

First Nine Weeks

Benchmark Passages: The Odd Orphan, Cute Little Bugs

Grade: 4		Subject: English CIP Pacing Guide		Year: 2017-2018	
# of Days	SOL	Student Essential Knowledge and Skills	Resources	Vocabulary	Bloom's
	<p>Reading</p> <p>The student will expand vocabulary when reading.</p> <ul style="list-style-type: none"> Use context to clarify meanings of unfamiliar words. (4.4a) (Benchmark) Use knowledge of roots, affixes, synonyms, antonyms. (4.4b) (Benchmark) Use word-reference materials, including the glossary, dictionary, and thesaurus. (4.4c) (Benchmark) Develop vocabulary by listening to and reading a variety of texts. (4.4d) Use vocabulary from other content areas. (4.4e) 	<ul style="list-style-type: none"> use context as a clue to clarify the meaning of unfamiliar words or phrases (e.g., definitions, examples, or restatements of text). use clues in the context of a sentence, paragraph, or reading selection to predict and explain the meanings of words that have more than one definition. use their knowledge of affixes (prefixes and suffixes) to read and understand the meanings of words. use their knowledge of synonyms (words with similar meanings) and antonyms (words with opposite meanings) to understand the meanings of unfamiliar words. derive word meaning by using their knowledge of homophones (words that are pronounced the same but are spelled differently and have different meanings), such as <i>read/red, no/know, hear/here</i>. 		context clues clarify roots affixes synonyms antonyms homophones glossary dictionary thesaurus	Use-L3 Develop-L3 Clarify-L2 Predict-L3 Explain-L3 Understand-L2 Derive-L1
	<p>The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry.</p> <ul style="list-style-type: none"> Explain the author's purpose (4.5a) (Benchmark) Describe how the choice of language, setting, characters, and information contributes to the author's purpose. (4.5b) (Benchmark) 	<ul style="list-style-type: none"> explain the author's purpose (e.g., to entertain, inform, or persuade). describe how the choice of language, setting, characters, details, and other information contribute to the author's purpose. 		fiction narrative nonfiction author's	Read-L1 Demonstrate-L3 Explain-L2 Describe-L2 Identify-L2

	<ul style="list-style-type: none"> • Identify sensory words. (4.5g) (Benchmark) • Draw conclusions/make inferences about text. (4.5h) (Benchmark) • Use reading strategies throughout the reading process to monitor comprehension. (4.5k) • Read with fluency and accuracy. (4.5l) 	<ul style="list-style-type: none"> • identify sensory words that describe sights, sounds, smells, and tastes, and describe how they make the reader feel. • Students will use reading strategies throughout the reading process to monitor comprehension. Strategies include: <ul style="list-style-type: none"> ◦ draw conclusions/make inferences about text; and ◦ make, confirm, and revise ongoing predictions. • read familiar text with fluency, accuracy, and prosody. • read with sufficient accuracy and fluency to support comprehension. • become aware of when they do not understand, (e.g., by reflecting upon and learning to articulate what exactly is causing difficulty). • refer to details and examples in a text when explaining what the text says, drawing conclusions/making inferences from text. 		purpose entertain inform persuade language setting characters fluency accuracy draw conclusion sensory	Understand-L2 Summarize-L2 Use-L3 Monitor-L5 Draw conclusions /Make inferences-L6 Make-L6 Confirm-L5 Revise-L6 Read-L1 Reflecting-L4 Explain-L2 Identify-L2 Draw conclusions /make inferences-L6 Use-L3 Describe-L2 Refer-L6
	<p><u>Nonfiction</u></p> <p>The student will read and demonstrate comprehension of nonfiction texts.</p> <ul style="list-style-type: none"> • Use text structures, such as type, headings, and graphics, to predict and categorize information in both print and 	<ul style="list-style-type: none"> • use text features, such as special type styles (e.g., boldfaced, italics) and color, captions under pictures and graphics, and headings of sections and chapters, to predict and categorize information in both 		prior knowledge background knowledge	Distinguish-L2 Use-L3 Identify-L2 Demonstrate-L3

	<p>digital texts. (4.6a) (Benchmark)</p> <ul style="list-style-type: none"> • Explain the author's purpose. (4.6c) (Benchmark) • Distinguish between fact and opinion. (4.6h) (Benchmark) • Use prior knowledge and build additional background knowledge as context for new learning. (4.6i) • Identify new information gained from reading. (4.6j) • Read with fluency and accuracy. (4.6l) 	<p>print and digital texts.</p> <ul style="list-style-type: none"> • understand how written text and accompanying illustrations connect to convey meaning (e.g., charts, graphs, diagrams, timelines, animations). • understand that narrative nonfiction is a story based on facts. • identify the facts contained in a piece of narrative nonfiction. • Students will demonstrate comprehension of a selection by using before-, during-, and after-reading strategies (e.g., using graphic organizers, question generation, and summarization). • Before reading, students use text structures to predict and categorize information. • During reading, students formulate questions and make and revise ongoing predictions and inferences • After reading, students confirm or dismiss previous predictions and inferences. Students also summarize content by identifying important ideas and providing details. • apply prior knowledge to make predictions and to describe the relationship between content and previously learned concepts. • identify new information learned from reading. 		<p>nonfiction</p> <p>text structures</p> <p>predict</p> <p>categorize</p> <p>digital</p> <p>author's purpose</p> <p>fact</p> <p>opinion</p> <p>fluency</p> <p>accuracy</p> <p>illustrations</p>	<p>Predict-L3</p> <p>Categorize-L4</p> <p>Formulate-L6</p> <p>Make-L6</p> <p>Revise-L6</p> <p>Confirm-L5</p> <p>Dismiss-L5</p> <p>Summarize-L2</p> <p>Formulate-L6</p> <p>Use-L3</p> <p>Identify-L2</p> <p>Generate-L6</p> <p>Combine-L6</p> <p>Apply-L3</p> <p>Make predictions-L6</p> <p>Describe-L2</p> <p>Use-L3</p> <p>Predict-L6</p> <p>Categorize-L4</p> <p>Explain-L2</p> <p>Identify-L2</p> <p>Understand-L2</p> <p>Connect-L4</p> <p>Summarizin</p>
--	---	--	--	---	---

		<ul style="list-style-type: none"> • read familiar text with fluency, accuracy, and expression. • become aware of when they do not understand (e.g., by reflecting upon and articulating what exactly is causing difficulty). 			g-L5 Read-L1 Reflect-L4 Articulating-L3
	<p><u>Writing</u></p> <p>Writing Focus: Narrative</p> <p>The student will write cohesively for a variety of purposes.</p> <ul style="list-style-type: none"> • Identify intended audience. (4.7a)NT • Focus on one aspect of a topic. (4.7b)NT • Use a variety of pre-writing strategies. (4.7c)NT • Organize writing to convey a central idea. (4.7d)T3 • Recognize different modes of writing have different patterns of organization. (4.7e) (Benchmark) • Write a clear topic sentence focusing on the main idea. (4.7f)T2 • Write two or more related paragraphs on the same topic. (4.7g)NT • Use transition words for sentence variety. (4.7h) (Benchmark) • Utilize elements of style, including word choice and sentence variation. (4.7i)NT • Revise writing for clarity of content using specific vocabulary and information. (4.7j)NT • Include supporting details that elaborate the main idea. (4.7k)T3 	<ul style="list-style-type: none"> • apply knowledge of the writing domains of composing, written expression, and usage/mechanics. • produce clear and coherent writing in which the development and organization are appropriate to purpose and audience. • recognize different modes of writing have different patterns of organization <ul style="list-style-type: none"> ◦ informative/explanatory <ul style="list-style-type: none"> – clearly introduce a topic and group related information in paragraphs – use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic – use specific vocabulary to inform and explain the topic; and provide a concluding statement or section related to the topic ◦ narrative <ul style="list-style-type: none"> – organize an event sequence 	<ul style="list-style-type: none"> • Thesaurus • Dictionary • Writing prompts (VDOE released) • Mentor Text • Dictionary • Internet • Almanac • Atlas • Nonfiction Text • Encyclopedia • Newspaper • Library • Thesaurus • Smart Exchange • SuperTeacher 	identify use organize recognize apply produce provide focus narrative informative coherent sequence convey introduce write shape	Identify-L2 Focus-L2 Use-L3 Organize-L4 Recognize-L1 Apply-L3 Produce-L6 Introduce-L1 Provide-L2 Write-L6 Use-L3 Utilize-L3 Revise-L6 Include-L2 Elaborate-L2 Shape-L6 Control-L6 Select-L4 Link-L4

		<p>that unfolds naturally</p> <ul style="list-style-type: none"> – use transition words and phrases for sentence variety and to manage the sequence of events • write a clear topic sentence focused on the main idea. • purposefully shape and control language to affect readers. • select specific information to guide readers more purposefully through the piece. • use specific vocabulary and vivid word choice. • write two or more related paragraphs on a topic. • use precise language and vocabulary to explain a topic. • link ideas within paragraphs using words and phrases (e.g., another, for example, since, also). • include sentences of various lengths and beginnings to create a pleasant, informal rhythm. • use available reference resources (e.g., dictionary and thesaurus) as aids to revising writing for clarity. • use facts and details in sentences to elaborate the main idea. • use available technology to gather information and to aid in writing. 		<p>control</p> <p>utilize</p> <p>revise</p> <p>use</p> <p>include</p> <p>elaborate</p> <p>select</p> <p>link</p> <p>transition</p> <p>details</p>	
--	--	---	--	---	--

	<p><u>Grammar</u></p> <p>The student will edit writing for correct grammar, capitalization, spelling, punctuation, sentence structure, and paragraphing.</p> <ul style="list-style-type: none"> • Use subject-verb agreement. (4.8a)NT • Use correct spelling for frequently used words, including common homophones. (4.8g)T2 • Use singular possessives. (4.8h)T2 • Include prepositional phrases. (4.8b)NT • Eliminate double negatives. (4.8c)T3 • Incorporate adjectives and adverbs. (4.8f) (Benchmark) • Use noun-pronoun agreement. (4.8d)NT • Use commas in series, dates, and addresses. (4.8e) (Benchmark) 	<ul style="list-style-type: none"> • use subject-verb agreement (singular nouns with singular verbs; plural nouns with plural verbs). • use the correct spelling of frequently used words, including common homonyms/homophones (e.g., <i>threw/through</i>). • use singular possessives. • use subject-verb agreement (singular nouns with singular verbs; plural nouns with plural verbs). • appropriately identify and use the following parts of a sentence in writing: subject, predicate, and prepositional phrase. • avoid the use of double negatives. • use adjectives and adverbs (use adverbs instead of adjectives where appropriate, (e.g., “He played <i>really</i> well.” instead of “He played <i>real</i> well.”). • appropriately identify and use the following parts of speech: nouns, pronouns, verbs, adjectives, adverbs, and prepositions in their writing. • apply knowledge of the writing domains of composing, written expression, and usage/mechanics. • use a rubric to self-assess writing. • use technology, including the Internet, to produce, edit and 	<ul style="list-style-type: none"> • Dictionary • Brain Pop • Sorting • Graphic Organizers • Games • Examples/ • Nonexamples 	<p>use</p> <p>edit</p> <p>homophones</p> <p>homonyms</p> <p>use</p> <p>identify</p> <p>apply</p> <p>publish</p> <p>collaborate</p> <p>nouns</p> <p>pronouns</p> <p>verbs</p> <p>adjectives</p> <p>adverbs</p> <p>prepositions</p>	<p>Use-L3</p> <p>Edit-L5</p> <p>Use-L3</p> <p>Include-L2</p> <p>Eliminate-L3</p> <p>Incorporate-L3</p> <p>Identify-L2</p> <p>Apply-L3</p> <p>Produce-L6</p> <p>Edit-L5</p> <p>Publish-L6</p> <p>Interact-L6</p> <p>Collaborate-L6</p>
--	---	---	---	---	---

		<p>publish writing as well as to interact and collaborate with others.</p> <ul style="list-style-type: none">• appropriately identify and use the following parts of speech: nouns, pronouns, verbs, adjectives, adverbs, and prepositions in their writing.• use noun/pronoun agreement (pronoun agrees in number and gender with its antecedent).• use reflexive pronouns (e.g., myself, ourselves).• use commas in series, dates, and addresses.			
--	--	--	--	--	--

Second Nine Weeks (Continue to reinforce skills taught in Q1)					
Benchmark Passages: The Paper Airplane Contest, The Big Spill, The Komodo					
Grade: 4		Subject: English		Year: 2017-2018	
# of Days	SOL	Student Essential Knowledge and Skills	Resources	Vocabulary	Bloom's
	<p>Reading</p> <p>The student will expand vocabulary when reading.</p> <ul style="list-style-type: none"> Use context to clarify meanings of unfamiliar words. (4.4a) (Benchmark) Use knowledge of roots, affixes, synonyms, antonyms, and homophones. (4.4b) (Benchmark) Use word-reference materials, including the glossary, dictionary, and thesaurus. (4.4c) (Benchmark) Develop vocabulary by listening to and reading a variety of texts. (4.4d) Use vocabulary from other content areas. (4.4e) 	<ul style="list-style-type: none"> use context as a clue to clarify the meaning of unfamiliar words or phrases (e.g., definitions, examples, or restatements of text). use clues in the context of a sentence, paragraph, or reading selection to predict and explain the meanings of words that have more than one definition. use their knowledge of affixes (prefixes and suffixes) to read and understand the meanings of words. use their knowledge of synonyms (words with similar meanings) and antonyms (words with opposite meanings) to understand the meanings of unfamiliar words. derive word meaning by using their knowledge of homophones (words that are pronounced the same but are spelled differently and have different meanings), such as <i>read/red</i>, <i>no/know</i>, <i>hear/here</i>. 		context clues clarify roots affixes synonyms antonyms homophones glossary dictionary thesaurus	Use-L3 Develop-L3 Clarify-L2 Predict-L3 Explain-L3 Understand-L2 Derive-L1
	<p>The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry.</p> <ul style="list-style-type: none"> Identify the main idea. (4.5c) (Benchmark) Summarize supporting details. (4.5d) Draw conclusions/make inferences about 	<ul style="list-style-type: none"> identify the main idea or theme of a text and summarize using supporting details. 		fiction narrative nonfiction language	Read-L1 Demonstrate-L3 Identify-L2 Summarize-L2 Use-L3 Monitor-L5

	<p>text. (4.5h) (Benchmark)</p> <ul style="list-style-type: none"> • Identify cause and effect relationships. (4.5j) (Benchmark) • Use reading strategies throughout the reading process to monitor comprehension. (4.5k) • Read with fluency and accuracy. (4.5l) 	<ul style="list-style-type: none"> • Students will use reading strategies throughout the reading process to monitor comprehension. Strategies include: <ul style="list-style-type: none"> ◦ draw conclusions/make inferences about text; and ◦ make, confirm, and revise ongoing predictions. • identify cause and effect relationships. • read familiar text with fluency, accuracy, and prosody. • read with sufficient accuracy and fluency to support comprehension. become aware of when they do not understand, (e.g., by reflecting upon and learning to articulate what exactly is causing difficulty). • refer to details and examples in a text when explaining what the text says, drawing conclusions/making inferences from text. 		<p>setting</p> <p>characters</p> <p>main idea</p> <p>summarize</p> <p>supporting details</p> <p>fluency</p> <p>accuracy</p> <p>draw conclusion</p> <p>cause and effect</p> <p>relationships</p>	<p>Draw conclusions /Make inferences-L6</p> <p>Make-L6 Confirm-L5</p> <p>Revise-L6 Read-L1</p> <p>Reflecting-L4</p> <p>Explain-L2</p> <p>Draw conclusions /make inferences-L6</p> <p>Use-L3 Refer-L6</p>
	<p><u>Nonfiction</u></p> <p>The student will read and demonstrate comprehension of nonfiction texts.</p> <ul style="list-style-type: none"> • Use text structures, such as type, headings, and graphics, to predict and categorize information in both print and digital texts. (4.6a) (Benchmark) • Identify the main idea. (4.6d) (Benchmark) • Draw conclusions and make simple inferences using textual information as support. (4.6f) (Benchmark) 	<ul style="list-style-type: none"> • use text features, such as special type styles (e.g., boldfaced, italics) and color, captions under pictures and graphics, and headings of sections and chapters, to predict • understand how written text and accompanying illustrations connect to convey meaning (e.g., charts, graphs, diagrams, timelines, animations). • identify the main idea and 		<p>draw conclusions</p> <p>inferences</p> <p>prior knowledge</p> <p>background knowledge</p> <p>nonfiction</p>	<p>Use-L3 Monitor-L5</p> <p>Generate-L6</p> <p>Combine-L6</p> <p>Identify-L2</p> <p>Demonstrate-L3</p> <p>Predict-L3</p> <p>Categorize-L4</p>

	<ul style="list-style-type: none"> • Distinguish between cause and effect. (4.6g) (Benchmark) • Identify new information gained from reading. (4.6j) • Use reading strategies throughout the reading process to monitor comprehension. (4.6k) • Read with fluency and accuracy. (4.6l) 	<p>supporting details within a selection summarizing the text by using tools such as graphic organizers, outlining, and notes.</p> <ul style="list-style-type: none"> • generate questions to guide reading of text. • combine information from various places in the text to draw a conclusion. • make simple inferences, using information from the text. • identify cause and effect relationships. • <i>Before</i> reading, students use text structures to predict and categorize information. • <i>During</i> reading, students formulate questions and make and revise ongoing predictions and inferences, using given information. • <i>After</i> reading, students confirm or dismiss previous predictions and inferences. Students also summarize content by identifying important ideas and providing details. • apply prior knowledge to make predictions and to describe the relationship between content and previously learned concepts. • identify new information learned from reading. • and categorize information in both print and digital texts. 		<p>text structures</p> <p>predict</p> <p>categorize</p> <p>digital</p> <p>author's purpose</p> <p>main idea</p> <p>supporting details</p> <p>summarize</p> <p>fact</p> <p>opinion</p> <p>fluency</p> <p>accuracy</p> <p>illustrations</p>	<p>Formulate-L6</p> <p>Make-L6</p> <p>Revise-L6</p> <p>Confirm-L5</p> <p>Dismiss-L5</p> <p>Summarize-L2</p> <p>Formulate-L6</p> <p>Draw conclusions-L6</p> <p>Make simple inferences-L6</p> <p>Use-L3</p> <p>Identify-L2</p> <p>Generate-L6</p> <p>Combine-L6</p> <p>Apply-L3</p> <p>Make predictions-L6</p> <p>Describe-L2</p> <p>Use-L3</p> <p>Predict-L6</p> <p>Categorize-L4</p> <p>Explain-L2</p> <p>Identify-L2</p>
--	---	--	--	---	---

		<ul style="list-style-type: none"> • read familiar text with fluency, accuracy, and expression. • become aware of when they do not understand (e.g., by reflecting upon and articulating what exactly is causing difficulty). 			Understand-L2 Connect-L4 Summarizin g-L5
	<p><u>Writing</u></p> <p>Writing Focus: Informative/Explanatory</p> <p>The student will write cohesively for a variety of purposes.</p> <ul style="list-style-type: none"> • Identify intended audience. (4.7a)NT • Focus on one aspect of a topic. (4.7b)NT • Use a variety of pre-writing strategies. (4.7c)NT • Organize writing to convey a central idea. (4.7d)T3 • Recognize different modes of writing have different patterns of organization. (4.7e)T1 • Write a clear topic sentence focusing on the main idea. (4.7f) (Benchmark) • Write two or more related paragraphs on the same topic. (4.7g)NT • Use transition words for sentence variety. (4.7h)T1 • Utilize elements of style, including word choice and sentence variation. (4.7i)NT • Revise writing for clarity of content using specific vocabulary and information. (4.7j)NT • Include supporting details that elaborate the main idea. (4.7k)T3 	<ul style="list-style-type: none"> • apply knowledge of the writing domains of composing, written expression, and usage/mechanics. • produce clear and coherent writing in which the development and organization are appropriate to purpose and audience. • recognize different modes of writing have different patterns of organization <ul style="list-style-type: none"> ◦ informative/explanatory <ul style="list-style-type: none"> – clearly introduce a topic and group related information in paragraphs – use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic – use specific vocabulary to inform and explain the topic; and provide a concluding statement or section related to the topic 	<ul style="list-style-type: none"> • Thesaurus • Dictionary • Writing prompts (VDOE released) • Mentor Text • Dictionary • Internet • Almanac • Atlas • Nonfiction Text • Encyclopedia • Newspaper • Library • Thesaurus • Smart Exchange • SuperTeacher 	identify use organize recognize apply produce provide focus narrative informative coherent sequence convey introduce write shape	Identify-L2 Focus-L2 Use-L3 Organize-L4 Recognize-L1 Apply-L3 Produce-L6 Introduce-L1 Provide-L2 Write-L6 Use-L3 Utilize-L3 Revise-L6 Include-L2 Elaborate-L2 Shape-L6 Control-L6 Select-L4 Link-L4

		<ul style="list-style-type: none"> ◦ narrative <ul style="list-style-type: none"> – organize an event sequence that unfolds naturally – use transition words and phrases for sentence variety and to manage <p>the sequence of events</p> <ul style="list-style-type: none"> • write a clear topic sentence focused on the main idea. • purposefully shape and control language to affect readers. • select specific information to guide readers more purposefully through the piece. • use specific vocabulary and vivid word choice. • write two or more related paragraphs on a topic. • use precise language and vocabulary to explain a topic. • link ideas within paragraphs using words and phrases (e.g., another, for example, since, also). • include sentences of various lengths and beginnings to create a pleasant, informal rhythm. • use available reference resources (e.g., dictionary and thesaurus) as aids to revising writing for clarity. • use facts and details in sentences to elaborate the main idea. 		<p>control</p> <p>utilize</p> <p>revise</p> <p>use</p> <p>include</p> <p>elaborate</p> <p>select</p> <p>link</p> <p>transition</p> <p>details</p>	
--	--	--	--	---	--

	<p><u>Grammar</u></p> <p>The student will edit writing for correct grammar, capitalization, spelling, punctuation, sentence structure, and paragraphing.</p> <ul style="list-style-type: none"> • Use subject-verb agreement. (4.8a)NT • Use correct spelling for frequently used words, including common homophones. (4.8g) (Benchmark) • Use singular possessives. (4.8h) (Benchmark) • Include prepositional phrases. (4.8b)NT • Eliminate double negatives. (4.8c)T3 • Incorporate adjectives and adverbs. (4.8f)T1 • Use noun-pronoun agreement. (4.8d)NT • Use commas in series, dates, and addresses. (4.8e)T1 	<ul style="list-style-type: none"> • use subject-verb agreement (singular nouns with singular verbs; plural nouns with plural verbs). • use the correct spelling of frequently used words, including common homonyms/homophones (e.g., <i>threw/through</i>). • use singular possessives. • avoid the use of double negatives. • use adjectives and adverbs (use adverbs instead of adjectives where appropriate, (e.g., “He played <i>really</i> well.” instead of “He played <i>real</i> well.”). • appropriately identify and use the following parts of speech: nouns, pronouns, verbs, adjectives, adverbs, and prepositions in their writing. • use a rubric to self-assess writing. • use technology, including the Internet, to produce, edit and publish writing as well as to interact and collaborate with others. • use noun/pronoun agreement (pronoun agrees in number and gender with its antecedent). • use reflexive pronouns (e.g., myself, ourselves). • use commas in series, dates, and addresses. 	<ul style="list-style-type: none"> • Dictionary • Brain Pop • Sorting • Graphic Organizers • Games • Examples/ • Nonexamples 	<p>use</p> <p>edit</p> <p>homophones</p> <p>homonyms</p> <p>use</p> <p>identify</p> <p>apply</p> <p>publish</p> <p>collaborate</p> <p>nouns</p> <p>pronouns</p> <p>verbs</p> <p>adjectives</p> <p>adverbs</p> <p>prepositions</p>	<p>Use-L3</p> <p>Edit-L5</p> <p>Use-L3</p> <p>Include-L2</p> <p>Eliminate-L3</p> <p>Incorporate-L3</p> <p>Identify-L2</p> <p>Apply-L3</p> <p>Produce-L6</p> <p>Edit-L5</p> <p>Publish-L6</p> <p>Interact-L6</p> <p>Collaborate-L6</p>
--	---	--	---	---	---

Third Nine Weeks (Continue to reinforce skills from Q1 and Q2)					
Benchmark Passages: The Big Game, Rainforests, Monticello Field Trip					
Grade: 4		Subject: English		Year: 2017-2018	
# of Days	SOL	Student Essential Knowledge and Skills	Resources	Vocabulary	Bloom's
	<p>Reading</p> <p>The student will expand vocabulary when reading.</p> <ul style="list-style-type: none"> Use context to clarify meanings of unfamiliar words. (4.4a) (Benchmark) Use knowledge of roots, affixes, synonyms, antonyms, and homophones. (4.4b) Use word-reference materials, including the glossary, dictionary, and thesaurus. (4.4c) Develop vocabulary by listening to and reading a variety of texts. (4.4d) Use vocabulary from other content areas. (4.4e) 	<ul style="list-style-type: none"> use context as a clue to clarify the meaning of unfamiliar words or phrases (e.g., definitions, examples, or restatements of text). use clues in the context of a sentence, paragraph, or reading selection to predict and explain the meanings of words that have more than one definition. use their knowledge of affixes (prefixes and suffixes) to read and understand the meanings of words. use their knowledge of synonyms (words with similar meanings) and antonyms (words with opposite meanings) to understand the meanings of unfamiliar words. derive word meaning by using their knowledge of homophones (words that are pronounced the same but are spelled differently and have different meanings), such as <i>read/red, no/know, hear/here</i>. 		context clues clarify roots affixes synonyms antonyms homophones glossary dictionary thesaurus	Use-L3 Develop-L3 Clarify-L2 Predict-L3 Explain-L3 Understand-L2 Derive-L1
	<p>The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry.</p> <ul style="list-style-type: none"> Identify the main idea. (4.5c) (Benchmark) Summarize supporting details. (4.5d) (Benchmark) Identify the problem and solution. (4.5e) (Benchmark) 	<ul style="list-style-type: none"> understand that narrative nonfiction is a story based on facts. identify the facts contained in a piece of narrative nonfiction. identify the main idea or theme of a text and summarize using supporting details. 		fiction narrative nonfiction main idea	Read-L1 Demonstrate-L3 Identify-L2 Understand-L2 Summarize-L2

	<ul style="list-style-type: none"> • Draw conclusions/make inferences about text. (4.5h) (Benchmark) • Make confirm, revise predictions. (4.5i) (Benchmark). • Use reading strategies throughout the reading process to monitor comprehension. (4.5k) • Read with fluency and accuracy. (4.5l) 	<ul style="list-style-type: none"> • describe how the choice of language, setting, characters, details, and other information contribute to the author's purpose. • identify the problem (conflict) and solution. • refer to details and examples in a text when explaining what the text says, drawing conclusions/making inferences from text. • • Students will use reading strategies throughout the reading process to monitor comprehension. Strategies include: <ul style="list-style-type: none"> ◦ draw conclusions/make inferences about text; and ◦ make, confirm, and revise ongoing predictions. • read familiar text with fluency, accuracy, and prosody. • read with sufficient accuracy and fluency to support comprehension. <p>become aware of when they do not understand, (e.g., by reflecting upon and learning to articulate what exactly is causing difficulty).</p>		summarize supporting details fluency accuracy problem solution draw conclusion sensory cause and effect relationships	Use-L3 Monitor-L5 Draw conclusions /Make inferences-L6 Make-L6 Confirm-L5 Revise-L6 Read-L1 Reflecting-L4 Explain-L2 Identify-L2 Draw conclusions /make inferences-L6 Use-L3 Describe-L2 Refer-L6
	<p><u>Nonfiction</u></p> <ul style="list-style-type: none"> • Formulate questions that might be answered in the selection. (4.6b) (Benchmark) 	<ul style="list-style-type: none"> • generate questions to guide reading of text. • combine information from various places in the text to draw a 		draw conclusions inferences	Formulate-L6 Draw conclusions

	<ul style="list-style-type: none"> • Draw conclusions and make simple inferences using textual information as support. (4.6f) (Benchmark) • Use reading strategies throughout the reading process to monitor comprehension. (4.6k) • Use prior knowledge and build additional background knowledge as context for new learning. (4.6i) • Identify new information gained from reading. (4.6j) <p>The student will read and demonstrate comprehension of nonfiction texts.</p> <ul style="list-style-type: none"> • Identify the main idea. (4.6d) (Benchmark) • Summarize supporting details. (4.6e) (Benchmark) • Read with fluency and accuracy. (4.6l) 	<p>conclusion.</p> <ul style="list-style-type: none"> • make simple inferences, using information from the text. • Students will demonstrate comprehension of a selection by using before-, during-, and after-reading strategies (e.g., using graphic organizers, question generation, and summarization). • Before reading, students use text structures to predict and categorize information. • During reading, students formulate questions and make and revise ongoing predictions and inferences, using given information. • After reading, students confirm or dismiss previous predictions and inferences. Students also summarize content by identifying important ideas and providing details. • identify new information learned from reading. • identify the main idea and supporting details within a selection summarizing the text by using tools such as graphic organizers, outlining, and notes. • read familiar text with fluency, accuracy, and expression. <p>become aware of when they do not understand (e.g., by reflecting upon and articulating what exactly is causing</p>		<p>prior knowledge</p> <p>background knowledge</p> <p>nonfiction</p> <p>text structures</p> <p>predict</p> <p>categorize</p> <p>digital</p> <p>author's purpose</p> <p>main idea</p> <p>supporting details</p> <p>summarize</p> <p>fact</p> <p>opinion</p> <p>fluency</p> <p>accuracy</p> <p>illustrations</p>	<p>/make simple inferences-L6</p> <p>Distinguish-L2</p> <p>Use-L3</p> <p>Monitor-L5</p> <p>Generate-L6</p> <p>Combine-L6</p> <p>Identify-L2</p> <p>Demonstrate-L3</p> <p>Predict-L3</p> <p>Categorize-L4</p> <p>Formulate-L6</p> <p>Make-L6</p> <p>Revise-L6</p> <p>Confirm-L5</p> <p>Dismiss-L5</p> <p>Summarize-L2</p> <p>Formulate-L6</p> <p>Draw conclusions-L6</p>
--	--	--	--	--	---

		difficulty).			
	<p><u>Writing</u></p> <p>Writing Focus: Research</p> <p>The student will write cohesively for a variety of purposes.</p> <ul style="list-style-type: none"> Identify intended audience. (4.7a)NT Focus on one aspect of a topic. (4.7b)NT Use a variety of pre-writing strategies. (4.7c)NT Organize writing to convey a central idea. (4.7d)T3 Recognize different modes of writing have different patterns of organization. (4.7e)T1 Write a clear topic sentence focusing on the main idea. (4.7f) (Benchmark) Write two or more related paragraphs on the same topic. (4.7g)NT Use transition words for sentence variety. (4.7h)T1 Utilize elements of style, including word choice and sentence variation. (4.7i)NT Revise writing for clarity of content using specific vocabulary and information. (4.7j)NT Include supporting details that elaborate the main idea. (4.7k)T3 <p>Writing Focus: Research</p> <p>SOL 4.9 will be introduced in the third nine weeks and reviewed during the fourth nine weeks.</p>	<ul style="list-style-type: none"> apply knowledge of the writing domains of composing, written expression, and usage/mechanics. produce clear and coherent writing in which the development and organization are appropriate to purpose and audience. recognize different modes of writing have different patterns of organization <ul style="list-style-type: none"> informative/explanatory <ul style="list-style-type: none"> clearly introduce a topic and group related information in paragraphs use facts, definitions, opinions, quotations, details, or other examples and information to develop the topic use specific vocabulary to inform and explain the topic; and provide a concluding statement or section related to the topic narrative <ul style="list-style-type: none"> organize an event sequence 	<ul style="list-style-type: none"> Thesaurus Dictionary Writing prompts (VDOE released) Mentor Text Dictionary Internet Almanac Atlas Nonfiction Text Encyclopedia Newspaper Library Thesaurus Smart Exchange SuperTeacher 	<p>identify</p> <p>use</p> <p>organize</p> <p>recognize</p> <p>apply</p> <p>produce</p> <p>provide</p> <p>focus</p> <p>narrative</p> <p>informative</p> <p>coherent</p> <p>sequence</p> <p>convey</p> <p>introduce</p> <p>write</p> <p>shape</p> <p>control</p> <p>utilize</p> <p>revise</p>	<p>Identify-L2</p> <p>Focus-L2</p> <p>Use-L3</p> <p>Organize-L4</p> <p>Recognize-L1</p> <p>Apply-L3</p> <p>Produce-L6</p> <p>Introduce-L1</p> <p>Provide-L2</p> <p>Write-L6</p> <p>Use-L3</p> <p>Utilize-L3</p> <p>Revise-L6</p> <p>Include-L2</p> <p>Elaborate-L2</p> <p>Shape-L6</p> <p>Control-L6</p> <p>Select-L4</p> <p>Link-L4</p>

	<p>The student will demonstrate comprehension of information resources to research a topic.</p> <ul style="list-style-type: none"> • Construct questions about a topic. (4.9a) • Collect information from multiple resources including online, print, and media. (4.9b) • Use technology as a tool to organize, evaluate, and communicate information. (4.9c) • Give credit to sources used in research. (4.9d) • Understand the difference between plagiarism and using own words. (4.9e) 	<p>that unfolds naturally</p> <ul style="list-style-type: none"> – use transition words and phrases for sentence variety and to manage the sequence of events • write a clear topic sentence focused on the main idea. • purposefully shape and control language to affect readers. • select specific information to guide readers more purposefully through the piece. • use specific vocabulary and vivid word choice. • write two or more related paragraphs on a topic. • use precise language and vocabulary to explain a topic. • link ideas within paragraphs using words and phrases (e.g., another, for example, since, also). • include sentences of various lengths and beginnings to create a pleasant, informal rhythm. • use available reference resources (e.g., dictionary and thesaurus) as aids to revising writing for clarity. • use facts and details in sentences to elaborate the main idea. • use available technology to gather information and to aid in writing. 		<p>use</p> <p>include</p> <p>elaborate</p> <p>select</p> <p>link</p> <p>transition</p> <p>details</p>	
--	---	---	--	---	--

	<p><u>Grammar</u></p> <p>The student will edit writing for correct grammar, capitalization, spelling, punctuation, sentence structure, and paragraphing.</p> <ul style="list-style-type: none"> • Use subject-verb agreement. (4.8a)NT • Use correct spelling for frequently used words, including common homophones. (4.8g) T2 • Use singular possessives. (4.8h)T2 • Include prepositional phrases. (4.8b)NT • Eliminate double negatives. (4.8c)T3 • Incorporate adjectives and adverbs. (4.8f)T1 • Use noun-pronoun agreement. (4.8d)NT • Use commas in series, dates, and addresses. (4.8e)T1 	<ul style="list-style-type: none"> • use subject-verb agreement (singular nouns with singular verbs; plural nouns with plural verbs). • use the correct spelling of frequently used words, including common homonyms/homophones (e.g., <i>threw/through</i>). • use singular possessives. • use subject-verb agreement (singular nouns with singular verbs; plural nouns with plural verbs). • appropriately identify and use the following parts of a sentence in writing: subject, predicate, and prepositional phrase. • avoid the use of double negatives. • use adjectives and adverbs (use adverbs instead of adjectives where appropriate, (e.g., “He played <i>really</i> well.” instead of “He played <i>real</i> well.”). • appropriately identify and use the following parts of speech: nouns, pronouns, verbs, adjectives, adverbs, and prepositions in their writing. • apply knowledge of the writing domains of composing, written expression, and usage/mechanics. • use a rubric to self-assess writing. • use technology, including the Internet, to produce, edit and 	<ul style="list-style-type: none"> • Dictionary • Brain Pop • Sorting • Graphic Organizers • Games • Examples/ • Nonexamples 	<p>use</p> <p>edit</p> <p>homophones</p> <p>homonyms</p> <p>use</p> <p>identify</p> <p>apply</p> <p>publish</p> <p>collaborate</p> <p>nouns</p> <p>pronouns</p> <p>verbs</p> <p>adjectives</p> <p>adverbs</p> <p>prepositions</p>	<p>Use-L3</p> <p>Edit-L5</p> <p>Use-L3</p> <p>Include-L2</p> <p>Eliminate-L3</p> <p>Incorporate-L3</p> <p>Identify-L2</p> <p>Apply-L3</p> <p>Produce-L6</p> <p>Edit-L5</p> <p>Publish-L6</p> <p>Interact-L6</p> <p>Collaborate-L6</p>
--	--	---	---	---	---

		<p>publish writing as well as to interact and collaborate with others.</p> <ul style="list-style-type: none">• appropriately identify and use the following parts of speech: nouns, pronouns, verbs, adjectives, adverbs, and prepositions in their writing.• use noun/pronoun agreement (pronoun agrees in number and gender with its antecedent).• use reflexive pronouns (e.g., myself, ourselves).• use commas in series, dates, and addresses.			
--	--	--	--	--	--

Fourth Nine Weeks (Continue to reinforce skills from Q1, Q2, and Q3)

(Skills that were not benchmark tested appear here, these skills may be taught throughout the year.)

Grade: 4		Subject: English		Year: 2017-2018		
# of Days	SOL	Student Essential Knowledge and Skills	Resources	Vocabulary	Bloom's	
	<p>Writing Focus: Research</p> <p>SOL 4.9 will be introduced in the third nine weeks and reviewed during the fourth nine weeks.</p> <p>The student will demonstrate comprehension of information resources to research a topic.</p> <ul style="list-style-type: none"> • Construct questions about a topic. (4.9a) • Collect information from multiple resources including online, print, and media. (4.9b) • Use technology as a tool to organize, evaluate, and communicate information. (4.9c) • Give credit to sources used in research. (4.9d) • Understand the difference between plagiarism and using own words. (4.9e) 	<ul style="list-style-type: none"> • identify key terms to use in searching for information. • skim to find information related to a topic. • select information that is related to their topic. • evaluate and combine (synthesize) related information from two or more sources. • use available technology to gather, organize, evaluate, and communicate information. • give credit to sources used in research. • formulate initial questions about a topic and seek information by identifying, locating, exploring, and effectively using a variety of sources of information. • recognize, organize, and record information pertinent to the topic and blend ideas accurately. • select and use appropriate references (e.g., atlases, almanacs, and encyclopedias), including electronic resources. 		skim give gather communicate research construct collect formulate recognize organize record select use identify	Collect-L6 Use-L3 Organize-L4 Evaluate-L5 Communicate-L3 Give-L2 Understand-L2 Identify-L2 Skim-L1 Select-L4 Combine-L6 Gather-L3 Construct-L6 Formulate-L6	

	<p><u>Oral Language</u> –</p> <p>The student will use effective oral communication skills in a variety of settings.</p> <ul style="list-style-type: none"> • Present accurate directions to individuals and small groups. (4.1a) • Contribute to group discussions across content areas. (4.1b) • Seek ideas and opinions of others. (4.1c) • Use grammatically correct language and specific vocabulary to communicate ideas. (4.1e) • Communicate new ideas to others. (4.1f) • Demonstrate the ability to collaborate with diverse teams. (4.1g) • Demonstrate the ability to work independently. (4.1h) 	<ul style="list-style-type: none"> • participate in a range of discussions building on others' ideas and clearly expressing their own (e.g., one-on-one, in groups, teacher-led). • give accurate directions by: <ul style="list-style-type: none"> ◦ identifying the information needed by the listener; ◦ organizing and sequencing the information in a logical way; ◦ explaining or defining any terms that might be unfamiliar to the listener; ◦ articulating the information in a clear, organized manner; and ◦ making connections to previous common knowledge of a group of listeners. • participate in a variety of partner and/or group discussions by: <ul style="list-style-type: none"> ◦ following rules for discussions and assigned partner or group roles; ◦ offering comments that are relevant to the topic of discussion; ◦ asking appropriate questions to solicit knowledge and opinions of others; ◦ identifying reasons and evidence a speaker provides to support particular points; ◦ communicating new ideas to others; ◦ responding to specific questions to clarify or follow up on information, and make comments that contribute to the 		oral communicate fact opinion discussion	Use-L3 Present- Contribu L2 Seek-L4 Communi e-L3 Demonstr -L3 Participa L3 Expressi L6 Identifyi L2 Organiza L4 Explaini L2 Articula L3 Making- Followin rules-L3
--	--	--	--	--	--

		<p>discussion and link to the remarks of others;</p> <ul style="list-style-type: none"> ◦ reviewing key ideas expressed in discussions and explaining their own ideas and understanding; ◦ distinguishing fact from opinion; ◦ avoiding hindering the progress of the discussion (learning not to interrupt); ◦ taking turns speaking during a discussion; ◦ maintaining appropriate eye contact and attentive body language while listening; and ◦ respecting the comments of others, especially if the comments express opinions that are different from one's own. <ul style="list-style-type: none"> • use grammatically correct language. • use specific vocabulary to enhance oral communication. <ul style="list-style-type: none"> ◦ work independently and with diverse teams in a variety of settings. 			<p>Offering comment L3</p> <p>Asking-</p> <p>Respond L2</p> <p>Reviewi L2</p> <p>Distingui ng-L2</p> <p>Taking turns-L3</p> <p>Maintain -L2</p> <p>Respecti L2</p> <p>Use-L3</p> <p>Work-L</p>
	<p>The student will learn how media messages are constructed and for what purposes.</p> <ul style="list-style-type: none"> • Differentiate between auditory, visual, and written media messages. (4.3a) • Identify the characteristics of various media messages.(4.3b) 	<ul style="list-style-type: none"> • access media messages and identify what types of media are used. 		<p>auditory</p> <p>visual</p> <p>written media message</p> <p>characteristics</p>	<p>Differen -L2</p> <p>Identify</p> <p>Access-</p>
	<p>The student will make and listen to oral presentations and reports.</p>	<ul style="list-style-type: none"> • make oral presentations and reports 		<p>organize</p>	<p>Use-L3</p>

	<ul style="list-style-type: none"> • Use subject-related information and vocabulary. (4.2a) • Listen to and record information. (4.2b) • Organize information for clarity. (4.2c) • Use language and style appropriate to the audience, topic, and purpose. (4.2d) 	by: <ul style="list-style-type: none"> ◦ reporting on a topic or text, telling a story, or recounting an experience in an organized manner, using specific vocabulary, appropriate facts and descriptive details to support main ideas or themes; ◦ organizing information around a central idea with supporting details and using specific vocabulary; ◦ organizing information for clarity; ◦ speaking clearly, using appropriate voice level and speaking rate; ◦ differentiating formal and informal language and style when appropriate to task and situation (e.g., presentations, small-group discussions); ◦ selecting words and phrases to convey precise ideas; ◦ using voice inflection for effect; and ◦ adding visual displays to presentations when appropriate to enhance development of theme and/or main ideas. • use active listening skills by: <ul style="list-style-type: none"> ◦ looking at the speaker; ◦ thinking about the main points the speaker is making; and ◦ taking notes. 		information audience vocabulary	Listen-L Record-L Organize-L Reporting-L3 Telling-L Recount-L1 Speaking-L Differentiating-L4 Selecting-L Enhancing-L Using-L3 Looking-L Thinking-L Taking-L
	<u>Oral Language –</u> <ul style="list-style-type: none"> • Use evidence to support opinions. (4.1d) 	<ul style="list-style-type: none"> • participate in a variety of partner and/or group discussions by: 		evidence	Use-L3

		<ul style="list-style-type: none"> ◦ supporting opinions with appropriate examples and details; ◦ identifying reasons and evidence a speaker provides to support particular points; 			Participa Supportin L5 Identifying
	<ul style="list-style-type: none"> • Use subject-related information and vocabulary. (4.2a) • Organize information for clarity. (4.2c) 	<ul style="list-style-type: none"> • make oral presentations and reports by: <ul style="list-style-type: none"> ◦ reporting on a topic or text, telling a story, or recounting an experience in an organized manner, using specific vocabulary, appropriate facts and descriptive details to support main ideas or themes; ◦ organizing information around a central idea with supporting details and using specific vocabulary; ◦ organizing information for clarity; 			Use-L3 Organiz Make-L Reportin L3 Telling- Recount L1

Bloom's Taxonomy Key

1. Level 1 (L1) – Remembering – Pink
2. Level 2 (L2) – Understanding – Blue
3. Level 3 (L3) – Applying – Green
4. Level 4 (L4) – Analyzing – Yellow
5. Level 5 (L5) – Evaluating – Gray
6. Level 6 (L6) – Creating – Red