	
This strate	epeated Oral Reading egy encourages oral reading with targeted/focused guidance from the teacher. Specific ideas for teaching this strategy can be found at ockets, <u>www.readingrockets.org/article/67</u> .
Modeling Read aloud frequently and with expression from a variety of genres and styles.	
	t Reader: Oral Reading Strategies for Building Word Recognition, Fluency, and Comprehension by Timothy V. Rasinski (Scholastic, vides specific strategies to help students improve their fluency skills.

Diverse Learners

Strand		Writing	
Topic Text Types and Purposes Standard Statements		Text Types and Purposes	
		tatements	In the previous grade band, students were expected to write text in a variety of genres that reflected simple organizational plans.
1.	with re a. b. c.	Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons. Provide reasons that support the opinion. Use linking words and phrases (e.g., <i>because, therefore,</i> <i>since, for example</i>) to connect opinion and reasons).	Content Elaborations Student writers use a variety of Text Types and Purposes when composing text. They learn that writing isn't just a way to demonstrate knowledge, but also a way to provide greater content understanding. Student writers use writing as a tool for thinking through issues, solving problems, investigating questions, conveying and critiquing
2.	Write in ideas an a. b. c.	Provide a concluding statement or section. nformative/explanatory texts to examine a topic and convey nd information clearly. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. Develop the topic with facts, definitions, and details. Use linking words and phrases (e.g., <i>also, another, and,</i> <i>more, but</i>) to connect ideas within categories of information. Provide a concluding statement or section.	 information, and expressing real or imagined experiences. The best writers understand the connection between reading and writing and flourish in print environments in which a variety of text types are evident. Learning and practicing a variety of organizational writing patterns encourages critical thinking and fosters the understanding that writing is a process as well as a product. In the next grade band, student writers are expected to produce writing in a more formal style that reflects a deep, conceptual understanding of the genre and its characteristics.
3.	using et sequen	narratives to develop real or imagined experiences or events offective technique, descriptive details, and clear event nces. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.	

Strand	Writing
Горіс	Text Types and Purposes
C.	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. Use temporal words and phrases to signal event order. Provide a sense of closure.
Enduring Ur	nderstanding
understandi	re information, opinions and ideas through multiple ways and texts. Knowledge of different genres supports students' ng and writing of text and structures. This allows them to communicate in appropriate and meaningful ways to their audience to r intended purpose.
Persuasive This is an int	Il Strategies and Resources Writing Map ceractive tool that students use to develop a persuasive writing selection. It helps students understand the ways to use facts and port them. Find it at <u>http://www.readwritethink.org/files/resources/interactives/persuasion_map/</u> .
Persuasive V This is an int how to supp This link fro	Writing Map ceractive tool that students use to develop a persuasive writing selection. It helps students understand the ways to use facts and
Persuasive V This is an ini how to supp This link from information The CAFE Bo	Writing Map ceractive tool that students use to develop a persuasive writing selection. It helps students understand the ways to use facts and port them. Find it at <u>http://www.readwritethink.org/files/resources/interactives/persuasion_map/</u> . m The El Paso Collaborative for Academic Excellence (Copyright © 2003, Literacy in Action) provides lessons for writing
Persuasive V This is an ini how to supp This link from information The CAFE Bo practical str Mentor Tex	Writing Map teractive tool that students use to develop a persuasive writing selection. It helps students understand the ways to use facts and bort them. Find it at http://www.readwritethink.org/files/resources/interactives/persuasion_map/. Im The El Paso Collaborative for Academic Excellence (Copyright © 2003, Literacy in Action) provides lessons for writing al text. Find it at http://www.epcae.org/docs/Infothird.pdf.
Persuasive V This is an inf how to supp This link from information The CAFE Bo practical str Mentor Tex strategies for The Forms of	Writing Map terractive tool that students use to develop a persuasive writing selection. It helps students understand the ways to use facts and bort them. Find it at http://www.readwritethink.org/files/resources/interactives/persuasion_map/ . m The El Paso Collaborative for Academic Excellence (Copyright © 2003, Literacy in Action) provides lessons for writing al text. Find it at http://www.epcae.org/docs/Infothird.pdf . mok: Engaging All Students in Daily Literary Assessment and Instruction by Gail Boushey and Joan Moser (Stenhouse, 2009) is a ategy book that includes natural ways to incorporate assessment into literacy instruction. ts: Teaching Writing Through Children's Literature, K-6 by Lynne R. Dorfman and Rose Cappelli (Stenhouse, 2007) provides

		Writing Production and Distribution of Writing	
4.	-	lance and support from adults, produce writing in which opment and organization are appropriate to task and	extend that process.
		(Grade-specific expectations for writing types are defined rds 1-3 above.)	Content Elaborations
5.	-	lance and support from peers and adults, develop and on writing as needed by planning, revising, and editing.	Writers use a multi-stage, reflective process to produce a clear and coherent message. As a part of the process, student writers learn that revision occurs over time and that not all writing will lead to a finished product. Student writers benefit from targeted instruction that focuses on their specific needs in the form of mini lessons and whole class instruction. They understand collaboration with peers and adults, through planning, revising and editing, enhances the writing process and product.
6.	and publis	lance and support from adults, use technology to produce sh writing (using keyboarding skills) as well as to interact porate with others.	In the next grade band, students are expected to continue development of a cohesive writing style that reflects a full range of the writing process and an authentic independent or collaborative use of technology to enhance and extend that writing.

Effective writing is the result of a multi-stage, reflective process in which the writer must develop, plan, revise, edit and rewrite work to evoke change or clarify ideas. The stages of these processes are enhanced with collaboration and technology.

Strand	Writing
Торіс	Production and Distribution of Writing
Instruction	al Strategies and Resources
Playing at I	Revision
sensory de	dents understand how to revise, give them fun things to add to their existing writing. For example, ask every student to add five tails to what they have already written. As an alternative, have students revise a piece of writing from a book they are currently adding dialogue or visual images.
ReadWrite ⁻	with Perfection: Effective Strategies," by Sarah Dennis-Shaw provides step-by-step practice for peer editing. It is from the site Think, a professional resource collaboratively designed by the International Reading Association and the National Council of Teachers Find it at <u>http://www.readwritethink.org/classroom-resources/lesson-plans/peer-edit-with-perfection-786.html</u> .
	<i>ing: How to Teach the Details of Craft</i> by Donald H. Graves and Penny Kittle (Sep 12, 2005) provides strategies for teachers to use g writing instructions. A related DVD shows the strategies in practice.
-	s entials: Raising Expectations and Results While Simplifying Teaching by Regie Routman (2004, Heinemann) provides information ary writing instruction.
Diverse Lea	arners
	or meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be is site. Resources based on the Universal Design for Learning principles are available at <u>www.cast.org</u> .

Strand	Writing	
Copic Research to Build and Present Knowledge		
Standard S	tatements	In the previous grade band, students used prior knowledge and focused searches to collaborative research topics.
7. Conductoric.	ct short research projects that build knowledge about a	Content Elaborations
print a	information from experiences or gather information from nd digital sources; take brief notes on sources and sort ce into provided categories.	Writers use Research to Build and Present Knowledge . They understand that the research process is about asking questions and searching for answers that may be presented in a variety of media. Writers activate prior knowledge and then engage in the process of independent and shared inquiry and research to develop new understandings and create new knowledge. Writers use relevant information to support their analysis, reflection and research.
9. (Begins	s in grade 4)	In the next grade band, students are expected to use the skills of paraphrasing to present research that has been gathered and evaluated for accuracy in response to specific works of literature or to address a particular topic.

Writing is a tool for thinking and problem solving. In order to create new understandings, activating prior knowledge and engaging in the process of independent and shared inquiry are essential.

Strand	Writing
Торіс	Research to Build and Present Knowledge
Instruction	al Strategies and Resources
Know – Wa	ant to Know – Learned Chart
	L chart to list what students know about a topic and what students want to learn. Have students discuss where they may find the
	their questions, do research about what they want to learn and record it in the appropriate place on the chart. A printable resource
	s can be found at http://www.teachervision.com.au/tv/printables/scottforesman/read 3 U5 WP.pdf. This site includes the full
	developing a research report and shows a sample of one student's work, which can be used as a classroom model.
Conducting	g Research
-	research projects happen when students follow the Research Cycle:
• De	fining/Questioning – Find an interesting topic, develop questions about it
• Loo	ating – Search for resources related to the topic
• Sel	<i>ecting</i> – Choose information from the resources, make notes
• Or	ganizing – Organize the information, write a draft
• Pre	senting – Share the research
• Eve	<i>uluating</i> – Self reflection
-	<i>Matters: Reading, Writing, and Research in Grades 3-8</i> by Stephanie Harvey (Stenhouse, 1998) provides strategies for ling nonfiction and for conducting research. It also gives ideas for instruction on ways to communicate/write findings and present to dience.
-	usion and Collaboration: Inquiry Circles in Action by Harvey Daniels and Stephanie Harvey (Heinemann, 2009) is a great resource for ini-research projects and strategies for developing collaborative inquiry groups.
Diverse Lea	irners
-	or meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be is site. Resources based on the Universal Design for Learning principles are available at <u>www.cast.org</u> .

Strand	Writing	
Topic Range of Writing		
Standard St	tatements	Content Elaborations
reflecti	outinely over extended time frames (time for research, on, and revision) and shorter time frames (a single sitting or r two) for a range of discipline-specific tasks, purposes, and ces.	Effective writers build their skills by practicing a Range of Writing . The learn to appreciate that a key purpose of writing is to communicate clearly to an external, sometimes unfamiliar audience, and they begin to adapt the form and content of their writing to accomplish a particular task and purpose. They develop the capacity to build knowledge of a subject through research projects and to respond analytically to literary and informational sources. To meet these goals, students must devote significant time and effort to writing, producing numerous pieces over short and extended time frames throughout the year.
		In the next grade band, students are expected to write routinely over extended time frames (time for research, reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes and audiences.

To build a foundation for college and career readiness, students need to learn to use writing as a way of offering and supporting opinions, demonstrating understanding of the subjects they are studying, and conveying real and imagined experiences and events.

Strand	Writing
Торіс	Range of Writing
Instructio	nal Strategies and Resources
Cross-Gen	re Expressions
-	rrent topic of study, have students write about it in multiple formats. For example, in a unit on rocks, ask students to do a research isual display, a poem and a drama about the topic.
	s of Writing: The Complete Guide (Grades 3 and Up) by Ruth Culham (Scholastic Professional Books, New York, NY, 2003) is a al tool that provides practical strategies for teaching and assessing writing.
-	<i>Writing: Balancing Process and Product</i> by Gail E. Tompkins (Allyn and Bacon, 2011) provides instructional procedures and strategies in a variety of genres.
Diverse Le	arners
-	for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be nis site. Resources based on the Universal Design for Learning principles are available at www.cast.org.

Strand		Speaking and Listening		
Το	 Engage effectively in a range of collaborative discussions (one-on- one, in groups, and teacher-led) with diverse partners on grade 3 			
Sta			In the previous grade band, students were expected to participate in collaborative conversations with diverse partners and to recount or	
1.			collaborative conversations with diverse partners and to recount or describe key ideas or details from text. They also were expected to ask and answer questions in order to clarify comprehension, gather additional information or deepen understanding.	
	a.	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and	Content Elaborations	
		other information known about the topic to explore ideas under discussion.	For an understanding of the topic Comprehension and Collaboration , effective speakers and careful listeners are actively engaged in	
		Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).	collaborative learning. They share the roles of participant, leader and observer as well as follow established procedures for the best possible group collaborations in order to meet common goals and arrive at common understandings. For these collaborations and understandings	
	С.	Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.	to take place, students must be able to listen carefully. This will require them to use specific techniques to clarify what they heard and to respond rationally in order to further the discussion.	
		Explain their own ideas and understanding in light of the discussion.	In the next grade band, students will be expected to engage effectively in a range of collaborative discussions interpreting and	
2.	 Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally. 		analyzing information presented in diverse media. They also will be expected to delineate a speaker's argument and claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.	
3.		answer questions about information from a speaker, appropriate elaboration and detail.		

Enduring Understanding

Strong listening and speaking skills are critical for learning and communicating and allow us to understand our world better. Applying these skills to collaboration amplifies each individual's contributions and leads to new and unique understandings and solutions.

Strand	Speaking and Listening
Τορίς	Comprehension and Collaboration

Instructional Strategies and Resources

Poetry Practice

Model reading poetry with expression and fluency. Provide opportunities for students to practice sharing poetry as individuals or in whole groups. Use poetry that focuses on the concepts of reading, writing and school for practice. Examples might be:

- Wonderful Words: Poems About Reading, Writing, Speaking, and Listening by Lee Bennett Hopkins
- Good Books, Good Times by Lee Bennett Hopkins
- Lunch Money And Other Poems About School by Carol Diggory Shields
- When The Teacher Isn't Looking: And Other Funny School Poems by Kenn Nesbitt

Jigsaw

Students draw a card with a section of the topic on it. They research their assigned topics and get in groups with classmates who have the same assigned topic. Students in each group share their information with each other and collaboratively come up with a way to explain and teach their assigned topic to students who had different topics. Groups are re-formed so a representative for each topic is included and share their assigned topic material with each other following the way that was determined to teach or explain it in their collaborative groups.

Speaking and Listening for Preschool Through Third Grade [With DVD] by Lauren B. Resnick and Catherine E. Snow (International Reading Association, 2008) focuses on oral language development and provides strategies for making the classroom a "noisy" place with conversations, presentations, etc.

Diverse Learners

Str	and	Speaking and Listening	
Topic Presentation of Knowledge and Ideas		Presentation of Knowledge and Ideas	
Sta 4.	with appr	tements n a topic or text, tell a story, or recount and experience ropriate facts and relevant, descriptive details, speaking an understandable pace.	In the previous grade band, students were expected to tell stories or recount experiences with appropriate facts and details. They were expected to create audio recordings, adding visual displays to clarify information when appropriate. They also were expected to produce complete sentences in order to provide requested details or clarification.
			Content Elaborations
5.	demonstrate fluid reading at an understandable pace; add visual		The focus of this topic, Presentation of Knowledge and Ideas , is the understanding that effective speakers report and respond in complete sentences when conveying information. They include audio and visual components to develop ideas and themes when appropriate. They also make choices regarding pacing and the use of formal and informal language.
6.	-	complete sentences when appropriate to task and in order to provide requested detail or clarification.	In the next grade band, students are expected to present claims and findings using appropriate eye contact, adequate volume and clear pronunciation. They are expected to adapt speech to a variety of contexts and tasks, demonstrating a command of formal English wher indicated.

their message.

Strand	Speaking and Listening	
Торіс	Presentation of Knowledge and Ideas	
Instructio	nal Strategies and Resources	
Responsiv	re Classroom	
	environment where student voice is encouraged and honored. Speaking and listening are routine parts of the school day. For set up a morning meeting or opportunity for students to share new learning with each other.	
Becoming	a Newscaster	
events, sp practice p people in	ers may be involved in planning and presenting a weekly newscast including various segments. Assign roles such as weather, curren orts, book reviews, etc. Students work in small groups to prepare scripts and gather data using Web resources for information. They resenting with their groups before presenting to the school via live telecast or being taped for future broadcast. Consider inviting from broadcasting, arranging field trips to local radio/television/high school media classes, using high school student media mentors porating the Newspapers in Education curricula.	
	The Power of Our Words: Teacher Language that Helps Children Learn by Paula Denton and Alice Yang (Northeast Foundation for Children, 007) addresses the ways teachers can best use their own oral literacy to provide instruction.	
Diverse Le	arners	
-	for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be his site. Resources based on the Universal Design for Learning principles are available at www.cast.org.	

Stran	nd	Language	
Торіс	С	Conventions of Standard English	
 Standard Statements 1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. b. Form and use regular and irregular plural nouns. c. Use abstract nouns (e.g., <i>childhood</i>). d. Form and use regular and irregular verbs. e. Form and use the simple (e.g., <i>I walked; I walk; I will walk</i>) verb tenses. f. Ensure subject-verb and pronoun-antecedent agreement. g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified. h. Use coordinating and subordinating conjunctions. i. Produce simple, compound, and complex sentences. 		tatements estrate command of the conventions of standard English ar and usage when writing or speaking. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences. Form and use regular and irregular plural nouns. Use abstract nouns (e.g., <i>childhood</i>). Form and use regular and irregular verbs. Form and use the simple (e.g., <i>I walked; I walk; I will walk</i>) verb tenses. Ensure subject-verb and pronoun-antecedent agreement. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified. Use coordinating and subordinating conjunctions.	In the previous grade band, students were expected to have a basic understanding of and experience with the rules of grammar, usage and mechanics of mainstream English. Content Elaborations There are specific rules and Conventions of Standard English that language must follow. Writers and speakers apply the rules and conventions regarding parts of speech, phrases, sentence structure, mechanics and spelling to communicate effectively. These conventions are learned and applied within the contexts of reading, writing, speaking and listening. In the next grade band, students are expected to develop a firmer command of language conventions as they are used in speaking and writing to convey messages that are more complex.
	apitali a. b. c.	estrate command of the conventions of standard English zation, punctuation, and spelling when writing. Capitalize appropriate words in titles. Use commas in addresses. Use commas and quotation marks in dialogue. Form and use possessives. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., <i>sitting, smiled, cries, happiness</i>).	

Strand	Language
Торіс	Conventions of Standard English
	Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words. Consult reference materials, including beginning
۶.	dictionaries, as needed to check and correct spellings.
Enduring U	nderstanding
	an essential tool for understanding our world. Effective written and oral communications rely upon understanding and applying the ndard English.
Instruction	al Strategies and Resources
-	to prompt attention to vivid detail and the use of descriptive adjectives. Images can be taken from royalty-free image sites. Often,
Use images calendars f students fo What Did Y Write a sing	to prompt attention to vivid detail and the use of descriptive adjectives. Images can be taken from royalty-free image sites. Often, rom previous years have images that are good for this activity. Students also may want to bring in photos to trade with other r this activity.
Use images calendars f students fo What Did Y Write a sin punctuated are placed. Painless Ju publisher s	to prompt attention to vivid detail and the use of descriptive adjectives. Images can be taken from royalty-free image sites. Often, rom previous years have images that are good for this activity. Students also may want to bring in photos to trade with other r this activity. You Say? gle sentence on three sentence strips, varying the ending punctuation on each. Have students read sentences as they are
Use images calendars f students fo What Did Y Write a sin punctuated are placed. Painless Ju publisher s	to prompt attention to vivid detail and the use of descriptive adjectives. Images can be taken from royalty-free image sites. Often, rom previous years have images that are good for this activity. Students also may want to bring in photos to trade with other r this activity. Fou Say? gle sentence on three sentence strips, varying the ending punctuation on each. Have students read sentences as they are . This activity can be adapted to include commas within the sentences to note how meaning is changed depending on where pauses there: Grammar by Marciann McClarnon (Barron's Educational Series, 2007) is geared for third- and fourth-grade students. The states, "Teachers and students in third and fourth grades will value this instructive and entertaining journey to Grammar World, have fun while they develop their facility in correct English usage."

Strand	Language	
Торіс	Knowledge of Language	
Standard S	Statements	In the previous grade band, students were expected to examine English and its cultural and social variants explicitly.
speaki	nowledge of language and its conventions when writing, ng, reading, or listening. Choose words and phrases for effect. Recognize and observe differences between the conventions of spoken and written standard English.	Content Elaborations Knowledge of Language allows for informed choices in the context of the communication. Writers and speakers select language, word choice and punctuation appropriate for purpose, audience and effect.
		In the next grade band, students are expected to use language to reflect a personal style with consistency as a way to spark reader/listener interest.

Language exists within the contexts of audience and purpose. Knowledge of language and skillful application of conventions and craft enhance expression and aid comprehension.

Strand	Language
Торіс	Knowledge of Language
Instructional Strategies and Resources	

Beginnings and Endings

Read aloud first and/or last lines from age-appropriate stories. Have students talk about what "grabbed their attention." Create a brainstorm list of the ways these authors used their "craft" to engage readers.

She Said, He Said

Brainstorm a list of words to replace the word *said*. Post the list for students to use when crafting their own narratives. There are a number of pre-made lists available online, but lists created by the students in a classroom are often the ones most remembered. This activity can be repeated with other commonly over-used words (i.e., interesting, nice, things, happy). Chart the words and display around the classroom for students to use when doing independent writing.

Understanding English Language Variation in U.S. Schools by Anne H. Charity Hudley, Christine Mallinson, James A. Banks and Walt Wolfram (Teachers College Press, 2010) helps teachers become aware of the varieties of English that students bring to the classroom and provides suggestions of ways to teach standard English as an additional way of expressing ideas.

Diverse Learners

Strand	Language	
Торіс	Vocabulary Acquisition and Use	
Standard St	atements	In the previous grade band, students were expected to understand
		how word parts work together to create meaning.
 Determine or clarify the meaning of unknown and multiple- meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies. 		Content Elaborations
b. c. d.	Use sentence-level context as a clue to the meaning of a word or phrase. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., <i>agreeable/disagreeable, comfortable/uncomfortable,</i> <i>care/careless, heat/preheat</i>). Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., <i>company,</i> <i>companion</i>). Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.	Learning, as a language-based activity, is fundamentally and profoundly dependent on Vocabulary Acquisition and Use. Knowing vocabulary goes beyond knowing a definition. Students acquire and use vocabulary through exposure to language-rich situations and events. They use an array of strategies including language structure and origin, textual clues, word relationships, and differences between literal and figurative language to build vocabulary and enhance comprehension. Understanding the nuances of words and phrases (shades of meaning) allows students to use vocabulary purposefully and precisely. In the next grade band, students are expected to determine the meaning of and to use words and phrases that have multiple or
relation: a. b. c.	strate understanding of figurative language, word ships and nuances in word meanings. Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., <i>take steps</i>). Identify real-life connections between words and their use (e.g., describe people who are <i>friendly</i> or <i>helpful</i>) Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., <i>knew</i> , <i>believed</i> , <i>suspected</i> , <i>heard</i> , <i>wondered</i>).	nonliteral meanings to enhance the quality of their written products.

Strand	Language
Торіс	Vocabulary Acquisition and Use
general includir	and use accurately grade-appropriate conversational, academic, and domain-specific words and phrases, ng those that signal spatial and temporal relationships (e.g., nner that night we went looking for them).
Enduring U	nderstanding
Words are p	powerful. Interacting with words actively engages students in investigating and celebrating language.
Instruction	al Strategies and Resources
 A de A de Exai Nor Frayer, D., F 	Image: Model is a graphical organizer used to define words and acquire new vocabulary. The graphic has four squares that include: Efinition of the word/concept escription of its essential characteristics mples of the word/concept examples of the word/concept Image: Secription of the word/concept escription of the word/concept escription of the word/concept escription. Image: Secription of the word/concept escription of the word/concept escription. Image: Secription of the word/concept escription. <td< td=""></td<>
four boxes a use. Diverse Lea Strategies fo	b that supports understanding of the key features of a word or concept. Create a chart that has the targeted word in the center, with around it. Each box has a different activity associated with the word, such as synonyms, antonyms, illustration, and definition and