[bookmark: _GoBack]Grade 4: Unit 3
Big Idea: Nature can amaze us.
	
	Lesson 11
How do animals influence your opinion of nature?
	Lesson 12
How can nature influence events?
	Lesson 13
How do events in nature affect other events?
	Lesson 14
How do illustrations make a text interesting?
	Lesson 15
How do details help you understand the main idea?

	Main Selection & Genre
	The Screech Owl Who Liked Television
Narrative Nonfiction
	The Earth Dragon Awakes
Historical Fiction
	Antarctic Journal: Four Months at the Bottom of the World
Narrative Nonfiction
	The Life and Times of the Ant
Informational Text
	Ecology for Kids
Informational Text

	Reading
Standards
	Informational 2, 3, 5 and 6
	Literature 3 and 7
	Informational 2, 3, 5 and 6
	Informational 2, 3, 5 and 6
	Informational 2, 3, 5 and 6

	Writing Standards
	Expository Nonfiction (Being a Writer)
Writing 2: Informational/Explanatory
Writing 7: Research

	Language
Standards
	Proper Nouns
Suffixes -ful, -less, -ness,
-ment
	Possessive Nouns (*review)
Synonyms
	Regular Verbs (ECC)
Greek and Latin Word Parts spect, struct, tele, vis
	Participles (*building capacity)
Suffixes -able, -ible
	Irregular Verbs
Multiple Meaning Words and Homophones (ECC)

	Foundational Standards
	Word Study: Compound Words

Fluency: Phrasing
	Word Study: Words with
-ed or -ing

Fluency: Rate
	Word Study: Words with
-ed or -ing

Fluency: Phrasing
	Word Study: Final Long e

Fluency: Stress
	Word Study: Changing Final y to i

Fluency: Expression

	Speaking & Listening
	Speaking and Listening 2: Paraphrasing
Speaking and Listening 3: Identify reasons a speaker provides to support their argument

	Science
	Earth Materials

	Health
	Community & Environmental Health

(*Skills identified as review or building capacity are not articulated in the grade level language standards. These skills should be instructed based on student need.)

	
Reading Literature Standards
Journeys Lesson 12
	Reading Informational Standards
 Journeys Lessons 11, 13, 14, 15 and
Extending the CC – Unit 3 (ECC)

	Literature 3: Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g. a character's thoughts, words, or actions).
· I can use specific details from the text to describe a character, setting, or event from a story or drama.
· I can draw conclusions about a character, setting, or event in a story or drama based on specific details in a story.
· I can describe in depth a character, setting, or event in a story or drama using details and my own conclusions.
	Informational 2: Determine the main idea of a text and explain how it is supported by key details; summarize the text.
· I can determine the main idea or topic of a nonfiction text.
· I can explain how key details in a text support the main idea.
· I can use the main idea and key details to summarize a text in my own words.

	
	Informational 3: Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.
· I can explain important events or ideas in a text and support my explanation with details from the text.
· I can explain important events or ideas in a text and what caused them to occur.
· I can explain procedures from a text and identify signal words that supported my understanding.

	Literature 7: Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.
· I can describe how the illustrations and descriptions in a text help me visualize the characters and setting of a story.
· I can compare an oral or visual presentation of a text to the written text.
	Informational 5: Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
· I can identify signal words or features for different text structures. (sequence of events, compare/contrast, cause/effect, problem/solution)
· I can identify the structure used to organize a text.
· I can identify text or graphic features and their purpose. (REVIEW from GRADE 3 INFORMATIONAL 5)

	·
	Informational 6: Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.
· I can identify the two accounts from which an event or topic can be told: firsthand account and secondhand account.
· I can describe information provided from a firsthand account.
· I can describe information provided from a secondhand account.
· I can compare and contrast firsthand account and secondhand accounts.

	Focusing our Instruction

	

	

** Standards listed in bold indicate mastery and the final time this standard will be included in a unit study.
** Underlined words indicate academic vocabulary for instruction.

	Writing Standards
Expository Nonfiction Writing
(Being a Writer)
	Language Standards
Journeys Lessons 11-15 and
Extending the CC – Unit 3 (ECC)

	Writing 2: Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
· I can write an informational/explanatory text about a topic and provide facts and ideas to support the topic.
· I can create a piece that informs or explains a topic using an organizational structure that includes:
· an introduction that provides a general observation and focus of my topic with related information grouped together.
· common features of informational text (headings, labels, etc.) and illustrations to support the topic as needed.
· linking words, phrases, and clauses to connect information clearly for my readers.
· precise language and vocabulary to support the information about my topic.
· a relevant concluding statement or section to provide closure.
	Language 1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· I can use progressive verb tenses to show action that is continuous or ongoing in my writing. (Lesson 13 and ECC)
· I can recognize words with similar spelling as homophones and identify their correct meaning (e.g., whether/weather). (ECC)

	
	Language 2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
· I can capitalize proper nouns correctly when editing and writing. (Lesson 11)

	Writing 7: Conduct short research projects that build knowledge through investigation of different aspects of a topic.
· I can conduct short research projects about topics I find interesting to broaden my own understanding and help readers understand different aspects of a topic.
	Language 4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 4 reading and content, choosing flexibly from a range of strategies.
· I can use the common suffixes -ful, -less, -ness and -ment to determine the meaning of unknown words. (Lesson 11)
· I can use the common roots spect, struct, tele and vis to determine the meaning of unknown words. (Lesson 13)
· I can use the common suffixes -able and -ible to determine the meaning of unknown words. (Lesson 14)
· I can use context clues to help me determine the meaning of multiple meaning and commonly confused words. (Lesson 15 and ECC)

	
	Language 5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
· I can recognize and produce synonyms. (Lesson 12)

	Foundational Standards - Phonics
Journeys Lessons 11-15
	Foundational Standards - Fluency
Journeys Lessons 11-15

	Foundational 3:
· I can read and write compound words. (Lesson 11)
· I can read and write words with an -ed or -ing ending. (Lesson 12 and 13)
· I can read and write words with the final long -e. (Lesson 14)
· I can read and write words in which the final y changes to an i. (Lesson 15)
	Foundational 4:
· I can group words into phrases and pause naturally at punctuation marks when I read aloud. (Lesson 11 and 13)
· I can read aloud at a “just right” pace that is appropriate for the text that I’m reading. (Lesson 12)
· I can stress or emphasize important words to help me better understand what I am reading. (Lesson 14)
· I can show expression by varying my intonation when I’m reading aloud to help me better understand the text. (Lesson 15)

	Speaking & Listening Standards
Journeys Lessons 11-15

	Speaking and Listening 2: Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
· I can paraphrase the parts of a text.
· I can paraphrase information I gathered from an oral or visual presentation.

	Speaking and Listening 3: Identify the reasons and evidence a speaker provides to support particular points.
· I can identify the reasons a speaker provides to support their argument.

Des Moines Public Schools	 2014-2015 Literacy Curriculum Guides	 Grade 4 – Unit 3
