[image: image4.png]EE

Malden Public Schools

Massachusetts English Language Arts/Massachusetts English Language Proficiency Benchmarks and Outcomes for English Language Learners Alignment

Grades 9-12
Malden Public Schools

Superintendent of Schools

Director of Language, Literacy, and Title I
Margaret Adams
ACKNOWLEDGEMENTS

The Department of Bilingual/ESL Services wishes to acknowledge the work of the teachers who worked on this curriculum guide. We are especially grateful for the many conversations we had about what makes good teaching for English language learners with these and other teachers.
PURPOSE AND RATIONALE

The Massachusetts English Language Proficiency Benchmarks and Outcomes (ELPBO) is a comprehensive document that addresses the multiple steps of language development and promotes a sound and systematic way to meet the Massachusetts State Curriculum Frameworks for English language learners. With its links to the English Language Arts and Foreign Language Curriculum Frameworks and the MELA-O, it encompasses the areas of language and culture development effectively to inform our classroom curricula and teaching approaches.

This document provides resources to assist in the implementation and integration of the ELPBO within classroom settings that include English language learners. First, resources and instructional examples are provided for the general outcomes for the strands of listening and speaking, reading, and writing. Second, the English language arts materials being used within the Malden Public Schools are then aligned with the benchmarks and outcomes listed in the ELPBO..

Department of Literacy and ELL Services-Mission Statement

The mission of the Malden Public Schools' programs for English language learners is to enable students of limited English proficiency to develop the linguistic, cognitive, cultural, and self-concept skills necessary for success in the Malden Public Schools and beyond. The students will accomplish this development in an atmosphere of understanding, cooperation, and support.
Educational Philosophy

1. Limited English proficient students require the ability to understand, speak, read, and write English with near-native fluency to realize their full potential within the English speaking society.

2. The most successful programs are those that develop a positive self-concept in each student, while they continue to develop their English proficiency.

3. Teachers should have high expectations of all students, regardless of the student's background or academic preparation.

4. Teachers must help students in adjusting to cultural, language, and attitudinal differences.

5. Students in heterogeneous groupings learn from each other as well as from the teacher.

6. The ability to speak more than one language is a valuable asset, and one that should be recognized as such.

Best Practices in Instruction of ELLs - Differentiation of Instruction based on Oral Language Development and Literacy Development
ELLs make progress in the development of their oral language development in English and also in their literacy development. Oral language development and literacy development are two separate developmental processes. Students proceed along each process in phases. Students may be in a more advanced phase in one process than another. For example, a first grader may be at the intermediate fluency stage for English language development and may be at the Emergent literacy stage.

Stages of Oral Language Development
	Pre-Production
	(No speech production

(Indicates comprehension physically
(Comprehends key words

(Depends heavily on context

(Responds by pantomiming, gesturing or drawing

(Says only yes, no or names of other students

(Minimal comprehension

	Early Production
	(Verbalizes key words that are heard
(Depends heavily on context

(Responds with one/two word answers or in phrases

(Uses routine expressions in key words independently

(Listens with greater understanding

(Repeats and recites memorable language

(Demonstrates increased confidence

	Speech Emergence
	(Produces whole sentences

(Hears smaller elements of speech (i.e., conjunctions)

(Shows good comprehension (given a rich context)

(Functions on a social level

(Speaks with less hesitation and demonstrates greater understanding

(Uses newly-acquired receptive vocabulary to experiment and form messages in English

(Experiments and hypothesizes with language

	Intermediate Fluency Stage
	(Produces connected discourse and narrative

(Uses more extensive vocabulary

(Demonstrates increased levels of accuracy and correctness

(Demonstrates use of higher-order language to negotiate, persuade, and evaluate

	Proficiency
	(Demonstrates accuracy and correctness comparable to native language speakers

Stages of Literacy Development

	Preparation for Literacy
	(Enjoys being read to

(Pretends to read familiar books

(Names letters of alphabet

(Recognizes some signs

(Plays with pencils and paper

(Interest in printing own name

(Begins to develop phonological awareness

	Early Literacy
	(Develops phonemic awareness

(Associates letters with sounds

(Prints letters and numbers

(Recognizes high frequency words by sight

(Sounds out regularly spelled words

(Uses contextual and picture clues

(Uses inventive spelling

	Emergent Literacy
	(Consolidates “sight” vocabulary

(Expands letter sound knowledge

(Reads simple familiar stories independently

(Practices using repeated and partner reading

(Develops reading fluency (speed and accuracy)

(Writes and spells with less effort

	Intermediate Abilities
	(Reads for pleasure

(Reads to gain new knowledge

(Expands vocabulary through reading

(Writes and spells more automatically

(Writes for communication with others

(Writes for personal expression of ideas

(Reads and writes more strategically

Sound Transfer (Phonology) Issues

The symbol (identifies areas in which these primary language speakers may have difficulty pronouncing and perceiving spoken English. The sound may not exist in the primary language, may exist but be pronounced somewhat differently, or may be confused with another sound. There may be variations of pronunciation within language groups.

	Consonant Sound
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	/b/ as in bat
	
	
	
	
	(
	

	/k/ as in cat and kite
	
	
	
	
	(
	

	/d/ as in dog
	
	
	
	
	
	

	/f/ as in fan
	
	
	
	
	
	

	/g/ as in goat
	
	
	
	
	(
	(

	/h/ as in hen
	(
	
	(
	(
	
	

	/j/ as in jacket
	(
	(
	(
	(
	(
	

	/l/ as in lemon
	
	
	
	
	
	

	/m/ as in money
	
	
	
	
	
	

	/n/ as in nail
	
	
	
	
	
	

	/p/ as in pig
	
	
	
	
	(
	

	/r/ as in rabbit
	(
	(
	(
	(
	(
	

	/s/ as in sun
	
	
	
	
	(
	

	/t/ as in ten
	
	
	
	
	(
	

	/v/ as in video
	
	(
	
	
	
	(

	/w/ as in wagon
	(
	(
	
	(
	(
	(

	/y/ as in yo-yo
	(
	
	
	
	
	

	/z/ as in zebra
	
	(
	
	
	(
	(

	/kw/ as in queen
	
	
	
	
	(
	

	/ks/ as in X-ray
	
	
	
	
	(
	

	Short Vowel Sound
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	Short a as in hat
	(
	(
	
	
	(
	

	Short e as in set
	(
	(
	(
	
	(
	

	Short i as in sit
	(
	(
	(
	(
	(
	

	Short o as in hot
	
	(
	
	(
	(
	

	Short u as in cup
	(
	(
	(
	
	(
	

	Long Vowel Sound
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	Long a as in date
	(
	
	
	
	(
	

	Long e as in be
	(
	
	
	
	
	

	Long i as in ice
	(
	
	
	
	
	

	Long o as in road
	
	
	
	
	(
	

	Long u as in true
	
	
	
	
	
	

	Vowel Patterns
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	oo as in book
	(
	(
	(
	(
	(
	(

	aw as in saw
	
	(
	
	
	
	

	Dipthongs
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	oy as in boy
	
	
	
	
	(
	

	ow as in how
	
	(
	
	
	
	

	r-controlled vowels
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	ir as in bird
	
	(
	(
	
	(
	(

	ar as in hard
	
	(
	(
	
	(
	(

	or as in form
	
	(
	(
	
	(
	(

	air as in hair
	
	(
	(
	
	(
	(

	ear as in hear
	
	(
	(
	
	(
	(

	Consonant Diagraphs
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	sh as in shoe
	
	(
	
	
	
	(

	ch as in chain
	
	
	(
	
	(
	

	th as in think
	(
	(
	(
	
	(
	(

	ng as in sing
	(
	(
	(
	
	
	

	Consonant Blends
	Cape Verdean
	Spanish
	Haitian
	Portuguese
	Hmong
	Khmer

	bl, tr, dr, etc. (start of words) as in black, tree, dress
	
	
	
	
	(
	

	ld, nt, rt, etc (end of words) as in cold, start, tent, etc
	
	
	(
	
	(
	(

 Best Practices in Instruction of ELLs - SHELTERED Instruction Observation Protocol (SIOP)

Sheltered instruction is a means (method) for making grade-level academic content (e.g. science, social studies, math) more accessible for English language learners while at the same time promoting their English language development. It is an approach that can extend the time students have for getting language support services while giving them a jump start on the content subjects they need for graduation. The sheltered instruction classroom integrates language and content, which highlights key language features. It incorporates strategies that make the content comprehensible to students. The sheltered instruction classroom infuses socio-cultural awareness is an excellent environment to scaffold instruction and enhance students’ language and academic development. Through the sheltered instruction features described below, teachers guide students to construct meaning from texts and classroom discourse and to understand and apply complex content concepts.

Lesson Preparation

Lesson planning is crucial for student success. Lessons that provide access to vocabulary and language that is appropriate for a student’s proficiency level and content concepts that are appropriate for a student’s cognitive and developmental levels are challenges for sheltered instruction teachers. Lesson planning that includes the establishment of clearly defined content and language objectives is key to meeting these challenges. Lessons that adapt content to students’ levels of proficiencies, that provide a high degree of supplementary materials, and that include meaningful activities are at the core of the sheltered instruction classroom.

Building Background

To promote maximum learning, effective sheltered instruction teachers create lessons that enable students to make connections between their own knowledge and learning to the new information being taught. New skills and concepts are explicitly linked to students’ background experiences and past learning. Another essential component in building students’ backgrounds is the identification of key vocabulary. This vocabulary is explicitly introduced, written, repeated, and highlighted before independent academic tasks.

Comprehensible Input

Research consistently demonstrates the necessity for comprehensible input in the development of language and academic proficiency. Effective Sheltered Instruction teachers ensure that communication, whether oral, visual, or written, is understandable to the students. One way in which teachers’ scaffold instruction is to pay careful attention to students’ English proficiency level and their capacity for working in English. Teachers facilitate student understanding by adjusting their speech through repetition, paraphrasing, shorter sentences, and giving examples. Simple gestures and visual aids can also be of great assistance in making instructions clearer for ELLs. In addition, teachers provide a model of the process as it is described. Teachers also scaffold instruction by adjusting instructional tasks so that they are increasingly challenging. Moreover, clear and explicit instructions for classroom activities and assignments support the development of academic and language comprehension. These strategies enable students to access subject matter concepts and skills and to participate in the classroom discourse and activities, regardless of proficiency level.

Strategies

Strategies refer to the processes and behaviors that people use to help them construct new knowledge. Many English language learners, have difficulty initiating an active role in using learning strategies because their energy and focus is on translating new words and other basic functions of learning a new language. Proficient sheltered instruction teachers provide explicit instruction in a variety learning strategies. Teachers model strategies, scaffold them, and provide multiple opportunities for English language learner to practice them. Ultimately, ELLs can use a variety of learning strategies appropriately and flexibly in the sheltered instruction classroom.

Interaction

Second language acquisition research consistently indicates how critical student interaction is in the development of language proficiency. High quality Sheltered Instruction lessons provide frequent opportunities for interaction and discussion between teacher and student and between student and student. This interaction promotes the acquisition of essential language skills, including elaboration, negotiation of meaning, clarification, persuasion, and many others. It is through discussion with classmates and with the teacher that the English language learner practices these important skills. In addition, teachers provide sufficient wait time so students of varying language proficiencies are able to respond effectively.

Practice/Application

All students, including English language learners, have a variety of learning styles and have multiple intelligences. Lessons that incorporate a variety of learning styles and intelligences- kinesthetic, visual, tactile, auditory, interpersonal, etc., benefit English language learners because they provide the opportunity to practice language and content knowledge through multiple modalities. Effective Sheltered Instruction teachers construct lessons that encourage students to practice and apply BOTH the content and language skills they are learning. In addition, these teachers integrate the language skills – reading, writing, listening, and speaking – in their lessons. In order to accomplish such integration, teachers’ lesson plans may span multiple days.

Lesson Delivery:

Planning lessons that incorporate all the elements of SIOP is the first step in assisting the development of academic English and content skills. However, successful implementation of such planning is vital in the sheltered instruction classroom. Teachers ensure that lesson’s objectives are met, that instruction reflects the content and language objectives, and that appropriate activities are accomplished. In addition, students should be engaged in the classroom discussion and activities between 90-100% of the time. Finally, a pace appropriate for the students’ proficiency level is essential in the effective sheltered instruction classroom.

Review/Assessment

Effective sheltered instruction involves reviewing important concepts, providing constructive feedback through clarification and modeling, and making instructional decisions based on student responses. Teachers need to schedule a protected time at the end of every class to evaluate the extent to which students have mastered the lesson’s objectives. Moreover, teachers should continually assess student learning during lessons and adjust their plans accordingly. Finally, teachers should tie assessment (both formal in informal) to the content and language goals of the lesson and to the proficiency levels of students.

[image: image5.wmf]
Preparation

_____ Write content objectives clearly for students:

_____ Write language objectives clearly for students

_____ Choose content concepts appropriate for age and educational background level of students.

List them:

_____ Identify supplementary materials to use (graphs, models, visuals).

List materials:

_____ Adapt content (e.g., text, assignment) to all levels of student proficiency

List ideas for adaptation:
_____Plan meaningful activities that integrate lesson concepts (e.g., surveys, letter writing, simulations, constructing models) with language practice opportunities for reading, writing

List them:

Building Background

_____ Explicitly link concepts to students’ background and experiences.

Examples:

_____ Emphasize key vocabulary (e.g., introduce, write, repeat, and highlight) for students.

List key vocabulary:
Comprehensible Input

_____ Use speech appropriate for students’ proficiency level (e.g., slower rate, enunciation, and simple sentence structure for beginners).

_____ Explain academic tasks clearly.

_____ Use a variety of techniques to make content concepts clear (e.g. modeling, visuals, hands-on
 activities, demonstrations, gestures, body language).

Strategies

_____ Provide ample opportunities for students to use strategies, (e.g., problem solving, predicting, organizing, summarizing, categorizing, evaluating, self-monitoring).

List them:

_____ Use scaffolding techniques consistently (providing the right amount of support to move students from one level of understanding to a higher level) throughout lesson.

List them:

_____ Use a variety of question types including those that promote higher-order thinking skills throughout the lesson (e.g., literal, analytical, and interpretive questions).

Interaction

_____ Provide frequent opportunities for interactions and discussion between teacher/student and among students, and encourage elaborated responses.

_____ Use group configurations that support language and content objectives of the lesson.

List the grouping types:

_____ Provide sufficient wait time for student responses consistently.

_____ Give ample opportunities for students to clarify key concepts in L1 as needed with aide, peer, or L1 text.

Practice/Application

_____ Provide hands-on materials and/or manipulatives for students to practice using new content knowledge.

List materials:

____ Provide activities for students to apply content and language knowledge in the classroom.

List them:

_____ Provide activities that integrate all language skills (i.e., reading, writing, listening, and speaking).

List them:

Lesson Delivery

_____ Support content objectives clearly.

_____ Support language objectives clearly.

_____ Engage students approximately 90-100% of the period (most students taking part and on task throughout the lesson).

_____ Pace the lesson appropriately to the students’ ability level.

Review/Assessment

_____ Give a comprehensive review of key vocabulary.

_____ Give a comprehensive review of key content concepts.

_____ Provide feedback to students regularly on their output (e.g., language, content, work).

_____ Conduct assessment of student comprehension and learning throughout lesson on all lessons objectives (e.g., spot checking, group response).

Lesson Planning Tool: Outline & Key Questions

	Topic: What is the topic of today’s lesson?

Standards: What standards apply to today’s lesson?
	[image: image6.wmf]Big

Topic

A

Subtopic

B

Subtopic

C

Subtopic

Detail

Detail

Detail

Detail

Detail

Detail

Detail

Detail

Detail

Detail

Detail

Detail

Objectives: What new content, skills, strategies and/or procedures will students learn as

a result of today’s lesson? What academic language will they acquire?

Note: Objectives need to be specific, measurable, rigorous and achievable.

	 Gradual Release of Responsibility: I DO → WE DO → YOU DO
	Activities & Strategies: Consider each of the following…

1. Preview/Do Now: How will you:

· activate, assess and build students’ background knowledge

· generate curiosity and questions about today’s content

· establish the purpose of the lesson/introduce the day’s objective(s)?

2. Direct Instruction & Modeling/Class Notes: How will you:

· introduce new content (e.g., a reading, presentation, observation, problem)

· model new skills, strategies or procedures

· build students’ academic vocabulary

· ensure students record and organize new content for later reference

· assess students’ understanding and readiness for independent/small group work?

· make students’ work as thoughtful and interactive as possible

3.
Guided & Independent Work:

· What will students do and what products will they complete to demonstrate they have met today’s objectives?

· How will you promote a high level of inquiry, engagement and accountable talk?
· How will you differentiate work given students’ varying strengths & needs?
· What will you do to assess students’ progress, help them make mid-course corrections, and hold them accountable for good work?
· How will students monitor and assess their progress?
4. Closure (Sharing/Re-teaching): What will students (and you) do to summarize and assess what has been learned and accomplished? What do you need to do to address gaps in understanding you’ve identified during the lesson?

5. Homework: What additional work will students complete to strengthen their skills and understanding and prepare for tomorrow’s lesson?

Materials: What materials will the students and you use during today’s lesson?
Lesson Planning Tool with Prompts: Template
Name:

Course:

Section:

Date:

	Topic:

	Standard(s):

	Mastery/Thinking Objective: What will students know and be able to do as a result of today’s lesson?

	Outcomes/Assessment: What product will students complete to demonstrate they’ve met today’s objectives?

	Activities/Strategies:

Preview/Do Now: What will you do to activate, assess, or build background knowledge?

Direct Instruction/Modeling/Class Notes: How will you introduce new content? How will students make decisions about, organize and record the most important information? How will you make sure students are ready for independent/small group work?

Key Instructional Strategies: Direct Instruction, Think Aloud, Modeling, Read Aloud, Shared Reading, Explanatory Devices, High Quality Questioning Techniques; Three Minute Pause

Key Learning Strategies: Content-Response Notes (Outlines/Webs), Think-Write-Pair-Share, Think Aloud

Guided Practice & Independent Work: How will you promote a high level of inquiry, engagement and accountable talk?

Key Instructional Strategies: 1-2-3-Me, Guided Reading/Small Group Work, Clipboarding

Key Learning Strategies: Content/Response Notes, Comprehension Strategies, Think-Write-Pair-Share, Frayer Model, Word/Concept Webs, Jigsaw, Save the Last Word, Three Cups, Think Aloud, Carousel, other Processing Activities

Closure-Sharing/Debriefing/Assessment: What will students (and you) do to summarize and assess what’s been learned?

Key Strategies: 3-2-1; Ticket to Leave; Content/Response Notes (Summary section)

Homework:

	Materials:

Best Practices in Instruction of ELLs- Reading and Writing Instruction

A balanced literacy approach that incorporates multiple opportunities for reading and writing, but also addresses the particular language development needs of English language learners, is essential for the promotion of academic language proficiency. All literacy instruction for ELLs must focus on the process of creating meaning through the reading and writing process. Most of the literacy skills students have developed in their native language will transfer to English. All literacy instruction for ELLs should incorporate the native language and assist students in making the transfer of skills from their first to the second language. The components of a balanced literacy approach include:

Phonemic Awareness– students have an understanding of the individual sounds in the English language, can distinguish individual sounds (/b/ vs. /p/), and can manipulate those individual sounds

Phonics– students have an understanding of how individual sounds are represented in print form via individual letters (/s/, /l/) or a combination of letters (/sh/, /ch/). Phonics instruction should be considered carefully for English language learners. Phonics instruction is meaningless for ELLs if they do not understand the meaning of the words they are trying to decode. Phonics instruction should move from the known sounds and letters that are familiar to the student from the native language to the unknown.

Word Study - students use knowledge of phonics to identify patterns in written English, exceptions to those patterns, and word families, and to develop a repertoire of word-solving strategies

Vocabulary – a comprehensive knowledge of the wide variety of words, both academic and social, that add a richness and a preciseness to language is systematically integrated into reading and writing experiences

Reading Aloud – rich and engaging stories are read to the students for pleasure and to demonstrate adult fluent reading and provide access to books and vocabulary beyond the student’s own reading level. Read alouds are of primary importance in the vocabulary development of ELLs.

Shared Reading – an interactive experience where children and teacher interact with the printed page to construct meaning, develop vocabulary, and promote the development of learning strategies (visualization, inference, etc.). Shared reading is more appropriate for English language learners at the earliest stages of their second language development.

Guided Reading – promotes independent use of learning strategies through teacher direction and books chosen at the student’s instructional reading level. Guided reading is more appropriate for students at or approaching the intermediate fluency stage of second language proficiency.

Reading Strategy Instruction- Reading strategies are often highlighted through mini-lessons and applied in class read alouds and guided reading instruction. For English language learners, reading strategy instruction should be scaffolded further through think alouds, further guided practice opportunities, and visuals.

Literacy Centers – students apply the learning strategies and skills acquired in the various reading and writing experiences at independent literacy centers

Independent Reading – individually or with partners, students assume responsibility for the implementation of the strategies and skills learned

Shared Writing – an interactive approach to writing where teacher and students work together to construct meaning in a rich written text that exceeds the students’ current writing proficiency

Interactive Writing- similar to shared writing but the teacher and student share the pen, with students contributing letters, words, or sentences depending on their writing skills

Mediated Writing – the teacher provides structure at the sentence level to scaffold the student towards a written text using step-by-step directions (Write a sentence telling the setting of the story No Pay? No Way!)

The Writing Process – students, with support from the teacher, take a written task through the five stages of pre-writing, writing, revising, editing and publishing

Key Instructional Strategy: Think Aloud

Description:

A modeling strategy designed to help students learn how to monitor comprehension, engage actively with text, and direct their thinking as they work through the process of understanding a text.

Purpose
Use during reading to:

• Engage students actively in thinking about how they are constructing meaning from text

• Enhance metacognitive awareness as students consider what they know and don’t know

• Help students learn specific strategies for reading comprehension

• Enhance content-area reading comprehension

Directions
1. Consider what students need to know how to do during the reading task.

• What meaning do you want them to construct from the content?

• What reading comprehension strategy do you want them to learn and use?

2. Identify where you might pause during the passage to “think aloud” for your students.

• Think about your own experiences related to the content/strategy.

• Take what you know implicitly and make it explicit for students.

3. Mark the pauses with a sticky-note with a short notation of what you’ll say.

4. Explicitly explain the think-aloud strategy before using it.

• Tell students what the strategy is, why it helps, and when to use it.

• Explain that you’ll show them what’s going on inside your head to construct meaning.

5. Read the text with the students as you do the think-aloud.

• Have all students have a copy of the text to follow along OR
• Put the text on an overhead projector so they can visually follow along.

6. Model the chosen thinking tasks by stopping to articulate what’s going on in your head.

7. Give guidelines for students to practice doing a silent “think-aloud” using sticky-notes, such as:

• Write down thoughts, questions, and connections as you read.

• Have a “conversation” with the author. Write down what you would say to him/her.

• Note your reading “moves”—where do you skim, have questions about words, or get confused.

Extensions
• Pair students to read a passage together and present think-alouds to each other, providing feedback to each other afterwards using a checklist or rubric.

• Use a think-aloud written protocol where students tape lined paper to each page so the text lines up with spaces to write notes. As students read, they write notes on the lined paper.

• Have students pair up and compare notations and complete some kind of independent response to a question or issue from the reading or from a collection of readings.

The content for this component of CCSSO’s Adolescent Literacy Toolkit was provided by Public Consulting Group’s Center for Resource Management, in partnership with the Council of Chief State School Officers (August 2007). The content was informed by feedback from CCSSO partners and state education officials who participate in CCSSO’s Secondary School Redesign Project. 66

Cross Content Sample
Think-Aloud
	English Language Arts
During reading of excerpts from The Odyssey

Help students learn how to construct meaning by explaining what happens in your own mind, such as:

“When I was in high school, we read Homer’s The Odyssey and I was lost from the start. I skipped the introduction which summarized the plot and had no idea about the literary devices that were used. So today I’ll share what I’m thinking as I read as a model to help you get the most from this famous poem. First, as I open the text I see there’s a chart called People and Places and some guidelines for reading an epic. So I read these parts for background information. Now I understand that long ago Odyssey didn’t refer to a journey; Odysseus is the hero, also known as Ulysses.

As I start reading the first section ‘I am Laertes’ son, Odysseus,’ I see that the hero will tell his own story. But already I’m stuck on the next lines: ‘Men hold me formidable for guile in peace and war’— what does that mean? I thought guile meant crafty deception. So I got a dictionary and found a second meaning, cunning in attaining a goal. That makes sense in war. Going on, I read that ‘My home is on the peaked sea-mark of Ithaca’—I’m sure he didn’t mean Ithaca, New York! Oh, there’s a side note—it’s an island off Greece. Reading on, he says the rocky isle was good for a boy’s training, and I pictured him climbing the rocky areas and pushing himself to new physical limits, overcoming fear. I love to rock climb, too!”
	Mathematics
During reading of a chapter on linear equations

Help students connect text, examples, and exercises to construct meaning by modeling the thinking, such as:

“I know it’s hard to read math texts, so I’m going to think aloud to show you how making connections as you read helps you understand things better. Turn to the chapter Systems of Linear Equations. Let’s read the first part together and I’ll explain how I figure it out by reading text, examples, and problems as a chunk, instead of trying to understand every sentence. First, there’s a definition: An equation is termed linear if in a given set of variables if each term contains only one variable, to the first power, or is a constant. I think to myself, I like numbers but I don’t easily grasp written explanations. So instead of trying to figure out this sentence yet, I’ll continue reading for some examples. So I read Example A: 4x + y = 8 is linear in x and y, but 4xy + y = 8 is not, due to the presence of xy. Next, I compare this example to the definition. Now it makes more sense: there are two terms in the first equation, 4x and y, and both have only one variable. But the term 4xy has two variables. So I get that. But what does it mean in the definition, to the first power? All the numbers are to the first power. So I look ahead to the problems to see if there’s a clue. Aha, problem C: Is 5x2 - t + 6 = 0 a linear equation? No, because it has a 2nd power. Next, I need to figure out the meaning of constant; I’m not sure, so I go to the glossary to double-check my thinking. Yep, it’s a number on its own and an opposite to the word variable.”

	Science
During reading of a passage on ionic bonding

Help students use figures and graphs to understand text passages with a think-aloud:

Who can draw an ionic compound? When no hands went up, the teacher realized students overlooked the figures in the text during the homework reading. “I’ll do a Think-Aloud to show you how to figure it out. So I’m you last night, reading along on the page about how combining sodium ions and chloride ions creates sodium chloride. So I try to picture that in my mind and what I see is like stirring eggs in a cake mix where the ingredients dissolve together. But is that the right image? I see that the text says see Figure 7-2. I quit reading the words and spend a few minutes analyzing the graphic of a cube-like structure with green and gray dots. What’s the point, I think? Then I read the sidebar explaining the figure, and I see it asks: How many sodium ions surround each chloride ion? Hmm, I didn’t even look for a pattern like that. That’s cool—no matter which chloride ion I look at all over the 3D cube, there are always 3 sodium ions around it. And vice versa when chloride ions surround the sodium ions. So that’s what they mean by balancing the electrical charges.”
	Social Studies
After reading about the US federal era

Help students skim and scan when studying for a test:

Noting that students were complaining about too much homework, especially studying for tests, the teacher asked how many were re-reading the entire chapter. Almost all students were. To help them see how to skim and scan, she modeled the process with a think-aloud. “We just read Chapter 6 on the Federal Era. So I start my studying by going to the Table of Contents to check what I already know. Yes, I think I’m clear about Section 1, the new government at work: I understand the Bill of Rights, the judiciary and executive offices, but I don’t recall Hamilton’s fiscal program. So I look up that page and quickly read just the first sentence of every paragraph until I see in the fifth paragraph that his program included three recommendations. I jot these in my notes.

Returning to the Table of Contents, I see that I’m confident about the next set of topics, but I recall the teacher emphasizing the Alien and Sedition Acts, so I’ll brush up on those, too. And then I’ll reread the summary at the end of the chapter—that will help me on the essay.”

The content for this component of CCSSO’s Adolescent Literacy Toolkit was provided by Public Consulting Group’s Center for Resource Management, in partnership with the Council of Chief State School Officers (August 2007). The content was informed by feedback from CCSSO partners and state education officials who participate in CCSSO’s Secondary School Redesign Project.
KEY INSTRUCTIONAL STRATEGY: FRAYER MODEL

DESCRIPTION:

A Frayer Model is a graphic organizer that helps students form concepts and learn new vocabulary by using four quadrants on a chart to define examples, non-examples, characteristics, and non-characteristics of a word or concept. (Frayer, 1969)

Purpose
Use before or after reading to:

• Help students form an understanding of an unknown word or concept

• Help students differentiate between a definition of a concept or vocabulary word and those characteristics associated with it

Directions
1. Select the word or concept to be defined using the Frayer Model.

2. Show the Frayer Model and explain the four quadrants.

3. Model how to use the Frayer Model to define a concept, using a simple example students can understand.

Example:

	Essential characteristics

• months

• days of the week

• dates placed on correct day of week for the year of the calendar

	Non-essential characteristics
· photos or illustrations

• dates of holidays

• small box with previous or next month

• space to record notes or plans

	Examples

• wall calendar

• desk calendar

• checkbook calendar

	Non-examples

• yearbook

• birthday chart

• diary

4. Have students brainstorm a list of words and ideas related to the concept and then work together to complete a Frayer Model. Students may need to use a dictionary or glossary for “clues.”

5. Have students create a definition of the concept in their own words.

Extensions
• Describe rationale for examples and non-examples.

• Use the Frayer Model as a note taking strategy during reading.

• Change the titles of the boxes to include concept development categories.

The content for this component of CCSSO’s Adolescent Literacy Toolkit was provided by Public Consulting Group’s Center for Resource Management, in partnership with the Council of Chief State School Officers (August 2007). The content was informed by feedback from CCSSO partners and state education officials who participate in CCSSO’s Secondary School Redesign Project. 35

Cross Content Sample
Frayer Model

	English Language Arts

During and after reading a novel independently after class study of literary devices

Have students identify the predominant literary device used in their novel, such as figurative language, symbols, or personification. On poster board, they should write the device in the center of a Frayer Model template and complete the four quadrants, leading to a definition of the literary device.

Post the charts around the classroom to remind students of the literary devices that can be used when writing.
	Mathematics

Before, during, and after reading the relatively easy first chapter on coordinates and directed line segments in the complex textbook for analytic geometry

Initiate a class habit of creating Frayer Model examples of analytic geometry terms that can be duplicated and kept in the front of their math notebook, starting with the easier terms that were taught in earlier math courses. Have students work in small groups to create definitions of the key terms, such as real numbers, rational numbers, periodic decimals, line segments, and coordinates. Gradually have students become independent in creating Frayer Model definitions of essential course concepts.

	Science

Before and after viewing a video about the properties and changes of properties in matter

Before the video, use the Frayer Model strategy for one of the film’s concepts, telling students they will be creating a Frayer Model for a term or concept they do not fully understand during the video. After the video, have students work in pairs to create a Frayer Model for the term or concept each student found difficult. Have each pair exchange their Frayer Models with another pair and offer feedback and additional ideas.
	Social Studies

Before, during, and after reading about and taking a self-assessment of personality styles in a psychology course

Have each student create a Frayer Model about his/her personality style that was revealed in the self-assessment, working alone or with others of the same style, as they prefer. Then, group students with different styles together to share their Frayer Models and explain their differing traits and behaviors.

The content for this component of CCSSO’s Adolescent Literacy Toolkit was provided by Public Consulting Group’s Center for Resource Management, in partnership with the Council of Chief State School Officers (August 2007). The content was informed by feedback from CCSSO partners and state education officials who participate in CCSSO’s Secondary School Redesign Project. 36

Literacy
Key Instructional Strategy: Marking up the Text

Description:

Invite students to “mark up the text” as they read a selection by circling unfamiliar words, highlighting/underlining key ideas, and writing notes and questions. Margin notes made by readers include: questions, predictions, connections, key ideas, and discoveries. Encourages students to create their own Comprehension Codes for types of responses, such as “PCs” for personal connections or “D” for discoveries.

Examples: Develop a chart of “Mark Up the Text” Comprehension Codes to model those kids can use for reading selections: MI = Main Idea, V = Vocabulary, PR = Prediction, PC = Personal Connections, D = Discoveries, A = Answer to Challenge Question (or any specific question), R? = Research Question, etc.

Variations: Use overhead transparencies of nonfiction selections to model this reading strategy. “Think Aloud” as you are “marking up the text” to demonstrate how readers use the strategy to read and remember. Encourage students to share how this strategy helped them read and remember information presented in an article.

Reading Strategies: Identify Main Ideas and Details, Build Vocabulary, Monitor Level of Comprehension, Make Connections, Generate Questions, Make Inferences, Draw Conclusions, Identify Generalizations, Identify Writing Strategies

Name:__ Date_______________________

Assignment:___
Rubric for Marking up Text

	Criteria
	4
	3
	2
	1
	0

	Quality of Response
	Reader actively engages with the text through writing questions, connections, reactions, inferences, summaries, and predictions as he/she reads.

Reader also underlines words he/she doesn’t know and suggest possible meaning and/or paraphrases difficult sections of the text.

When appropriate, the reader uses a reading process strategy and completes all of the steps.
	Reader engages with the text through writing questions, connections, reactions, summaries, inferences, predictions but may not use all strategies.

Reader underlines unfamiliar words, but does not suggest meaning.

When appropriate, reader may use a reading strategy, but may not complete all steps of the strategy.
	Reader responds to the text by using more than one of the reading comprehension strategies.

If a reading comprehension strategy is used, it is incomplete.
	Reader responds to the text using only one strategy.
	No response

	Score and Feedback
	

KEY INSTRUCTIONAL STRATEGY: TOP DOWN WEBS

DESCRIPTION:
Research clearly supports the use of graphic organizers as a strategy to improve comprehension. Graphic organizers help students see the big picture and the relationship among ideas. They also help struggling readers access content.
Teachers must be careful not to overwhelm students with too many different types of graphic organizers. Students are more likely to use them independently if they are exposed to just a few basic formats. The Keys to Literacy programs focus specifically on a top-down topic web format because it is flexible enough to be used with any subject matter and clearly differentiates between broad main ideas and supporting facts.
Topics webs can be generated on any size paper, and colored markers can be used to emphasize the relationship between ideas. However, the use of mapping software makes creating topic webs easier for teachers and generates more interest among students for developing webs themselves. Inspiration (inspiration.com) and Smart Ideas (smarttech.com) are two excellent mapping software products.

Creating a Top-Down Topic Web

The Keys to Literacy topic web provides a “big picture” in a visual format of information that must be learned through reading or listening.

The format for these topic webs is top-down, with the broadest ideas at the top. This format reinforces the hierarchical relationship between topics and sub-topics. The lower the topic is on the web, the more specific the information is. See the examples below.

[image: image1.emf]

[image: image2]
The topics are placed in different shapes (rectangles, circles, etc.); the shapes are used to emphasize different levels of topics and subtopics. It is important to arrange the shapes in a way that emphasizes these relationships (i.e., major topics should be placed at a similar level on the web). Arrows also help to illustrate how these ideas are related. Finally, color can be used to emphasize the relationship between levels of topics, or to group major and sub-topics together that related.

KEY INSTRUCTIONAL STRATEGY: TWO COLUMN NOTES

DESCRIPTION:

The two-column note-taking method requires active reading, that is, processing must occur for the notes to be taken. Two-column notetaking is an especially useful method for detailed and technical information. The act of separating main ideas from details strengthens the understanding and memory of the content area. However, like just about any strategy for learning, students need to understand the point of the exercise. Thus, it is up to the classroom teacher to demonstrate the need for the two-column note method.
In order to create a successful environment for learning and using this method, here are some suggestions for teachers to use in the classroom. First, teachers must set the tone. Start from the beginning of the school year and students will become adjusted to the expectations of this method. Next, teachers should model this method for their students. Organize your own notes in two-columns to provide a model for the correct way to complete this task. Class writing activities can be in two-column note form and notes on the board should be in two columns as well. Open note quizzes requiring well-organized notes can demonstrate why they are an invaluable reference. Providing many opportunities for your students to take two-column notes as well as to utilize them will eventually make the skill an automatic one.

There are a number of ways for students to use the set-up of two-column notes in and outside of the classroom. First, two-column notes can provide an excellent outline for use as a writing tool. The student can use the notes as an outline for a summary by turning main ideas into topic sentences and adding key details as supports. (It is important to note at this point the necessity of paraphrasing.) Also, the notes can later be used as a study sheet. For example, the students can fold their paper, turn the main ideas into questions, and then use the main ideas to recall the details as well as use the details to generate the main ideas. Finally, during the process of learning and using the two-column note method there can be many opportunities where students work together. For example, one student can locate the main ideas, while another can identify the details. Students can also work together to discuss why some details might be more important to document than others. Cooperative learning can be a useful way to teach just about any skill.

[image: image3]
Other things to keep in mind:
· Use one side of the paper

· Omit small, unnecessary words

· Keep the meaning clear

· Don't write full sentences (abbreviate)

· Not all paragraphs have new main ideas

· Not all paragraphs have new details

· Some paragraphs have implied main ideas and require more time to identify

· The more room you leave, the easier it is to edit

· Details should be recorded in same order as found in reading

· Some paragraphs have implied main ideas and require more time to identify

	Questions/Comments/

Inferences/Connections/

Predictions/Other Thoughts:
	Topic: Planning the Lesson

Planning decisions #6-13,

Skillful Teacher, p397-398

	· I dis/agree with __ because…

· I like/dislike __ because…

· __ is/was important because…

· __ made me think about __ because…

· __ has changed my thinking because…

	
	

	Main Idea/Summary:
	

	

KEY INSTRUCTIONAL STRATEGY: THINK PAIR SHARE

DESCRIPTION: Think-Pair-Share is a cooperative discussion strategy developed by Frank Lyman and his colleagues in Maryland. It gets its name from the three stages of student action, with emphasis on what students are to be DOING at each of those stages.

How Does It Work?
1) Think. The teacher provokes students' thinking with a question or prompt or observation. The students should take a few moments (probably not minutes) just to THINK about the question.

2) Pair. Using designated partners (such as with Clock Buddies), nearby neighbors, or a deskmate, students PAIR up to talk about the answer each came up with. They compare their mental or written notes and identify the answers they think are best, most convincing, or most unique.

3) Share. After students talk in pairs for a few moments (again, usually not minutes), the teacher calls for pairs to SHARE their thinking with the rest of the class. She can do this by going around in round-robin fashion, calling on each pair; or she can take answers as they are called out (or as hands are raised). Often, the teacher or a designated helper will record these responses on the board or on the overhead.

Why Should I Use Think-Pair-Share?
We know that students learn, in part, by being able to talk about the content. But we do not want that to be a free-for-all. Think-Pair-Share is helpful because it structures the discussion. Students follow a prescribed process that limits off-task thinking and off-task behavior, and accountability is built in because each must report to a partner, and then partners must report to the class.

Because of the first stage, when students simply THINK, there is Wait Time: they actually have time to think about their answers. Because it is silent thinking time, you eliminate the problem of the eager and forward students who always shout out the answer, rendering unnecessary any thinking by other students. Also, the teacher has posed the question, and she has EVERYONE thinking about the answer, which is much different from asking a question and then calling on an individual student, which leads some students to gamble they won't be the one out of 30 who gets called on and therefore they don't think much about the question. Students get to try out their answers in the private sanctuary of the pair, before having to "go public" before the rest of their classmates. Kids who would never speak up in class are at least giving an answer to SOMEONE this way. Also, they often find out that their answer, which they assumed to be stupid, was actually not stupid at all...perhaps their partner thought of the same thing. Students also discover that they rethink their answer in order to express it to someone else, and they also often elaborate on their answer or think of new ideas as the partners share. These, it seems, are powerful reasons to employ Think-Pair-Share in order to structure students' thinking and their discussion.

KEY INSTRUCTIONAL STRATEGY: QUESTIONING
DESCRIPTION:

Questioning has been identified as a powerful strategy for improving comprehension. Generating questions helps them make predictions about what they will learn from the reading, focus on the most important information, and read with greater purpose because they are looking for answers to their questions. It also helps students review and study for a test.

However, many students cannot generate questions beyond the factual level. Educators, therefore, need to provide direct, systematic instruction to teach how to create questions. They also need to teach and provide common question terms. The Key Three Routine uses Bloom's taxonomy of different levels of thinking as a model for teaching question generation.

Teaching tips: Topics on top-down topic webs or headings from a textbook can be used to generate questions at every level of Bloom's taxonomy. First, the teacher can create the questions and ask the students to label the Bloom's level of each question. After enough examples have been provided, students can then work in small cooperative groups to generate their own set of questions. If the teacher then selects some of the student-generated questions to use on a quiz or test, the students can see a direct connection between question generation and test preparation.

Bloom’s Taxonomy

Creating: create; what if?
Evaluating: fair/unfair; right/wrong; ranking
Analyzing: compare/contrast
Applying: life and use
Understanding: in your own words

Remembering: facts

Question Terms
	Remembering
	Understanding
	Applying
	Analyzing
	Evaluating
	Creating

	Cite

Define

Find

Give an Example

Identify

Label

List

Locate

Match

Name

Quote

Recall

Recite

Recognize

Retrieve

Show
	Describe

Discuss

Explain

Interpret

Paraphrase

Report

Restate in own words

Retell

Review

Summarize

Translate
	Adapt

Apply

Compute

Demonstrate

Dramatize

Draw

Illustrate

Implement

Interview

Make

Operate

Practice

Role Play

Sequence

Solve

Use

	Analyze

Arrange

Categorize

Compare

Contrast

Deconstruct

Detect

Dissect

Distinguish

Examine

Group

Inspect

Integrate

Organize

Probe

Research

Separate

Sift

	Appraise

Assess

Choose

Conclude

Criticize

Critique

Debate

Deduce

Defend

Hypothesize

Judge

Justify

Prioritize

Rank

Rate

Reject

Validate
	Assemble

Compile

Compose

Concoct

Construct

Create

Design

Develop

Devise

Formulate

Generate

Imagine

Invent

Make

Originate

Prepare

Produce

Set up

What if?

KEY INSTRUCTIONAL STRATEGY: SUMMARIZING
DESCRIPTION:
Summarizing is how we take larger selections of text and reduce them to their bare essentials: the gist, the key ideas, the main points that are worth noting and remembering. Webster's calls a summary the "general idea in brief form"; it's the distillation, condensation, or reduction of a larger work into its primary notions.

What Are We Doing When We Summarize?
We strip away the extra verbiage and extraneous examples. We focus on the heart of the matter. We try to find the key words and phrases that, when uttered later, still manage to capture the gist of what we've read. We are trying to capture the main ideas and the crucial details necessary for supporting them.

When You Ask Your Students to Summarize, What Usually Happens?
· they write down everything

· they write down next to nothing

· they give me complete sentences

· they write way too much

· they don't write enough

· they copy word for word

What Did You Want Them To Do?
· pull out main ideas

· focus on key details

· use key words and phrases

· break down the larger ideas

· write only enough to convey the gist

· take succinct but complete notes

How Can I Teach My Students to Summarize?
Please be warned: teaching summarizing is no small undertaking. It's one of the hardest strategies for students to grasp, and one of the hardest strategies for you to teach. You have to repeatedly model it and give your students ample time and opportunities to practice it. But it is such a valuable strategy and competency. Can you imagine your students succeeding in school without being able to break down content into manageable small succinct pieces? We ask students to summarize all the time, but we're terrible about teaching them good ways to do this!

Here are a few ideas; try one...try them all. But keep plugging away at summarizing. This strategy is truly about equipping your students to be lifelong learners.

· After students have used selective underlining on a selection, have them turn the sheet over or close the handout packet and attempt to create a summary paragraph of what they can remember of the key ideas in the piece. They should only look back at their underlining when they reach a point of being stumped. They can go back and forth between writing the summary and checking their underlining several times until they have captured the important ideas in the article in the single paragraph.

· Have students write successively shorter summaries, constantly refining and reducing their written piece until only the most essential and relevant information remains. They can start off with half a page; then try to get it down to two paragraphs; then one paragraph; then two or three sentences; and ultimately a single sentence.

· Teach students to go with the newspaper mantra: have them use the key words or phrases to identify only Who, What, When, Where, Why, and How.

· Take articles from the newspaper, and cut off their headlines. Have students practice writing headlines for (or matching the severed headlines to) the "headless" stories.

· Sum It Up: You have students imagine they are placing a classified ad or sending a telegram, where every word used costs them money. Tell them each word costs 10 cents, and then tell them they can spend "so much." For instance, if you say they have $2.00 to spend, then that means they have to write a summary that has no more than 20 words. You can adjust the amount they have to spend, and therefore the length of the summary, according to the text they are summarizing. Consider setting this up as a learning station, with articles in a folder that they can practice on whenever they finish their work early or have time when other students are still working.

Remembering Understanding Applying Analyzing Evaluating Creating

Keys to Literacy Limited or Interrupted Formal Schooling Students – Characteristics

Limited formal schooling students are characterized as recent arrivals to the United States (fewer than 5 years), with limited or interrupted formal schooling in their native countries, have very limited native language literacy, and are significantly below grade level in math and other subject areas.
There is a variety of social or cultural influences that may have an impact on a limited formal schooling student’s school experiences. These include: possible trauma in homelands or in transition to the United States; little understanding of school culture/educational norms; pressures for success in school; separation from family and peers; financial obligations both in the United States and in native country, and low self-esteem or motivation. In addition, a limited formal schooling student may be older than his or her peers, and may be at a different developmental stage. However, the limited formal schooling student has many life experiences on which to build formal schooling.
The older limited formal schooling student may have different social, cognitive, and emotional needs from young children and young adults that will impact language instruction. There is a need to develop both social and academic language, as well as of age appropriate communication patterns (social pragmatics).
The limited formal schooling student may have unique socialization needs that include:

· U.S. notions of adolescence

· Appropriate adolescent behavior

· Male-female relationships

· Same sex peer group relationships
· Role of education vs. employment

· Schooling Norms

· Classroom behaviors

· Teacher-student behaviors

· Acculturation/Cultural Adjustment

Best Practices in Instruction of ELLs – Limited or Interrupted Formal Schooling Students

In addition to access to a balanced literacy program and making connections to native language, these students also benefit from:

Thematic Approach - a theme-based or content use curriculum to develop academic language, learning strategies, and literacy

Materials – using meaningful and motivating texts that are age and reading level appropriate

Oral Language – activities that build on oral language proficiency and oral language experiences
Building Background – connections are drawn from the students’ background experiences, cultures, and languages

Collaboration – collaborative and interactive activities that promote the acquisition of social and academic spoken language

Scaffolding – a high level of scaffolding to explicitly highlight and model the process of learning, of reading, and of writing

Building of Confidence – activities and classroom environment provide a sense of self in their cognitive abilities

Print – the surrounding environment is print rich, assisting students to make connections between spoken word, objects, and actions to the written word

NEASC : Malden High School ESL Curriculum Document 2011-2012

	ESL1

Visions Level A
	Assessment Tool
	Skill Measured
	Frequency

	Listening
	MELA-O
	1. Listening Comprehension
	3 x year

Fall Winter Spring

	
	Oral Reports

and informational presentations.

RUBRIC
	1. Listening Comprehension

2. Content area comprehension
	 5 X a year

	Speaking
	Oral Reports and informational presentations

RUBRIC
	Oral language production and rate of speech
	5 X a year

	
	Poetry Out Loud
	Oral language production and rate of speech
	1 x year

	Reading
	MCAS
	Reading and Writing
	 1 X a year

	
	MEPA
	Reading Writing listening and speaking
	1 or 2 x a year

	
	Unit benchmark
	Reading comprehension
	7 or 8 times a year

	
	Vocabulary/ Grammar Quiz
	Academic vocabulary
	1 x week

	
	Oral Reading Fluency

Timed
	Demonstrate oral reading fluency and comprehension in English.
	Monthly

	
	Content Notebooks w/ RUBRIC
	Content area knowledge

Reading Comprehension
	Monthly

	
	Marking up the Text

w/RUBRIC
	Reading Comprehension
	Bi-weekly

	
	Frayer Model

Academic Vocabulary
	Academic Vocabulary Comprehension

	weekly

	
	Key Three Topic Web
	Reading Comprehension and Writing Fluency in English
	

	Independent Reading
	“Book Talk” and

written book review
	Reading Comprehension and reading fluency
	2 x yr.

	Writing
	Writing Sample
	
	3 x a year

Fall, Winter, Spring

	
	Writing Narratives
	Writing fluency, spelling, grammar
	7 x a year

	
	Writing Poems
	Figurative language, poetic techniques and forms.
	3 x a year

	
	Write Fables
	Identify themes in folktales, fables and myths.
	3 x a year

	
	Write Informational Text/Reports
	Apply comprehension of non-fiction content
	3x a year

	
	Write a Biography
	Express personal information in written form
	

	
	Write to Summarize

	Analyze text structure and content using a scaffolded summery.
	

	
	Create Story Boards

	Display content comprehension using visual aids that support text.
	

	
	Write to persuade
	Persuade, narrate and explain concepts from a text. Identify audience and purpose for writing task.
	

	
	2 Column Notes
	Writing Fluency in English
	

Malden High School ESL 2 Curriculum Text: Visions Level B

	ESL2

Visions Level B
	Assessment Tool
	Strategy Measured
	Frequency

	Listening
	MELA-O
	1. Listening Comprehension
	3 x year

Fall Winter Spring

	
	Oral Reports and informational presentations

RUBRIC
	1. Listening Comprehension

2. Content area comprehension
	 X a year

	Reciting original Poetry aloud
	Student and teacher created RUBRIC
	Oral language production in English
	2 x yr.

	Think , Write Pair Share
	Student notes recorded in Content Area Notebook-

checklist
	Oral language expression in English
	Bi-weekly

	Speaking
	Oral Reports and informational presentations

RUBRIC
	Oral language production in English
	5 X a year

	Reading
	MCAS
	Reading Comprehension
	1 or 2 X a year

	
	MEPA
	Reading Comprehension in English
	1 or 2 x a year

	
	Unit benchmark
	Content Area comprehension
	7 or 8 times a year

	
	Oral Reading Fluency
	Oral reading fluency and reading rate in English
	Monthly

	
	Content Notebooks
	Content area material
	Monthly assessment

	Academic vocabulary
	“tally individual students responses when academic vocabulary is spoken”
	Use of newly taught academic vocabulary
	montly

	Writing
	Writing Sample
	
	3 x a year

Fall, Winter, Spring

	
	Writing Narratives
	Writing fluency, spelling, grammar
	6 x yr.

	
	Writing Poems
	Figurative language, poetic techniques and forms.
	3 x yr.

	
	Write Fables
	Identify themes in folktales, fables and myths.
	1 x yr.

	
	Write Informational Text/Reports
	Apply comprehension of non-fiction content
	3 x yr.

	
	Write a Biography
	
	1 x yr.

	
	Write to Summarize

	Analyze text structure and content using a scaffolded summery.
	weekly

	
	Create Story Boards

	Display content comprehension using visual aids that support text.
	1 or 2 x yr.

	
	Write to persuade
	Persuade, narrate and explain concepts from a text. Identify audience and purpose for writing task.
	4 x yr.

Malden High School ESL 3 Edge Level B National Geographic

	ESL3

Edge Level B
	Assessment Tool
	Strategy Measured
	Frequency

	Listening
	MELA-O
	1. Listening Comprehension
	3 x year

Fall Winter Spring

	
	Oral Reports and informational presentations

RUBRIC
	1. Listening Comprehension

2. Content area comprehension
	 5 X a year

	Speaking
	Oral Reports and informational presentations

RUBRIC
	Oral language expression in English
	 5 X a year

	
	“Book Talks about independent reading” RUBRIC
	Oral language expression in English
	1 x year

	
	Poetry Out Loud
	Oral language expression in English
	1 x yr.

	Reading
	MCAS
	Reading Comprehension
	1 or 2 X a year

	
	MEPA
	Reading Comprehension in English
	1 or 2 x a year

	
	Unit benchmark
	Reading comprehension and content material
	7 or 8 times a year

	
	Independent Reading

RUBRIC
	Dialectical Journals
	2-3 x yr.

	
	Marking up the Text

RUBRIC
	
	Monthly

	
	Content Notebooks

RUBRIC
	
	montly

	Academic Vocabulary Comprehension
	Quizes
	
	3 quiz per unit

	Writing
	Writing Sample
	
	3 x a year

Fall, Winter, Spring

	
	Writing Narratives
	Writing fluency, spelling, grammar
	1 x yr.

	
	Writing Poems
	Figurative language, poetic techniques and forms.
	1 x yr.

	
	Write Informational Text/Reports
	Apply comprehension of non-fiction content
	1 x yr

	
	Write to Summarize

	Analyze text structure and content using a scaffolded summery.
	

	
	Open Response
	
	3 x a unit

	
	Write to persuade
	Persuade, narrate and explain concepts from a text. Identify audience and purpose for writing task.
	1x yr

	
	Write research Paper
	
	1 x year

Malden Public Schools ESL 4 Curriculum Text: Edge Level C

	ESL4

Edge Level C
	Assessment Tool
	Strategy Measured
	Frequency

	Listening
	MELA-O
	1. Listening Comprehension
	3 x year

Fall Winter Spring

	
	Oral Reports and informational presentations

RUBRIC
	1. Listening Comprehension

2. Content area comprehension
	 X a year

	Speaking
	Oral Reports and informational presentations

RUBRIC
	Oral language expression in English
	X a year

	Reading
	MCAS
	Reading comprehension
	X a year

	
	MEPA
	Reading comprehension in English
	1 or 2 x a year

	
	Unit benchmark
	Content material
	7 or 8 times a year

	
	Content Notebooks
	Content material and organization
	monthly

	Reading Comprehension
	Blooms Taxonomy

Question Generation activities
	Comprehension and higher order thinking.
	monthly

	Writing
	Writing Sample
	Writing fluency in English
	3 x a year

Fall, Winter, Spring

	
	Writing Narratives
	Writing fluency, spelling, grammar in English
	1 x yr.

	
	Writing Poems
	Figurative language, poetic techniques and forms.
	1 x yr.

	
	Write Informational Text/Reports
	Apply comprehension of non-fiction content
	3 x yr.

	
	Write a Biography
	Write a paper describing future goals
	1 x yr.

	
	Write to Summarize

	Analyze text structure and content using a scaffolded summery.
	monthly

	
	OPEN Responses
	
	weekly

	
	Write to persuade
	Persuade, narrate and explain concepts from a text. Identify audience and purpose for writing task.
	1 major paper/ final paper

	Chapter 1: “Family Photo” by Ralph Fletcher and “Birthday Barbecue” by Carmen Lomas Garcia p. 2

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Poem and Personal Narrative
	R.4 Literary Elements and Techniques: Students will
identify and analyze text elements and techniques of written English as used in various literary genres.
Reading 17. Analyze the effects of sound, form, symbolism, and figurative language in poetry. (ELA 14.5)

	
	Reading Strategy: Compare and Contrast
	R.3 Comprehension: Students will read English fluently
and identify facts and evidence in order to
interpret and analyze text. -Compare the elements of character, setting, and/or theme in two or more texts. •R.1 Comparison/contrast: similarly, as opposed to, after all, yet, nevertheless

	
	Building Reading Fluency: Rapid Word Recognition
	R.3 Comprehension: Students will read English fluently
and identify facts and evidence in order to
interpret and analyze text.

17. Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	
	Elements of Literature: Recognize First-Person Point of View
	R.4 b.
 Defend a point of view as found in a work of fiction. (link to ELA 12.5)

	
	Word Study: Identify Compound Words
	R.1 Vocabulary and Syntax in Print: Students will acquire
English vocabulary and apply knowledge of
correct syntax to comprehend written text. Identify complex noun phrases (groups of words performing grammatically as a single noun) in sentences. (link to ELA 5.26)

	
	Across the Content Areas: Analyze a Bar Graph
	R.5 Informational/Expository Text: Students will identify and analyze
purposes, structures, and elements of nonfiction English texts.

Graphic Features
17. Use knowledge of graphic features (such as charts, timelines, captions) to determine meaning in text.

	Writing
	From Reading to Writing: Write a Personal Narrative
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail.
15. Write a personal or persuasive essay, expressing an attitude or position. (link to ELA 19.26)

	
	Grammar Focus: Use Present Continuous Tense Verbs
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing.
b. Recognize the functions of verbs (such as participles, gerunds,
infinitives). (ELA 5.25)

	
	Capitalization: Names and Times
	W.7.U se all writing conventions of standard English when editing. (ELA 22.10)

	
	Spelling: Plurals
	Spelling
a. Use reference list of words in English to edit spelling.
b. Apply rules of English for forming irregular plural nouns (such as plurals that do not end in –s; adding –es, –ies, –ves to certain singular
nouns; nouns that can be either singular or plural).
5.
 Use knowledge of correct spelling when editing. (link to ELA 22.8

	Listening
	Build Vocabulary: Learn Words for Family Members
	S.2.Demonstrate comprehension of words that express basic personal needs (such as transportation, housing); personal likes and dislikes; personal information (such as age, address, family); and school-related information (such as teacher’s name, schedule, routines). (FL 2)

	Speaking
	Build Vocabulary: Learn Words for Family Members
	S.1.Demonstrate comprehension of everyday words and phrases, using pictures, actions, and/or objects. (FL 2)

	Chapter 2: “Coyote” by Andrew Matthews p. 14

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Folktale
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in
various literary genres.

Identify a theme as a lesson in folktales, fables, and myths. (link to
ELA 11.2)

	
	Reading Strategy: Read Aloud to Show Understanding
	R.2 Beginning to Read in English: Using the foundations of oral language and previous reading experience, students will understand the nature of written English and the relationships of letters to the sounds of English speech.

	
	Building Reading Fluency: Reading Key Phrases
	R.3.(12.) Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Elements of Literature: Understand Author’s Purpose
	R.5. Identify the author’s purpose in informational texts.

	
	Word Study: Use a Thesaurus or Synonym Finder to Find Synonyms
	R.1 Vocabulary and Syntax in Print: d.Use general dictionaries, specialized dictionaries, thesauruses, or related
reference tools to increase learning. (ELA 4.25)

	
	Across the Content Areas: Science Learn About Food Chains
	R.5 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Narrative
	W.2. •Writes a personal or persuasive essay, expressing an attitude or position.
(W.2.15)

	
	Grammar Focus: Identify Subjects and Verbs in Sentences
	W.1.Uses standard writing conventions, spelling, and sentence structures when
editing. (W.4.7, W.4.8, W.4.9)

	
	Punctuation: Periods at the end of Sentences
	W.4.
Uses selected mechanics correctly when editing. (W.4.7a-b)

	
	Spelling: Irregular Plural Nouns
	W.4. 5.
 Use knowledge of correct spelling when editing. (link to ELA 22.8

	Listening
	Build Vocabulary: Learn Words for Animal Sounds
	S.1 Vocabulary: Students will comprehend and
communicate orally, using English vocabulary
for personal, social, and academic purposes
 Gr. 9–12: photosynthesis and cellular respiration: plants, animals, carbon
dioxide, oxygen, sugar, ATP

	Speaking
	Build Vocabulary: Learn Words for Animal Sounds
	S.1 Vocabulary: Students will comprehend and
communicate orally, using English vocabulary
for personal, social, and academic purposes
 Gr. 9–12: photosynthesis and cellular respiration: plants, animals, carbon
dioxide, oxygen, sugar, ATP

	Chapter 3: “Thanksgiving” by Miriam Nerlove p. 26

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Poem
	R.4. b.
Identify forms of poetry (such as ballad, sonnet, heroic couplet).
(link to ELA 14.5)

	
	Reading Strategy: Describe mental images
	R.4. •Reads and understands previously learned specific, technical, and/or abstract words and phrases of grade- level, academic content. (R.1.14)
•Identifies words that have both literal and figurative meanings. (R.1.15c)

	
	Building Reading Fluency: Echo Read Aloud
	R.2 Beginning to Read in English: Using the foundations of oral language and previous reading experience, students will understand the nature of written English and the relationships of letters to the sounds of English speech.

	
	Elements of Literature: Identify Rhyme
	R.4. a. Identify a regular beat (rhythm) and/or similarities in sounds among words (rhyming) . (link to ELA 14.1)

	
	Word Study: Analyze the Suffix, -ful
	R.1. b. Use knowledge of prefixes and suffixes to determine word meaning. (link to ELA 4.21)

	
	Across the Content Areas: Social Studies: Read a Map
	R.3. a. Use visual organizers (such as cycle of events, story map, character web) to demonstrate comprehension of facts that support main ideas in a text.

	Writing
	From Reading to Writing: Write a Narrative About a Holiday
	W.2. 15.Write a personal or persuasive essay, expressing an attitude or position. (link to ELA 19.26)

	
	Grammar Focus: Use Subject Pronouns
	W.4 Recognize types of pronouns (such as reflexive,•
Uses correct mechanics and spelling when editing. (W.4.7, W.4.8)

	
	Capitalization: Holidays and I
	•Uses correct mechanics and spelling
when editing. (W.4.7, W.4.8)

	
	Spelling: Plurals for words ending in -fe
	W.4. b. Apply rules of English for forming irregular plural nouns (such as plurals that do not end in –s; adding –es, –ies, –ves to certain singular
nouns; nouns that can be either singular or plural).

	
	Spelling: To/Two/Too
	W.4. d.
Spell correctly most commonly used homophones (such as there/they’re/their; to/two/too). (ELA 22.6)

	Listening
	Build Vocabulary: Learn Words for Food
	S.4. Express basic personal needs and information (such as health, food, clothing, weather, recreation) and school-related information, using spoken words and phrases. (FL 1; MELA-O, 2 vocabulary)

	Speaking
	Build Vocabulary: Learn Words for Food
	S.4.Express basic personal needs and information (such as health, food, clothing, weather, recreation) and school-related information, using spoken words and phrases. (FL 1; MELA-O, 2 vocabulary)

	Chapter 4: “Turkish Delight” by Hamdiye Celik p. 42

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Personal Narrative
	R.2.a. Define the purpose (such as analyzing, informing, entertaining,
convincing) of a personal, literary, or persuasive essay.

	
	Reading Strategy: Compare Text Events with Your Own Experiences
	R.2. Analyze differences and similarities between personal correspondence in English and in the student’s first language. (FL 5)

	
	Building Reading Fluency: Adjust Your Reading Rate for Quotations
	R.3 17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	
	Elements of Literature: Instructions
	R.4 9.
 Identify and explain how elements of language suggest mood and set tone in a piece of literature. (link to ELA 15)

	
	Word Study: Recognize root words and the suffix -ish
	19. Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-, dis-, -tion, -less, -ly). (link to ELA 4.9, 4.18)

	
	Across the Content Areas: The Arts: Design a Turkish Rug
	R.3 14 Identify elements of an informational text and support interpretations with
evidence from the text.

	Writing
	From Reading to Writing: Write a Personal Narrative
	W.2 17 Write a well-organized story or script with explicit or implicit theme(s) and with details that contribute to mood or tone. (link to ELA 19.24)

	
	Grammar Focus: Use the Verb To Be with Complements
	W.3 c. Identify parallelism and the repetition of grammatical form in words, phrases, or clauses, in the writing of other authors and in original writing. (link to ELA 5.28)

	
	Capitalization: Towns, cities, and countries
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing

	
	Spelling: Abbreviations of Measurements
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing

	Listening
	Build Vocabulary: Identify Words that Show Time
	S.1 Demonstrate comprehension of everyday words and phrases, using pictures, actions, and/or objects. (FL 2)

	Speaking
	Build Vocabulary: Identify Words that Show Time
	S.1 Demonstrate comprehension of everyday words and phrases, using pictures, actions, and/or objects. (FL 2)

	Chapter 5: “Sadako and the Thousand Paper Cranes” by Eleanor Coerr p. 54

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Novel Based on a True Story
	R.1 5.Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Identify Cause and Effect
	R.1•cause/effect: since, on account of, due to, for this reason, therefore,
Thus(link to ELA 8.21, 13.20)

	
	Elements of Literature: Understand Characterization
	R.4 Identify and explain key elements of characterization in dramatic
literature (such as motivation, action, thought development). (link to
ELA 17.5)

	
	Building Reading Fluency: Adjust Your Reading Rate for Quotations
	R.3 17.Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	
	Word Study: Recognize Adjectives Ending in -ed
	R.1 a.
 Identify the reference word from its referent within a paragraph (such as nouns from pronouns or demonstrative adjectives).

	
	Across the Content Areas: Math-Learn Geometric Shapes and Vocabulary
	S.3 31. Demonstrate comprehension of oral word problems on math content.

	Writing
	From Reading to Writing: Write a Fictional Narrative
	W.2 17.Write a well-organized story or script with explicit or implicit theme(s) and with details that contribute to mood or tone. (link to ELA 19.24)

	
	Grammar Focus: Recognize Possessive Nouns
	W.2 Recognize types of pronouns (such as reflexive, possessive) and their functions in context.

	
	Capitalization: Titles
	W.2 Recognizes that features of written English convey meaning (e.g., capital letters, punctuation). (R.2.9) repetition in poems. (R.4.4b)
genres of literature and forms of informational texts. (R.4.1a, R.5.1a)

	
	Punctuation: Apostrophes with contractions
	Identify the structures and functions of contractions. (link to ELA 5.4)

	
	Spelling: Adverbs ending in –ly
	Identify noun, adjectival, and adverbial phrases. (ELA 5.24)

	Listening
	Build Vocabulary: Identify Words about Setting
	S.1 Demonstrate comprehension in a variety of settings of specific, technical, and/or abstract words and phrases of grade-level, academic content in various Massachusetts Curriculum Frameworks. (link to ELA 6.8)

	Speaking
	Build Vocabulary: Identify Words about Setting
	S.1 Demonstrate comprehension in a variety of settings of specific, technical, and/or abstract words and phrases of grade-level, academic content in various Massachusetts Curriculum Frameworks. (link to ELA 6.8)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write a Personal Narrative About a Trip p. 70
	W.1 a. Select an organizational approach (such as most important information first to last) to emphasize important information in a writing task. (link to ELA 23.14)

	
	Projects: Create a Poster about a New Tradition
	W.1 b. Compare organizational approaches in English with those of other cultures. (link to FL 5.17)

	Listening
	Viewing Workshop: View and Think, Compare and Contrast Cultures p. 69
	S.1 17.Compare personal experiences and perspectives with those of other cultures. (FL 6.4)

	Speaking
	Listening and Speaking Workshop: Present a Narrative About Your Favorite Holiday p. 68
	S.4 7.
 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation. (ELA 3.4)

	
	Projects: Give a Cross-Cultural Presentation
	S.4 17.Compare personal experiences and perspectives with those of other cultures. (FL 6.4)

S.2 Identify and describe differing behavior norms of various communities (such as peers, family, neighborhood, region). (link to FL 4.14)

	Chapter 1: “Here is the Southwestern Desert” by Madeline Dunphy p. 76

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: A Poem
	R.4 Identify the elements of poetry and analyze how they add to the meaning
and enjoyment of a poem. (link to ELA 14)

	
	Reading Strategy: Describe Images
	R.3 Identify imagery in a text. (link to ELA 8.33)

	
	Elements of Literature: Recognize Free Verse
	R.4 Identify characteristics specific to common genres of literature
(such as poetry, prose, fiction, nonfiction, dramatic literature).

	
	Building Reading Fluency: Echo Read Aloud
	R.2 a.
 Listen to stories read aloud.

d.
Participate in choral reading.

	
	Word Study: Recognize Free Verse
	R.4 Identify characteristics specific to common genres of literature
(such as poetry, prose, fiction, nonfiction, dramatic literature).

	
	Across the Content Areas: Science-Learn About Types of Climate
	S.3 Demonstrate comprehension of specialized language structures from varied academic content (such as frequent use of the passive voice in science;
frequent use of specialized vocabulary to refer to abstract concepts and
frequent use of pronouns in history/social science).

	Writing
	From Reading to Writing: Write a Poem about the Environment
	W.2 19 Write a poem, using a range of poetic techniques, forms, and figurative language. (ELA 19.25)

	
	Grammar Focus: Identify the Simple Present Tense
	W.4 Identify and correct tense inconsistencies when editing. (link to
ELA 5.28)

	
	Capitalization: First Word in a Sentence
	W.4 Identify ways in which orthographic conventions (such as punctuation,
capitalization) signal meaning in various kinds of sentences. (link to
ELA 5.7)

	
	Spelling: Long vowel sounds and the –ed suffix
	W.4 Identify and apply unique spelling patterns for English words (such as
dropping –e for -ing verbs, as in take/taking; doubling the final
conso­nant for –ing verbs, as in run/running).

	
	Spelling: Ou sound
	W.4 Identify and apply unique spelling patterns for English words (such as
dropping –e for -ing verbs, as in take/taking; doubling the final

consonant for –ing verbs, as in run/running).

	
	Spelling: desert/dessert
	W.4 Distinguish the meaning of a homophone (such as to/too/two) by

identifying the function of the word in its context. (link to ELA 4.16)

	Listening
	Build Vocabulary: Use Context to Understand Vocabulary
	S.1 Select the relevant meaning of a word with multiple meanings, using
its context. (ELA 4.5)

	Speaking
	Build Vocabulary: Use Context to Understand Vocabulary
	S.1 Select the relevant meaning of a word with multiple meanings, using
its context. (ELA 4.5)

	Chapter 2: “Subway Architect” by Patrick Daley p. 92

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Interview
	Respond to factual and inferential questions that are based on

(cont.)
academic content.

	
	Reading Strategy: Distinguish Facts from Opinions
	R.5 Distinguish fact from opinion or fiction in informational texts.
(ELA 13.11)

	
	Elements of Literature: Understand Character Motivation
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12, 14, 15, 16, 17, 18)

	
	Building Reading Fluency: Repeated Reading
	R.3 Comprehension: Students will read English fluently and identify facts and evidence in order to interpret and analyze text. (ELA 8, 11)

	
	Word Study: Learn About the Prefix Sub-
	R.1 Identify common prefixes (such as un-, re-, dis-) and use them to
determine word meaning. (ELA 4.9)

	
	Across the Content Areas: The Arts-Design a Mural
	Classify previously learned academic content words and phrases into
concept-based categories (link to ELA 4.3)

	Writing
	From Reading to Writing: Write a Personal Narrative
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify and Punctuate Questions
	W.4 7.
 Use all writing conventions of standard English when editing. (ELA 22.10

	
	Punctuation: Italics for emphasis
	W.4 Identify and interpret stylistic text features (such as font, italics,
marginal notes, bullets).

	
	Spelling: Schwa sound and r– controlled vowels
	W.4 a Identify the correct spelling of frequently used sight words and words
With personal meaning. (link to ELA 22.2)

	
	Spelling: It’s vs. Its
	W.4 Identify and correct tense inconsistencies when editing. (link to
ELA 5.28)

	Listening
	Build Vocabulary: Take Notes as You Read
	S.3 Take notes (using graphic organizers) while listening for specific information.

	Speaking
	Build Vocabulary: Take Notes as You Read
	Take notes (using graphic organizers) while listening for specific information.

	Chapter 3: “Why the Rooster Crows at Sunrise” by Lynette Dyer Vuong p. 106

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Fable
	R.3 Identify a theme as a lesson in folktales, fables, and myths. (link to
ELA 11.2)

	
	Reading Strategy: Identify Main Idea and Details
	R.3 Analyze main ideas and supporting details and evidence in texts.
(link to ELA 8.22)

	
	Elements of Literature: Review Personification
	R.4 Identify examples of personification in poetry. (link to ELA 14.3)

	
	Building Reading Fluency: Read Silently
	R.3 Pause while reading silently to check that information makes sense.

	
	Word Study: Learn About Words with Multiple Meanings
	S.1 Demonstrate comprehension of common words with multiple meanings
(such as saw, can, sentence). (ELA 4.5)

	
	Across the Content Areas: Science-Learn About Conservation
	Identify structures used in academic content areas, such as
Science: passive voice, noun phrases, multiple embeddings, if . . .
Then structures

	Writing
	From Reading to Writing: Write a Fable
	W.2 Write a story that contains the basic elements of a story. (link to
ELA 19.14)

	
	Grammar Focus: Identify Object Pronouns
	Demonstrate comprehension of the use of referents (such as pronouns,
demonstrative adjectives) in academic discourse.

	
	Punctuation: Quotation Marks for Dialogue
	W.4 Organize information for research reports that include quotations, footnotes or endnotes, and bibliographies. (ELA 19.21)

	
	Punctuation: Semicolons
	W.4 Use rules for semicolons and colons when editing. (link to ELA 22.9)

	Listening
	Build Vocabulary: Understand Words in Context
	S.1 Identify signal words in context clues that indicate word meaning by
example or definition. (link to ELA 4.17)

	Speaking
	Build Vocabulary: Understand Words in Context
	S.1 Identify signal words in context clues that indicate word meaning by
example or definition. (link to ELA 4.17)

	Chapter 4: “Gonzalo” by Paul Fleischman p. 118

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Narrative Fiction
	R.4 Use literary structures and elements of traditional literature to describe myths and traditional and classical narratives. (link to ELA 16)

	
	Reading Strategy: Draw Conclusions
	R.3 Support individual interpretations and conclusions, using evidence from
a literary or an informational text. (link to ELA 8)

	
	Elements of Literature: Discuss the Theme
	R.3 5.
 Identify theme in a variety of texts. (link to ELA 11)

	
	Building Reading Fluency: Audio CD Reading Practice
	W.5 Media: Students will use, analyze, and produce a variety of media in English, including audio, television, Internet, and emerging technologies. (ELA 26, 27; FL 6, 7)

	
	Word Study: Use the Dictionary
	R.1 Use a bilingual and/or beginning dictionary to determine word
meaning. (link to ELA 4.8)

	
	Across the Content Areas:
	R.1 Identify structures used in academic content areas

	Writing
	From Reading to Writing: Write Narrative Fiction
	W.2 Write a story that contains the basic elements of a story. (link to
ELA 19.14)

	
	Grammar Focus: Recognize and Use Comparative Adjectives
	W.4 Apply knowledge of correct sentence structure and usage when editing.
(link to ELA 22.9)

	
	Capitalization: Titles of People and books, names of countries, peoples, languages
	W.4 Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Punctuation: Italics
	

	
	Spelling: i before e
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use Word Squares to Remember Meanings
	S.1 Clarify meanings of words, using glossaries, thesauruses, and other resources selectively. (link to ELA 4.25)

Categorize information, using graphic organizers (such as outlines,
comparison charts, two-column notes).

	Speaking
	Build Vocabulary: Use Word Squares to Remember Meanings
	S.1 Clarify meanings of words, using glossaries, thesauruses, and other resources selectively. (link to ELA 4.25)

	Chapter 5: “Rain Forest Creatures” by Will Osborne and Mary Pope Osborne p. 132

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Informational Text
	R.1 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Outline Information to Understand Reading
	R.1 Categorize information, using graphic organizers (such as outlines,
comparison charts, two-column notes).

	
	Elements of Literature: Examine Visual Features
	R.4 Apply knowledge of general characteristics of a literary genre as a strategy for reading. (link to ELA 10.2)

	
	Building Reading Fluency: Adjust Your Reading Rate to Scan
	R.1 Locate topic words by scanning a text. (link to ELA 13.13)
b.
 Identify topic sentence(s) by scanning a text. (link to ELA 13.13)

	
	Word Study: Learn Word Origins
	R.1 Identify the origins and meanings of selected English words. (link to FL 5.15; ELA 5.29)

	
	Across the Content Areas: Social Studies-Read Pie Charts
	R.4 Identify graphic features found in text (such as illustrations, labeled
drawings, type size, charts, maps, diagrams). (link to ELA 13.2)

	Writing
	From Reading to Writing: Write an Informational Report
	W.2 15.Write a personal or persuasive essay, expressing an attitude or position. (link to ELA 19.26)

	
	Grammar Focus: Identify the Subject and Verb of a Sentence
	W.4 Apply knowledge of correct sentence structure and usage when editing.
(link to ELA 22.9)

	
	Punctuation: Exclamation points
	W.4 Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Spelling: Consonant before –le
	W.4 Use standard English spelling when editing. (link to ELA 22.9)

	Listening
	Build Vocabulary: Use Text Features
	S.1 Demonstrate understanding of academic content words and phrases in
selected concept-based categories. (link to ELA 4.3)

	Speaking
	Build Vocabulary: Use Text Features
	S.1 Demonstrate understanding of academic content words and phrases in
selected concept-based categories. (link to ELA 4.3)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write Rules p. 146
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Projects: Make a Poster of a Special Environment p. 148
	W.5 9.
 Create media presentations that effectively use graphics, images, and/or sound to present a distinctive point of view on a topic. (ELA 27.6)
-Plan, rehearse, and orally present information in a brief report, using visual
cues. (link to FL 3.6)

	Listening
	Viewing Workshop: View, Compare, and Contrast-Respond to Media p. 145
	S.3 Compare and contrast information orally.

	Speaking
	Listening and Speaking Workshop: Perform an Interview p. 144
	S.2 5.Ask and answer concrete questions about familiar content. (FL 1.3)

	
	Projects: Prepare and Present a News Report p. 148
	S.2 Demonstrate comprehension of extended speech (such as news reports on
television or radio). (FL 2.17, 2.18)

-Identify and analyze cultural perspectives in literature, popular periodicals,
music, theater, visual arts, commercials, films, and videos. (link to FL 4.17)

	Chapter 1: “We Shall Overcome” p. 152

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Song Lyrics
	R.1 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Make Inferences
	Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Elements of Literature: Recognize Repetition
	R.4 Identify various patterns of repetition.

	
	Building Reading Fluency: Adjust Your Reading Rate to Memorize
	R.3 Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Recognize Homographs
	R.1 e.
Distinguish the meaning of a homophone (such as to/too/two) by iden­

tifying the function of the word in its context. (link to ELA 4.16)

	
	Across the Content Areas: The Arts-Learn About Types of Songs
	S.1 8.
 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary of grade-level, academic content in various
Massachusetts Curriculum Frameworks. (link to ELA 6.8

	Writing
	From Reading to Writing: Write Lyrics for a Song About the Future
	W.5 19. Create media presentations that effectively use graphics, images, and/or sound to present a distinctive point of view on a topic. (ELA 27.6)

	
	Grammar Focus: Talk About the Future Using Will and Shall
	W.3 Revising: Students will evaluate and revise word choice, sentence variety, and organization of ideas when writing in English for a particular audience and purpose. (ELA 20, 21, 25)

	
	Punctuation: Commas between city and state
	W.4 g.
 Use rules for capitalization and commas in dates. (ELA 22.2, 5.3)

	Listening
	Build Vocabulary: Learn Words about Freedom
	S.1 13. Demonstrate understanding of academic content words and phrases in
selected concept-based categories. (link to ELA 4.3)

	Speaking
	Build Vocabulary: Learn Words about Freedom
	S.1 13. Demonstrate understanding of academic content words and phrases in
selected concept-based categories. (link to ELA 4.3)

	Chapter 2: Zlata’s Diary” by Zlata Filipovio p. 162

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Diary
	R.1 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Recognize Sequence of Events
	Arrange events in sequential order when writing or dictating a personal
or familiar experience. (link to ELA 23.1)

	
	Elements of Literature: Identify Tone
	R.3 Interpret a text’s mood and tone and support that interpretation with
details from the text. (link to ELA 8.24)

	
	Building Reading Fluency: Reading Silently
	R. 3 c. Pause while reading silently to check that information makes sense.

	
	Word Study: Form Contractions
	R.1 b. Identify the structures and functions of contractions. (link to ELA 5.4)

	
	Across the Content Areas: Social Studies-Learn the Points of the Compass
	R.5 17. Use knowledge of graphic features (such as charts, timelines, captions) to determine meaning in text.

	Writing
	From Reading to Writing: Write Your Opinion
	W.2 15.Write a personal or persuasive essay, expressing an attitude or position. (link to ELA 19.26)

	
	Grammar Focus: Use Verbs with Infinitives
	W.4 9.Apply knowledge of correct sentence structure and usage when editing.
(link to ELA 22.9)

	
	Capitalization: Letter Greetings and Closings
	W.2 12.Write a letter, using appropriate form and degree of formality for its
intended audience. (link to ELA 19.18)

	
	Punctuation: Commas in Dates
	W.4 c. Use rules for commas in compound sentences. (link to ELA 5.14)

	
	Spelling: There, they’re, their
	W.4 d.Spell correctly most commonly used homophones (such as
there/they’re/their; to/two/too). (ELA 22.6)

	Listening
	Build Vocabulary: Find Antonyms in a Thesaurus
	S.1 14.Demonstrate comprehension of frequently used synonyms and antonyms. (link to ELA 4.6)

	Speaking
	Build Vocabulary: Find Antonyms in a Thesaurus
	S. 1 33.Clarify meanings of words, using glossaries, thesauruses, and other resources selectively. (link to ELA 4.25)

	Chapter 3: “The Peach Boy” by Suzanne Barchers p. 176

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Play
	R.1 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Recognize Sequence of Events
	R.5 4.
 Use knowledge of common organizational structure (chronological order) to determine meaning of text. (link to ELA 13.8)

	
	Elements of Literature: Recognize Problems and Resolutions
	R.1 •Text Structure: Locate words that indicate text organization, such as those signaling problem/solution: propose, conclude, research shows

	
	Building Reading Fluency: Read Aloud to Engage Listeners
	R.2 13.
 Use letter-sound knowledge to decode written English. (link to ELA 7.7)

	
	Word Study: Form Contractions
	R.1 b.
 Identify the structures and functions of contractions. (link to ELA 5.4)

	
	Across the Content Areas: Science-Classify Fruits and Vegetables
	S.1 6.
Classify previously learned words by content themes or topics (such as
Gr. 3–5 science plant structures: roots, leaves, stem, bark; Gr. 9–12 math
patterns: iterative, linear, recursive; Gr. 6–8 history/social science geography
terms: region, tropics, rain forest, tundra). (link to ELA 4.1)

	Writing
	From Reading to Writing: Write a Summary
	W.1 •
 9.Generate technical, specific, and/or abstract words or phrases of grade-level content related to a writing task. Concluding or summarizing: as a result, consequently, finally, therefore, to sum up, in short, it follows that, since, in summary

	
	Grammar Focus: Use Compound Sentences With and
	W.3 a. Identify ways in which sentences can be combined to make writing clearer. (link to ELA 21.4)

	
	Punctuation: Colon
	W.4 a Use rules for semicolons and colons when editing. (link to ELA 22.9)

	
	Punctuation: Comma for Direct Address
	W.4 -7.Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Spelling: Silent w before r
	W.4 a. Identify and correct tense inconsistencies when editing. (link to
ELA 5.28)

	Listening
	Build Vocabulary: Define Words Related to Nature
	S.1 •
 Gr. 9–12: photosynthesis and cellular respiration: plants, animals, carbon dioxide, oxygen, sugar, ATP

	Speaking
	Build Vocabulary: Define Words Related to Nature
	S.1 13.Demonstrate understanding of academic content words and phrases in
selected concept-based categories. (link to ELA 4.3)

	Chapter 4: “Talking in the New Land” by Edite Cunha p. 190

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Personal Narrative
	R.1 5.Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Analyze Cause and Effect
	R.1 c.
 Identify signal words in contrast and cause/effect clues to determine the meanings of unfamiliar words. (link to ELA 4.20)

	
	Elements of Literature: Analyze Characters
	R.4 b.
 Identify and compare qualities of the main characters in a text.
(link to ELA 12.4)

	
	Building Reading Fluency: Rapid Word Recognition
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Learn the Prefix Dis-
	R.1 19.Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-, dis-, -tion, -less, -ly). (link to ELA 4.9)

	
	Across the Content Areas: Language Arts-Learn About Graphic Features
	R.1 a.
 Use labeled text illustrations, charts, and other graphics to increase
comprehension of vocabulary. (link to ELA 13.2)

	Writing
	From Reading to Writing: Write to Solve a Problem
	W.2.7bWrites personal interpretation of a literary text that includes a topic statement, supporting details from the text, and a conclusion.

	
	Grammar Focus: Use Could and Couldn’t
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Family Members’ Names
	W.4 f.
 Use rules for capitalization for names and places.

	
	Punctuation: Italics for words from other languages
	W.4 c. Compare writing conventions of English with writing conventions of
the student’s first language. (FL 5)

	
	Spelling: Silent gh before t
	W.4 8. Use standard English spelling when editing. (link to ELA 22.9)

	
	Spelling: Abbreviations of addresses
	b.
 Recognize common abbreviations (such as Jan., Ms., St., Tues., lb.).

	Listening
	Build Vocabulary: Use Synonyms to Find Meaning
	S.1 14.Demonstrate comprehension of frequently used synonyms and antonyms. (link to ELA 4.6)

	Speaking
	Build Vocabulary: Use Synonyms to Find Meaning
	S.1 14.Demonstrate comprehension of frequently used synonyms and antonyms. (link to ELA 4.6)

	Chapter 5: “Plain Talk About Handling Stress” by Louis E. Kopolow, M.D. p. 206

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Informational Text
	R.5 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	
	Reading Strategy: Identify Main Idea and Details
	R.3 1.
Identify main idea(s) or important information in a literary or an
informational text. (link to FL 2.8, 2.12; ELA 8.2, 8.10)

	
	Elements of Literature: Use Headings to Find Information
	R.5 a.
Identify common text features (such as title, headings, captions,
pronunciation guide, key words, glossary, table of contents) as sources
of information in a text. (link to ELA 13.1)

	
	Building Reading Fluency: Adjust Your Reading Rate to Scan
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Locate Meanings, Pronunciations, and Origins of Words
	R.2 a.
 Identify the origins and meanings of selected English words. (link to FL 5.15; ELA 5.29)

	
	Across the Content Areas: Language Arts: Learn Difference Meanings of Conflict
	R.4 21.Describe conflicts in points of view within and among cultures, as reflected in informational or expository text, and discuss how proposed resolutions reflect cultural and individual perspectives. (link to FL 4.22)

	Writing
	From Reading to Writing: Write an Informational Text
	W.2 7.Write a paragraph that provides information and includes a topic statement, supporting details, and a conclusion. (link to ELA 19.17)

	
	Grammar Focus: Recognize Complex Sentences with If
	38.Construct original oral statements, using basic and complex sentence
structures.

	
	Capitalization: Headings
	W.4 g.
Use rules for capitalization and commas in dates. (ELA 22.2, 5.3)

	
	Punctuation: Colon to Introduce a List
	W.4 a. Use rules for semicolons and colons when editing. (link to ELA 22.9)

	
	Punctuation: Quotation Marks
	W.4 •
Uses selected mechanics correctly when editing writing (e.g., apostrophe, comma, quotation marks, paragraph indentation).

	
	Spelling: Ph-/f/ and silent p
	W.4 5.Use knowledge of correct spelling when editing. (link to ELA 22.8)

	Listening
	Build Vocabulary: Learn Words Related to Stress in Context
	S.1 4.
 Express basic personal needs and information (such as health, food, clothing, weather, recreation) and school-related information, using spoken words and phrases.

S.3 : 36. Demonstrate comprehension of specific information heard in an academic context.

	Speaking
	Build Vocabulary: Learn Words Related to Stress in Context
	S.1 4.
 Express basic personal needs and information (such as health, food, clothing, weather, recreation) and school-related information, using spoken words and phrases.

S.3 : 36. Demonstrate comprehension of specific information heard in an academic context.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Responding to Literature-Write a Review of Literature p. 224
	W.2 9.Write a personal interpretation of literary text that includes a topic statement, supporting details from the literature, and a conclusion. (ELA 19.22)

	
	Projects: Create a Storyboard p. 226
	a.Use visual organizers (such as cycle of events, story map, character
web) to demonstrate comprehension of facts that support main ideas in
a text.

	Listening
	Viewing Workshop: View, Compare, and Contrast-Learn About the Civil Rights Movement p. 223
	S.6 67.Compare, contrast, and exchange opinions in discussions on issues that are of contemporary or historical interest and represent a variety of cultural
perspectives. (link to FL 6.10)

	Speaking
	Listening and Speaking Workshop: Literary Response-Report Your Favorite Selection p. 222
	S.4 16.Present an organized oral interpretation of a literary text, film, or dramatic TO production. (ELA 3.10)

	
	Projects: Present a Radio Program p. 226
	16.Present an organized oral interpretation of a literary text, film, or dramatic
TO production. (ELA 3.10)

	Chapter 1: “Ballard of Mulan” p. 230

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Legend
	R.1 19.Identify words, phrases, and sentences in extended text that signal text organization and transitions. (link to ELA 13.20

	
	Reading Strategy: Make Predictions
	R.3 b.
 Make predictions about important information before reading an informational text, using prior knowledge, text features, and visual cues.

(link to ELA 8.4, 13)

	
	Elements of Literature: Determine Main and Minor Characters
	R.4 c.
 Explain how qualities of the main characters of a text influence the resolution of the conflict. (link to ELA 12.4

	
	Building Reading Fluency: Repeated Reading
	R.3 b.
 Identify and apply reading rate to match the reader’s purpose in reading a given text

	
	Word Study: Use the Suffix –ly to Form Adverbs
	19.
 Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-, dis-, -tion, -less, -ly). (link to ELA 4.9, 4.18)

	
	Across the Content Areas: Social Studies: Use Map Features to Read a Map
	R.5 a.
 Identify graphic features found in text (such as illustrations, labeled drawings, type size, charts, maps, diagrams). (link to ELA 13.2

	Writing
	From Reading to Writing: Write a Legend
	W.5 11.Write a story with well-developed characters, setting, dialogue, and conflict and resolution that includes sufficient descriptive detail. (ELA 19.19)

	
	Grammar Focus: Use Prepositional Phrases
	W.3 3.
 Identify correct sentence structure and usage when editing simple sentences. (link to ELA 5.7

	
	Punctuation: Italics, hyphen, and exclamation points
	a.
 Identify and interpret stylistic text features (such as font, italics,

marginal notes, bullets).

	
	Spelling: Silent k in kn
	W.4 c.
 Use correct spelling of high frequency words, whether regularly or irregularly spelled. (ELA 7.4)

	Listening
	Build Vocabulary: Evaluate Your Understanding of Words
	S.1 17.
 Classify previously learned academic content words and phrases into concept-based categories (link to ELA 4.3)

	Speaking
	Build Vocabulary: Evaluate Your Understanding of Words
	S.1 17.
 Classify previously learned academic content words and phrases into concept-based categories (link to ELA 4.3)

	Chapter 2: “Roberto Clemente” p. 242

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Biography
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Use Chronological Order to Recall and Locate Information
	R.3 a.
 Identify words and phrases that signal chronology in a text (such as after, finally)

	
	Elements of Literature: Recognize Third-Person Point of View
	R.5 d.
 Identify academic writers’ use of diction and syntax (such as fewer con­tractions and personal pronouns, increased use of qualifying words and phrases AND passive forms of verbs).

	
	Building Reading Fluency: Reading Chunks of Words
	R.2 12. Demonstrate fluency as a reader, using different reading rates and

approaches for different purposes.

	
	Word Study: Understand the Prefix un-
	R.2 19.
 Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-, dis-, -tion, -less, -ly). (link to ELA 4.9, 4.18)

	
	Across the Content Areas: Science-Learn about Earthquakes
	R.5
 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Biography
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify Prepositional Phrases
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Abbreviations
	b.
 Recognize common abbreviations (such as Jan., Ms., St., Tues., lb.).

	Listening
	Build Vocabulary: Recognize Baseball Terms
	S.3
 Academic Interaction: Students will comprehend and communicate orally, using spoken English to participate in academic settings. (FL 1, 2, 5, 6, 7; ELA 1, 2, 5)

	Speaking
	Build Vocabulary: Recognize Baseball Terms
	S.3
 Academic Interaction: Students will comprehend and communicate orally, using spoken English to participate in academic settings. (FL 1, 2, 5, 6, 7; ELA 1, 2, 5)

	Chapter 3: “Nelson Mandela” by Jack L. Roberts, and “The Inaugural Address, May 10, 1994” by Nelson Mandela p. 253

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Biography and Speech
	R.5
 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	
	Reading Strategy: Draw Inferences
	22.
 Make predictions or inferences based on a story or information

that has been heard

	
	Elements of Literature: Analyze Style in Speech
	R.4 a.
 Identify words that appeal to the senses in language and literature that is heard. (link to ELA 15.1)

	
	Building Reading Fluency: Echo Read Aloud
	R.2 a.
 Listen to stories read alou

	
	Word Study: Identify Suffix –ion
	R.2 19.Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-, dis-, -tion, -less, -ly). (link to ELA 4.9, 4.18)

	
	Across the Content Areas: Social Studies-Read a Timeline
	R.5 a.
 Locate and identify graphic features in text (such as charts, maps, timelines, tables, diagrams, captions, illustrations). (link to ELA 13.14

	Writing
	From Reading to Writing: Write a Persuasive Speech
	W.1 a.
 Identify the audience for and purpose of (such as narrating, describing, persuading, explaining) a writing task. (link to ELA 20.3)

	
	Grammar Focus: Recognize Commands with Let
	S.2 16. Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

	
	Punctuation: Hyphens in Numbers
	W.4 b.
 Use rules for hyphens when editing. (link to ELA 22.9)

	
	Punctuation: Ellipses
	R.1 b.
 Discuss examples of ellipsis and structural omission within text (such as “He went out, (he) looked around, and (he) came back in again”).

	
	Spelling: Ew for long /u/
	W.4 c.
 Use correct spelling of high frequency words, whether regularly or irregularly spelled. (ELA 7.4)

	Listening
	Build Vocabulary: Infer Meanings for Homonyms
	S.1 12.
 Demonstrate comprehension of common words with multiple meanings (such as saw, can, sentence). (ELA 4.5)

	Speaking
	Build Vocabulary: Infer Meanings for Homonyms
	S.1 12.
 Demonstrate comprehension of common words with multiple meanings (such as saw, can, sentence). (ELA 4.5)

	Chapter 4: “My Father is a Simple Man” by Luis Omar Salinas, and “Growing Up” by Liz Ann Baez Aguilar p. 266

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Poem
	R.4 a.
 Identify graphic elements (such as capital letters, line length, word position) that contribute to meaning in a poem. (link to ELA 14.4

	
	Reading Strategy: Compare and Contrast
	R.1 c.
 Identify signal words in contrast and cause/effect clues to determine the meanings of unfamiliar words. (link to ELA 4.20)

	
	Elements of Literature: Recognize Imagery
	R.2 a.Identify imagery in a text. (link to ELA 8.33)

	
	Building Reading Fluency: Audio CD Reading Practice
	Media: Students will use, analyze, and produce a variety of media in English, including audio, television, Internet, and emerging technologies. (ELA 26, 27; FL 6, 7)

	
	Word Study: Identify the Suffix –er
	R.1 b.
 Use knowledge of prefixes and suffixes to determine word meaning. (link to ELA 4.21)

	
	Across the Content Areas: Social Studies-Read Advertisements for Jobs
	W.2 a.
 Write a job application letter that includes information on previous relevant experience and interests

	Writing
	From Reading to Writing: Write a Poem
	W.2 13.
 Write a poem, using poetic techniques, figurative speech, and graphic elements to contribute to its meaning. (ELA 19.20)

	
	Grammar Focus: Recognize Reported Speech
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Commas to Separate Dependent Adjective Clauses
	W.4 4.
 Use knowledge of correct mechanics when editing. c.

 Explain how parallelism in a text (the repetition of grammatical

form in words, phrases, or clauses) accomplishes an author’s purpose.

(link to ELA 5.28 (link to ELA 5.14)

	
	Spelling: Silent t before ch
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Ui for the long /u/ sound, ch for the /k/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use Word Squares to Remember Meaning
	S.2 a.
 Use labeled text illustrations, charts, and other graphics to increase

comprehension of vocabulary. (link to ELA 13.2)

	Speaking
	Build Vocabulary: Use Word Squares to Remember Meaning
	S.2 Use labeled text illustrations, charts, and other graphics to increase

comprehension of vocabulary. (link to ELA 13.2)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write a Biography p. 282
	W.1 a.
 Identify the audience for and purpose of (such as narrating, describing, persuading, explaining) a writing task. (link to ELA 20.3)

	
	Projects: Be a Hero p. 284
	a.
 Participate in small-group work to plan and complete a research

project

	Listening
	Viewing Workshop: View and Think: Compare and Contrast Biographies p. 281
	S.2 21.Compare and contrast information orally

	Speaking
	Listening and Speaking Workshop: Give a Descriptive Presentation p. 280
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed.

	
	Projects: Interviews About Heroes p. 284
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed.

	Chapter 1: “Eye to Eye” by Sylvia Earle p. 288

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Personal Narrative
	R.4 12.
 Use literary structures and elements of traditional literature to describe myths and traditional and classical narratives. (link to ELA 16

	
	Reading Strategy: Draw Conclusions
	R.3 4.
 Support individual interpretations and conclusions, using evidence from a literary or an informational text. (link to ELA 8)

	
	Building Reading Fluency: Read Silently
	R.3 12.Demonstrate fluency as a reader, using different reading rates and approaches for different purpose

	
	Elements of Literature: Analyze Figurative Language
	R.1 c.
 Identify words and phrases that have both literal and figurative

meanings. (link to ELA 4.23)

	
	Word Study: Recognize Compound Adjectives
	4.
 Apply knowledge of the basic parts of speech (noun, verb, adjective, adverb) and simple sentence structures to comprehend text. (link to ELA 5.7)

	
	Across the Content Areas: Science-Identify Types of Scientists
	6.
 Classify previously learned words by content themes or topics (such Gr. 9–12 math patterns: iterative, linear, recursive; Gr. 6–8 history/social science geography terms: region, tropics, rain forest, tundra). (link to ELA 4.1

	Writing
	From Reading to Writing: Write a Personal Narrative
	W.2 a.
 Write short accounts of personal or familiar experiences, including academic topics.

	
	Grammar Focus: Recognize and Use the Simple Past Tense
	W.4 a.
 Identify and correct tense inconsistencies when editing. (link to

ELA 5.28)

	
	Spelling: oa for the long /o/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22;

	Listening
	Build Vocabulary: Use Context to Identify Correct Homophones
	e.
 Distinguish the meaning of a homophone (such as to/too/two) by identifying the function of the word in its context

	Speaking
	Build Vocabulary: Use Context to Identify Correct Homophones
	e.
 Distinguish the meaning of a homophone (such as to/too/two) by identifying the function of the word in its context

	Chapter 2: “The Fun They Had” by Isaac Asimov p. 298

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Science Fiction
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Make Inferences from Text Evidence
	R.3 d.
 Provide evidence that an implied theme refers to the main idea of a ext. (link to ELA 11.3) S.1 22.
Make predictions or inferences based on a story or information

	
	Elements of Literature: Analyze Setting
	R.3 15.
 Analyze theme in a literary text, apply this knowledge to interpret the text, and include evidence from the text to support the interpretation. (link to ELA 11) a.
 Identify characteristics of the literary period or historical setting of a text.

	
	Building Reading Fluency: Rapid Word Recognition
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes

	
	Word Study: Use the Latin Root Words to Find Meaning
	R.1 c.
 Identify selected Latin and Greek roots (such as chronos, auto, hyper, super, trans, circum) to help determine meanings of unfamiliar words. (ELA 4.21)

	
	Across the Content Areas: Science-Define Internet Terms
	R.1 c.
 Identify selected Latin and Greek roots (such as chronos, auto, hyper, super, trans, circum) to help determine meanings of unfamiliar words. (ELA 4.21)

	Writing
	From Reading to Writing: Write an Ending to a Science Fiction Short Story
	W.1 a.
 Identify the audience for and purpose of (such as narrating, describing, persuading, explaining) a writing task. (link to ELA 20.3

	
	Grammar Focus: Use Dependent Clauses with Because
	•
 History/Social Science: embedded clauses, variety of tense forms to

describe temporal relationships within text

	
	Capitalization: Months
	W.2 c.
 Identify graphic elements used in poems (such as capital letters, line length, word position), for reference

	
	Spelling: gh for the /f/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5

	
	Spelling: Silent t and silent l
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5

	Listening
	Build Vocabulary: Explore Multiple Meaning Words
	S.1 12.
 Demonstrate comprehension of common words with multiple meanings (such as saw, can, sentence). (ELA 4.5)

	Speaking
	Build Vocabulary: Explore Multiple Meaning Words
	S.1 12.
 Demonstrate comprehension of common words with multiple meanings (such as saw, can, sentence). (ELA 4.5)

	Chapter 3: “Using the Scientific Method” by Stephen Kramer p. 312

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Informational Text
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Recognize Cause and Effect Relationships
	R.3 8.
 Summarize important ideas from a text and represent the relationships between or among them. (link to ELA 8.22)

	
	Elements of Literature: Recognize the Style of Direct Address
	R.4
 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12, 14,

	
	Building Reading Fluency: Read Aloud to Engage Listeners
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Use Greek Word Origins
	R.1 c.
 Identify selected Latin and Greek roots (such as chronos, auto, hyper, super, trans, circum) to help determine meanings of unfamiliar words. (ELA 4.21

	
	Across the Content Areas: Science-Compare Planet Orbits
	58.
 Demonstrate comprehension of specialized language structures from varied academic content (such as frequent use of the passive voice in science; frequent use of specialized vocabulary to refer to abstract concepts and frequent use of pronouns in history/social science).

	Writing
	From Reading to Writing: Write an Information Text
	W.2 14.
 Write a research report that supports a thesis statement and uses logical organization. (link to ELA 19.27

	
	Grammar Focus: Use Might to Show Possibility
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Periods for Vertical Lists
	W.4 7.
 Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Punctuation: Colon for Times
	W.4 a.
 Use rules for semicolons and colons when editing. (link to ELA 22.9)

	
	Spelling: Qu for the /kw/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use a Dictionary to Locate Meanings and Pronounce Words
	S.2 63.
 Employ pronunciation, word stress, and intonation appropriate to communicative intent. (MELA-O, 4 pronunciation

	Speaking
	Build Vocabulary: Use a Dictionary to Locate Meanings and Pronounce Words
	R.3 b.
 Demonstrate selective use of a dictionary when reading extended text

	Chapter 4: “The Solar System” p. 326

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Informational Text
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Summarize Information
	R.4 5. Summarize main ideas and supporting details. (ELA 13.12)

	
	Elements of Literature: Explore Graphic Aids
	R.1 a.
 Use labeled text illustrations, charts, and other graphics to increase comprehension of vocabulary. (link to ELA 13.2)

	
	Building Reading Fluency: Adjust Your Reading Rate to Scan
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Recognize Words and Sounds with Spelling oo
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Across the Content Areas:
	58.
 Demonstrate comprehension of specialized language structures from varied academic content

	Writing
	From Reading to Writing: Outline an Informational Text
	W.1 a.
 Outline an introductory paragraph and a concluding paragraph that reflect the needs of an identified audience and purpose of a writing

task. (link to ELA 23.10)

	
	Grammar Focus: Identify Superlative Adjectives
	R.1 a.
 Identify the reference word from its referent within a paragraph (such as nouns from pronouns or demonstrative adjectives).

	
	Capitalization: Planets
	W.4 7.
 Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Punctuation: Apostrophe for Possession
	W.4 7.
 Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Spelling: Ea for long /e/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Abbreviations for Temperature
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Irregular Plurals
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use Different Resources to Find Meaning
	S.1 24. Clarify meanings of words, using dictionaries, glossaries, and other resources. (link to ELA 4.15, 4.19)

	Speaking
	Build Vocabulary: Use Different Resources to Find Meaning
	S.1 24. Clarify meanings of words, using dictionaries, glossaries, and other resources. (link to ELA 4.15, 4.19)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write a Research Report p. 346
	W.2 f.
 Write brief research reports with clear focus and supporting detail. (ELA 19.16)

	
	Projects: Explore Sources to Answer Science Questions p. 348
	W.2 14.
 Write a research report that supports a thesis statement and uses logical organization. (link to ELA 19.27)

	Listening
	Viewing Workshop: View and Think-Discuss What People Are Exploring p. 345
	S.2 29. Respond during interpersonal discussions and interactions. (FL 1; MELA-O, 3 fluency)

	Speaking
	Listening and Speaking Workshop: Give an Oral Report About Your Community p. 344
	S.3 61.
 Use extended discourse to report information heard in lecture-style presentations.

	
	Projects: Give a Presentation About an Explorer p. 348
	S.4
 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed. (ELA 3, 18; FL 3, 6, 7)

	Chapter 1: “Esperanza Rising” by Pam Muniz Ryan p. 352

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Fiction
	R.5
 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	
	Reading Strategy: Make Inferences
	R.6
 Research: Students will gather information in English from a variety of sources, analyze and evaluate the quality of the information obtained, and use it to answer their own and others’ questions. (ELA 24)

	
	Elements of Literature: Analyze Characters
	d.
 Identify and explain key elements of characterization in dramatic

literature (such as motivation, action, thought development). (link to

ELA 17.5)

	
	Building Reading Fluency: Read Silently and Aloud
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Distinguish Denotative and Connotative Meaning
	R.1 c.
 Select the relevant meaning of a word with multiple meanings, using its context. (ELA 4.5)

	
	Across the Content Areas: Social Studies-Learn About Land Forms
	6.
 Classify previously learned words by content themes or topics (such as ; Gr. 9–12 math patterns: iterative, linear, recursive; Gr. 6–8 history/social science geography terms: region, tropics, rain forest, tundra). (link to ELA 4.1)

	Writing
	From Reading to Writing: Write a Fiction Story
	W.1 b.
 Select the form or genre (such as fiction, nonfiction, poetry, letter, journal, list) appropriate for an intended purpose.

	
	Grammar Focus: Identify Possessive Adjectives
	e.
 Recognize types of pronouns (such as reflexive, possessive) and their functions in context.

	
	Spelling: Silent u
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Understand Words in Context
	S.3
 Academic Interaction: Students will comprehend and communicate orally, using spoken English to participate in academic settings. (FL 1, 2, 5, 6, 7; ELA 1, 2, 5)

	Speaking
	Build Vocabulary: Understand Words in Context
	S.3
 Academic Interaction: Students will comprehend and communicate orally, using spoken English to participate in academic settings. (FL 1, 2, 5, 6, 7; ELA 1, 2, 5)

	Chapter 2: “Honus and Me” by Dan Gutman p. 362

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Fiction
	R.5
 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	
	Reading Strategy: Identify the Main Idea and Detail
	R.3 1.
 Identify main idea(s) or important information in a literary or an informational text. (link to FL 2.8, 2.12; ELA 8.2, 8.10)

	
	Elements of Literature: Recognize Style, Tone, and Mood
	R.3 c.
 Interpret a text’s mood and tone and support that interpretation with details from the text. (link to ELA 8.24)

	
	Building Reading Fluency: Rapid Word Recognition
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Use a Thesaurus or Synonym Finder
	S1 33.
 Clarify meanings of words, using glossaries, thesauruses, and other resources selectively. (link to ELA 4.25)

	
	Across the Content Areas: Math-Use Multiplication
	S.3 31. Demonstrate comprehension of oral word problems on math content.

	Writing
	From Reading to Writing: Write a Paragraph
	W.1 a.
 Outline an introductory paragraph and a concluding paragraph that reflect the needs of an identified audience and purpose of a writing

task. (link to ELA 23.10)

	
	Grammar Focus: Understand the Past Perfect Tense
	R.1 • History/Social Science: embedded clauses, variety of tense forms to describe temporal relationships within text

	
	Capitalization: Names of Public Places
	W.4 e.
 Use rules for capitalization at the beginning of a sentence

	
	Spelling: Voiced vs. Unvoiced th
	W.4 c.
 Correct spelling of misspelled words during editing by comparing words to a list or other sources.

	
	Spelling: Abbreviations
	b.
 Recognize common abbreviations (such as Jan., Ms., St., Tues., lb.).

	
	Spelling: Silent h after w
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Learn Words About Emotion
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Learn Words About Emotion
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Chapter 3: “The Boy King” by Andrea Ross p. 378

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Biography
	R.4 b.
 Compare characteristics of various literary genres (such as novel, biography, poetry, short story, dramatic literature, fiction). (link to ELA 10.3; FL 2.14)

	
	Reading Strategy: Identify Cause and Effect
	R.1 d.
 Identify and use contrast and cause/effect context clues in text to determine the meanings of unfamiliar words. (link to ELA 4.20)

	
	Elements of Literature: Discuss Themes Across Cultures
	R.4 a.
 Describe significant characters in traditional literature from various cultures. (link to ELA 16.6)

	
	Building Reading Fluency: Repeated Reading
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Recognize the Suffix –ian
	19.
 Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-, dis-, -tion, -less, -ly). (link to ELA 4.9, 4.18)

	
	Across the Content Areas: Social Studies-Identify Symbols
	R.2 a.
 Match symbols, pictures, and/or letters with words or ideas

	Writing
	From Reading to Writing: Write a Biography
	W.2 W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Understand Modal Auxiliaries
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Hyphens in Compound Adjectives
	W.4 b.
 Use rules for hyphens when editing. (link to ELA 22.9)

	
	Spelling: Open and Closed Syllables
	b.
 Apply knowledge of letter patterns to identify syllables. (ELA 7.7)

	Listening
	Build Vocabulary: Look up Syllables and Meanings of Words
	S.1 24. Clarify meanings of words, using dictionaries, glossaries, and other resources. (link to ELA 4.15, 4.19)

	Speaking
	Build Vocabulary: Look up Syllables and Meanings of Words
	S.1 24. Clarify meanings of words, using dictionaries, glossaries, and other resources. (link to ELA 4.15, 4.19)

	Chapter 4: “It Could Still Be a Robot” by Allan Fowler and “High-Tech Helping Hands” by Jane McGoldrick p. 390

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Informational Text
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Paraphrase to Recall Ideas
	R.3 c. Paraphrase periodically in order to check comprehension of a text.

	
	Elements of Literature: Analyze Text Evidence
	R.3 Comprehension: Students will read English fluently and identify facts and evidence in order to interpret and analyze text. (ELA 8, 11)

	
	Building Reading Fluency: Reading Chunks of Words
	R.4 17.Demonstrate fluency, comprehension, and efficient reading rate in a
variety of texts.

	
	Word Study: Learn Adverbs for Frequency
	R.1 4.
 Apply knowledge of the basic parts of speech (noun, verb, adjective, adverb) and simple sentence structures to comprehend text. (link to ELA 5.7)

	
	Across the Content Areas: Science-Read an FAQ Web Page
	R.3 a.
 Use visual organizers (such as cycle of events, story map, character
web) to demonstrate comprehension of facts that support main ideas in
a text.

	Writing
	From Reading to Writing: Write a Persuasive Essay
	R.5 8.
 Identify forms of informational and expository materials (such as essays, biographies, memoirs, news articles, reports, lab reports, textbook chapters). (link to ELA 10.3)

	
	Grammar Focus: Use Adverbs of Frequency
	R.1 c.
 Identify the four basic parts of speech (noun, verb, adjective, adverb) in text. (ELA 5.6)

	
	Punctuation: Dash
	R.1 a.
 Identify ways in which orthographic conventions (such as punctuation,
capitalization) signal meaning in various kinds of sentences. (link to ELA 5.7)

	
	Spelling: Oi vowel sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Syllable Boundary Patterns
	R.2 e.
 Demonstrate knowledge of long- and short-vowel patterns, using recognizable words. (link to ELA 7.5)

	Listening
	Build Vocabulary: Distinguish Denotative and Connotative Meaning
	S.2 Social Interaction: Students will comprehend and communicate orally, using spoken English for personal and social purposes. (FL 1, 2, 4, 5, 6, 8; ELA 5, 6)

	Speaking
	Build Vocabulary: Distinguish Denotative and Connotative Meaning
	S.2 Social Interaction: Students will comprehend and communicate orally, using spoken English for personal and social purposes. (FL 1, 2, 4, 5, 6, 8; ELA 5, 6)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write a Persuasive Letter to the Editor p. 406
	W.2 a. Define the purpose (such as analyzing, informing, entertaining,
convincing) of a personal, literary, or persuasive essay.

	
	Projects: Make an Advertisement of a Robot p. 408
	46. Demonstrate comprehension of extended speech (such as news reports on
television or radio). (FL 2.17, 2.18)

	Listening
	Viewing Workshop: View and Think-Compare Presentations of Technology p. 405
	S.1 41. Compare aspects or features of various cultural communities (as presented in print, visual arts, films, and videos). (link to FL 4.10)

	Speaking
	Listening and Speaking Workshop: Give a Persuasive Speech p. 405
	S.1 46. Demonstrate comprehension of extended speech (such as news reports on television or radio). (FL 2.17, 2.18)

	
	Projects: Tell a Story About Your Culture p. 408
	S.2 17.Compare personal experiences and perspectives with those of other cultures. (FL 6.4)

	Chapter 1: “The Race” by Jennifer Trujillo and “The Camel Dance” by Arnold Lobel p. 2

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Poem and Fable
	R.3 a.
 Identify a theme as a lesson in folktales, fables, and myths. (link to
ELA 11.2)

	
	Reading Strategy: Make Inferences
	22. Make predictions or inferences based on a story or information
that has been heard.

	
	Elements of Literature: Distinguish Sounds of Rhyming Words
	R.4 .Compare and contrast sounds (rhythm, rhyme) in poetry. (link to FL 5.8)

	
	Building Reading Fluency: Reading Key Phrases
	R.1 .Identify words and phrases that introduce ideas in a paragraph (such as
to begin with, for example).

	
	Word Study: Analyze the Suffix –er
	a. Use knowledge of prefixes and suffixes to determine word meaning.
(link to ELA 4.21)

	
	Across the Content Areas: Science: Classify Animals
	R.4 2.
 Classify spoken or written words as belonging to sense categories (such as visual, auditory, tactile) when found in literary texts. (link to ELA 15.1)

	Writing
	From Reading to Writing: Write a Poem
	W.2 13Write a poem, using poetic techniques, figurative speech, and graphic
elements to contribute to its meaning. (ELA 19.20)

	
	Grammar Focus: Study Past Tense Verbs
	R.1 c.
 Identify verb phrases and verb tenses in sentences. (ELA 5.11)

	
	Capitalization: Names
	W.1 f.
 Use rules for capitalization for names and places.

	
	Spelling: Plurals Nouns
	W.4 c Correct spelling of misspelled words during editing by comparing
words to a list or other sources.

	Listening
	Build Vocabulary: Find Synonyms Using a Reference
	d. Use general dictionaries, specialized dictionaries, thesauruses, or related
reference tools to increase learning. (ELA 4.25)

	Speaking
	Build Vocabulary: Find Synonyms Using a Reference
	d. Use general dictionaries, specialized dictionaries, thesauruses, or related
reference tools to increase learning. (ELA 4.25)

	Chapter 2: “Hatchet” by Gary Paulsen p. 14

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Realistic Adventure Fiction
	R.3 b.
 Relate fiction and nonfiction texts to personal experience and
background knowledge. (link to ELA 11.1; FL 2.10)

	
	Reading Strategy: Identify Cause and Effect
	d. Identify and use contrast and cause/effect context clues in text to deter­

mine the meanings of unfamiliar words. (link to ELA 4.20)

	
	Elements of Literature: Use Figurative Language
	R.1 c.
 Identify words and phrases that have both literal and figurative
meanings. (link to ELA 4.23

	
	Building Reading Fluency: Reading Chunks
	R.3 12. Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Understand Compound Words
	R.1 c.
 Demonstrate comprehension of compound words made of familiar
words (such as snowman, daydream). (link to ELA 4.7)

	
	Across the Content Areas: Science-learn About Combustion
	13.Demonstrate understanding of academic content words and phrases in
selected concept-based categories. (link to ELA 4.3)

	Writing
	From Reading to Writing: Write a Realistic Adventure Story
	W.2 4.Write a story that has a beginning, middle, and end. (link to ELA 19.5)

	
	Grammar Focus: Use the Past Tense of the Verb Be
	W.4 a.Edit simple sentences for correct subject and verb agreement.

	
	Punctuation: Periods at the End of Sentences
	W.4 7.Use all writing conventions of standard English when editing. (ELA 22.10)

	
	Punctuation: Quotation Marks for Direct Quotes
	b. Use rules for quotation marks when editing writing. (link to ELA 5.14)

	
	Spelling: R- Controlled Vowels
	5.Use knowledge of correct spelling when editing. (link to ELA 22.8)

	Listening
	Build Vocabulary: Use Context
	S.3 52.Demonstrate comprehension of inferential or abstract questions that are
based on academic content.

	Speaking
	Build Vocabulary: Use Context
	S.3 52.Demonstrate comprehension of inferential or abstract questions that are
based on academic content.

	Chapter 3: “Antarctic Adventure” by Meredith Hooper p. 28

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Historical Fiction
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Predict
	R.3 .Make predictions about main ideas before reading a story, using prior
knowledge and visual cues. (link to ELA 8.1)

	
	Elements of Literature: Identify Personification
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12, 14,

	
	Building Reading Fluency: Rapid Word Recognition
	R.3 12. Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Use Adverbs
	R.1 4.
 Apply knowledge of the basic parts of speech (noun, verb, adjective, adverb) and simple sentence structures to comprehend text. (link to ELA 5.7)

	
	Across the Content Areas: Social Studies: Learn About Bodies of Land and Water
	R.3 a.
 Use visual organizers (such as cycle of events, story map, character
web) to demonstrate comprehension of facts that support main ideas in
a text.

	Writing
	From Reading to Writing: Write a Historical Novel
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use And to Join Words and Sentences
	W.3 a.Identify ways in which sentences can be combined to make writing
clearer. (link to ELA 21.4)

	
	Capitalization: Days of the Week and Months of the Year
	.Identify ways in which orthographic conventions (such as punctuation,
capitalization) signal meaning in various kinds of sentences. (link to
ELA 5.7)

	
	Spelling: Abbreviations
	W.4 5.Use knowledge of correct spelling when editing. (link to ELA 22.8)

	Listening
	Build Vocabulary: Identify Words About Ships
	S.3Academic Interaction: Students will comprehend and communicate orally, using spoken English to participate in academic settings. (FL 1, 2, 5, 6, 7; ELA 1, 2, 5)

	Speaking
	Build Vocabulary: Identify Words About Ships
	S.3Academic Interaction: Students will comprehend and communicate orally, using spoken English to participate in academic settings. (FL 1, 2, 5, 6, 7; ELA 1, 2, 5)

	Chapter 4: “Yang the Youngest” by Lensey Namioka p. 40

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: First-Person Narrative
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Compare a Reading with Your Experiences (Make Connections)
	R.2 10.Identify, compare, and provide examples of the linguistic features (such as orthography, words and word parts, sounds related to print) of English and other languages in print. (link to FL 5.4)

	
	Elements of Literature: Analyze Characters
	R.3 .
 Use visual organizers (such as cycle of events, story map, character
web) to demonstrate comprehension of facts that support main ideas in
a text.

	
	Building Reading Fluency: Adjusting Reading Rate
	R.3 12.
 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Define Words with a Latin Root
	R.1 .
 Identify selected Latin and Greek roots (such as chronos, auto, hyper,
super, trans, circum) to help determine meanings of unfamiliar words.
(ELA 4.21)

	
	Across the Content Areas: social Studies-Learn the Meanings of Culture
	S. 18.
 Compare aspects of cultures, appropriate to age. (link to FL 6.5)

	Writing
	From Reading to Writing: Write a First-Person Narrative
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Study Complex with Dependent Clauses
	c.Explain how parallelism in a text (the repetition of grammatical
form in words, phrases, or clauses) accomplishes an author’s purpose.
(link to ELA 5.28)

	
	Capitalization: Countries and Languages
	f.
 Use rules for capitalization for names and places.

	
	Punctuation: Apostrophes in Contractions
	a.
 Use rules for apostrophes when editing writing. (link to ELA 5.14)

	
	Spelling: Use the Sound /au/
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Identify Homonyms
	e. Distinguish the meaning of a homophone (such as to/too/two) by iden­

tifying the function of the word in its context. (link to ELA 4.16)

	Speaking
	Build Vocabulary: Identify Homonyms
	e. Distinguish the meaning of a homophone (such as to/too/two) by iden­

tifying the function of the word in its context. (link to ELA 4.16)

	Chapter 5: “The Scholarship Jacket” by Marta Salinas p. 54

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Short Story
	5.Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Find the Main Idea and Details
	33. Identify details that support a main idea in a literary or informational text
that is heard. (link to ELA 8.14)

	
	Elements of Literature: Analyze Character Motivation
	7. Identify the characters and setting of a story that is heard. (link to ELA 12.1)

	
	Building Reading Fluency: Reading Chunks of Words Silently
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Identify Root Words
	c.Identify selected Latin and Greek roots (such as chronos, auto, hyper,
super, trans, circum) to help determine meanings of unfamiliar words.
(ELA 4.21)

	
	Across the Content Areas: Science-Learn About Nutrition
	51. Explain the thinking processes used (such as solving math story problems,
using the scientific process) in academic content areas.

	Writing
	From Reading to Writing: Write a Short Story
	W.2 8.
 Write a multi-paragraph composition with clear topic development, logical organization, and effective use of detail. (link to ELA 19.23)

	
	Grammar Focus: Use Could and Couldn’t for Past Ability
	 Identify verb phrases and verb tenses in sentences. (ELA 5.11)

	
	Punctuation: Commas in Appositives
	W.4 g. Use rules for capitalization and commas in dates. (ELA 22.2, 5.3)

	
	Punctuation: Use of Ellipses for Omitted Text
	b.
 Discuss examples of ellipsis and structural omission within text

	
	Spelling: Words with the Long e Sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Words Ending with the Sound /k/
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Words Ending with –l or -ll
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Learn Words about Emotions
	S.2Social Interaction: Students will comprehend and communicate orally, using spoken English for personal and social purposes. (FL 1, 2, 4, 5, 6, 8; ELA 5, 6)

	Speaking
	Build Vocabulary: Learn Words about Emotions
	S.2Social Interaction: Students will comprehend and communicate orally, using spoken English for personal and social purposes. (FL 1, 2, 4, 5, 6, 8; ELA 5, 6)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write to Narrate-Tell How Someone Faced a Challenge p. 74
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Projects: Create a Poster About Meeting Challenges p. 76
	2.Plan, rehearse, and orally present information in a brief report, using visual cues. (link to FL 3.6)

	Listening
	Viewing Workshop: Compare and Contrast-Electronic Media with Written stories p. 73
	c. Identify specific, topic-related information in resources, using indexes,
tables of contents, and electronic search key words.

	Speaking
	Listening and Speaking Workshop: Make a Speech-News Report p. 72
	S.3 61.Use extended discourse to report information heard in lecture-style
presentations.

	
	Projects: Write a Magazine or a Web Article p. 76
	b. Write to compare, contrast, and analyze articles on a given topic in
newspapers, journals, television, and radio broadcasts. (FL 5.13)

	Chapter 1: “Why do Leaves Change Color in the Fall?” From the World Wide Web p. 80

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Scientific Informational Text
	5. Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Make Inferences
	Make predictions or inferences based on a story or information
that has been heard.

	
	Elements of Literature: Identify Flashbacks
	R.4
 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 0,11, 12, 14,

	
	Building Reading Fluency: Repeated Reading
	R. 2.
Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Use Punctuation in Context- ph
	8. Use standard English spelling when editing. (link to ELA 22.9)

	
	Across the Content Areas: Science-Learn About Trees
	R.5Informational/Expository Text: Students will identify and analyze purposes, structures,
and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Scientific Informational Text
	W.2
Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify and Use the Simple Present Tense
	W.4
Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Use ch for /k/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Use c for /s/ sound
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use a Word Wheel
	S.1 3.
 Demonstrate comprehension of vocabulary essential for grade-level content learning, using pictures, actions, and/or objects. (link to FL 7)

	Speaking
	Build Vocabulary: Use a Word Wheel
	S.1 3.
 Demonstrate comprehension of vocabulary essential for grade-level content learning, using pictures, actions, and/or objects. (link to FL 7)

	Chapter 2: “Elizabeth’s Diary” by Patricia Hermes p. 92

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Historical Fiction Diary
	R.1 .
Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Summarize
	R.3 8.
 Summarize important ideas from a text and represent the relationships
between or among them. (link to ELA 8.22)

	
	Elements of Literature: Identify Flashback
	R.4Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12, 14, 15, 16, 17, 18)

	
	Building Reading Fluency: Rapid Word Recognition
	12.
 Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Understand the Suffix -ty
	R.1 a.
 Use knowledge of prefixes and suffixes to determine word meaning.
(lik to LA 4.

	
	Across the Content Areas: Language Arts-Understand Genres of Literature
	R.4
 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10 11, 12, 14, 15, 16, 17, 18)

	Writing
	From Reading to Writing: Write a Diary Entry
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use the Future Tense with Will
	W.4 a.Identify and correct tense inconsistencies when editing. (link to
ELA 5.28)

	
	Punctuation: Hyphens in Numbers
	b. Use rules for hyphens when editing. (link to ELA 22.9

	Listening
	Build Vocabulary: Use Varied Word Choices
	W.3Revising: Students will evaluate and revise word choice, sentence variety, and organization of ideas when writing in English for a particular audience and purpose. (ELA 20, 21, 25)

	Speaking
	Build Vocabulary: Use Varied Word Choices
	W.3Revising: Students will evaluate and revise word choice, sentence variety, and organization of ideas when writing in English for a particular audience and purpose. (ELA 20, 21, 25)

	Chapter 3: “And Now Miguel” by Joseph Krumgold p. 102

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Play
	5.Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Determine the Sequence of Events
	R.4 1.
 Apply knowledge of general characteristics of a literary genre as a strategy for reading. (link to ELA 10.2)

	
	Elements of Literature: Understand Scenes in a Play
	R.4 a.
 Identify characteristics specific to common genres of literature
(such as poetry, prose, fiction, nonfiction, dramatic literature).

	
	Building Reading Fluency: Adjust Your Reading Rate
	12.
Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Contrast Its and It’s
	R.1 c.
 Identify signal words in contrast and cause/effect clues to determine the meanings of unfamiliar words. (link to ELA 4.20)

	
	Across the Content Areas: Social Studies-Understand State Flags
	R.5 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write Dialogue for a Scene in a Play
	W.2 a.Identify and describe elements of a story (such as characters, dialogue,
setting, plot, conflict, resolution). (FL 3.10; ELA 19.14)

	
	Grammar Focus: Identify and Use the Future Conditional
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Place Names
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Question Marks
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Silent b
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Silent gh
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use the LINK Strategy
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Use the LINK Strategy
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Chapter 4: “Tuck Triumphant” by Theodore Taylor p. 118

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Realistic Fiction
	R.4
 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10,)

	
	Reading Strategy: Draw Conclusions
	R.1 e. Identify words and phrases that indicate a conclusion in a paragraph
(such as finally, in short).

	
	Elements of Literature: Recognize Style in a First-Person Narrative
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11)

	
	Building Reading Fluency: Choral Read Aloud
	R.2 Read in English: Using the foundations of oral language and previous
reading experience, students will understand the nature of written English and the relationships of letters to the sounds of English speech. (ELA 7; FL 5)

	
	Word Study: Use the Suffix -less
	R.1 a.
 Use knowledge of prefixes and suffixes to determine word meaning.
(link to ELA 4.21)

	
	Across the Content Areas: Social Studies-Learn About Families
	R.5 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Realistic Story
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use Adjectives before Nouns
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Apostrophes for Possession
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Use the Prefix dis-
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Adverbs with the Suffix -ly
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Identify Related Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Identify Related Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Chapter 5: “The Journal of Jesse Smoke” by Joseph Bruchac and “Ancient Ways” by Elvania Toledo p. 132

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Historical Fiction Journal
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Understand the Sequence of Events
	R. 5 a.Locate and identify graphic features in text (such as charts, maps,
timelines, tables, diagrams, captions, illustrations). (link to ELA 13.14)

	
	Elements of Literature: Understand Metaphors
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in
various literary genres.

	
	Building Reading Fluency: Read to Memorize
	R.3 17.Demonstrate fluency, comprehension, and efficient reading rate in a
variety of texts.

	
	Word Study: Use the Suffix -ness
	R.1 a.
 Use knowledge of prefixes and suffixes to determine word meaning.
(link to ELA 4.21)

	
	Across the Content Areas: Math-Use Rank Order
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	Writing
	From Reading to Writing: Write a Poem
	W.4 6Write a short poem that contains simple sensory details. (link to ELA 19.10)

	
	Grammar Focus: Use the Present Continuous Tense
	W.1 c.
 Identify verb phrases and verb tenses in sentences. (ELA 5.11)

	
	Spelling: Use the ie or ei
	W.4
Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Silent l
	W.4
Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Words with Sound /aw/
	W.4
Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Find Root Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Find Root Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write to Persuade-Write a Letter to the Editor p. 148
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Projects: Write a Magazine Article about a Historical Site
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	Listening
	Viewing Workshop: Analyze Film or Video: Tell How a Scene Is Effective p. 147
	S.2 41.Compare aspects or features of various cultural communities (as presented in print, visual arts, films, and videos). (link to FL 4.10)

	Speaking
	Listening and Speaking Workshop: Interview and Report p. 146
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed. (ELA 3, 18; FL 3, 6, 7)

	
	Projects: Research Life in the United States Since the Colonial Period p. 150
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed. (ELA 3, 18; FL 3, 6, 7)

	Chapter 1: “Life Doesn’t Frighten Me” by Maya Angelou p. 154

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Poem
	R.4 Identify a regular beat (rhythm) and/or similarities in sounds among
words (rhyming) in poems. (link to ELA 14.1)

	
	Reading Strategy: Use Images to Understand and Enjoy Poetry
	R.4 d.
 Identify sensory images in poems. (link to ELA 14.2)

	
	Elements of Literature: Identify Rhyming Words
	R.4 a.
 Identify a regular beat (rhythm) and/or similarities in sounds among
words (rhyming) in poems. (link to ELA 14.1)

	
	Building Reading Fluency: Echo Read Aloud
	R.3 12.Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Identify Contractions
	R.1 b.
 Identify the structures and functions of contractions. (link to ELA 5.4)

	
	Across the Content Areas: Science-Learn About the Respiratory System
	R.1 4.
 Read, understand, and spell previously learned specific, technical, and/or abstract words and phrases of grade-level, academic content.

	Writing
	From Reading to Writing: Write a Poem-About a Feeling
	W.2 b. Write a poem expressing a personal position on an issue of local importance.

	
	Grammar Focus: Use Prepositional Phrases
	W.4 9.Apply knowledge of correct sentence structure and usage when editing.
(link to ELA 22.9)

	
	Capitalization: Titles of Poems
	W.4 e.
 Use rules for capitalization at the beginning of a sentence.

	
	Spelling: It’s and Its
	W.4 a.Identify the correct spelling of frequently used sight words and words
with personal meaning. (link to ELA 22.2)

	Listening
	Build Vocabulary: Preview New Vocabulary
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Preview New Vocabulary
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Chapter 2: “Matthew A. Henson” by Wade Hudson p. 166

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Biography
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Find the Main Idea and Supporting Details
	R.1 a.
 Make predictions about main ideas before reading a story, using prior
knowledge and visual cues. (link to ELA 8.1)

	
	Elements of Literature: Recognize Chronological Order and Transitions
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and
techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12, 14,
15, 16, 17, 18)

	
	Building Reading Fluency: Repeated Reading
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Recognize Proper Nouns
	R.1 b.
 Identify forms for regular plural nouns (such as book: books) and
irregular plural nouns (such as man: men; child: children).

	
	Across the Content Areas: Science-Learn About Temperature
	R.5
 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Short Biography
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify Two-Word Verbs
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Places and Abbreviations of Names
	W.4 a .Identify ways in which orthographic conventions (such as punctuation,
capitalization) signal meaning in various kinds of sentences. (link to
ELA 5.7)

	
	Punctuation: Commas in a Series
	W.4 a. Identify ways in which orthographic conventions (such as punctuation,
capitalization) signal meaning in various kinds of sentences. (link to
ELA 5.7)

	Listening
	Build Vocabulary: Learn Synonyms with Reference Aids
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Learn Synonyms with Reference Aids
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Chapter 3: “Anne Frank: Diary of a Young Girl” by Ann Frank p. 178

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Diary
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Use Chronology to Locate and Recall Information
	R.3 .Identify words and phrases that signal chronology in a text (such as
after, finally).

	
	Elements of Literature: Understand Tone
	R.3 c.
 Interpret a text’s mood and tone and support that interpretation with
details from the text. (link to ELA 8.24)

	
	Building Reading Fluency: Reading Chunks of Words Silently
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Use the Suffix -ion
	R.1 a.
 Use knowledge of prefixes and suffixes to determine word meaning.
(link to ELA 4.21)

	
	Across the Content Areas: Social Studies-Describe Social groups
	58.Demonstrate comprehension of specialized language structures from varied
academic content (such as frequent use of the passive voice in science;
frequent use of specialized vocabulary to refer to abstract concepts and
frequent use of pronouns in history/social science).

	Writing
	From Reading to Writing: Write a Diary
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use Conjunctions to Form Compound Sentences
	W.4 c.
 Use rules for commas in compound sentences. (link to ELA 5.14)
 d. Identify coordinate conjunctions that connect ideas within a sentence
(such as not only . . . but also, either . . . or, yet, for).

	
	Capitalization: Opening and Closing a Letter or Diary
	W.4 e.Use rules for capitalization at the beginning of a sentence.
f. Use rules for capitalization for names and places.
g.Use rules for capitalization and commas in dates. (ELA 22.2, 5.3)

	
	Punctuation: Semicolons
	W.4 a.Use rules for semicolons and colons when editing. (link to ELA 22.9)

	Listening
	Build Vocabulary: Use Context
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Use Context
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Chapter 4: “Lace Armstrong: Champion Cyclist” by President George W. Bush p. 190

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Speech
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Distinguish Fact From Opinion
	R.3 f.
 Distinguish fact from opinion in a text. (ELA 8.17)

	
	Elements of Literature: Identify style, Tone, and Mood in a Speech
	R.3 c.
 Interpret a text’s mood and tone and support that interpretation with
details from the text. (link to ELA 8.24)

	
	Building Reading Fluency: Adjust Your Reading Rate
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Interpret Figurative Language
	R.1 c. Identify words and phrases that have both literal and figurative
meanings. (link to ELA 4.23)

	
	Across the Content Areas: Social Studies-Read a Chart
	R.4 a.
 Identify graphic features found in text (such as illustrations, labeled
drawings, type size, charts, maps, diagrams). (link to ELA 13.2)

	Writing
	From Reading to Writing: Write a Speech
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use Superlative Adjectives
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Colons and Dashes
	W.4 a.
 Use rules for semicolons and colons when editing. (link to ELA 22.9)

	
	Spelling: To/two/too
	W.4 8. Use standard English spelling when editing. (link to ELA 22.9)

	Listening
	Build Vocabulary: Use Multiple Reference Aids
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Use Multiple Reference Aids
	S.1 11.Clarify meanings of words, using beginning and bilingual dictionaries.
(link to ELA 4.8)

	Chapter 5: “Earthquake” by Huynh Quang Nhuong p. 202

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Memoir
	R.5 8.
 Identify forms of informational and expository materials (such as essays, biographies, memoirs, news articles, reports, lab reports, textbook chapters). (link to ELA 10.3)

	
	Reading Strategy: Draw Conclusions and Give Support
	64.
 Support a conclusion or finding by stating facts or logical reasons.

	
	Elements of Literature: Recognize Foreshadowing
	R.4 g.
 Critique works of fiction for their effectiveness in using elements of
fiction such as point-of-view, foreshadowing, and irony.

	
	Building Reading Fluency: Rapid Word Recognition
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Form Compound Words
	R.1 c.
 Demonstrate comprehension of compound words made of familiar
words (such as snowman, daydream). (link to ELA 4.7)

	
	Across the Content Areas: Social Studies-Read a Map
	R.3 a.
 Use visual organizers (such as cycle of events, story map, character
web) to demonstrate comprehension of facts that support main ideas in
a text.

	Writing
	From Reading to Writing: Write a Memoir
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify Pronoun Referents
	a. Identify and correct pronoun references when editing. (link to ELA
22.8)

	
	Spelling: Plurals
	W.4 b. Apply rules of English for forming irregular plural nouns (such as plurals that do not end in –s; adding –es, –ies, –ves to certain singular
nouns; nouns that can be either singular or plural).

	
	Spelling: Adding –ed and Doubling Consonants
	R.2 Identify and apply unique spelling patterns for English words (such as
dropping –e for -ing verbs, as in take/taking; doubling the final

consonant for –ing verbs, as in run/running).

	
	Spelling: Past Tense of Words Ending in -y
	W.4 a. Identify and correct tense inconsistencies when editing. (link to
ELA 5.28)

	Listening
	Build Vocabulary: Use the Dictionary
	b. Demonstrate selective use of a dictionary when reading extended text.

	Speaking
	Build Vocabulary: Use the Dictionary
	b. Demonstrate selective use of a dictionary when reading extended text.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Response to Literature p. 218
	W.2 3.Write a brief response to a literary text or an explanation of an informational text, using evidence from the text as support. (link to ELA 19.12)

	
	Projects: Design a Web Page or an Art Exhibit p. 220
	W.4 -2.Select and use appropriate applications for a variety of classroom
projects, including database, spreadsheet, web browser, and word processing.
(FL Appendix J)

	Listening
	Viewing Workshop: Compare and Contrast Visual and Electronic Media with Written Stories-Compare Points of View p. 217
	W.5- 19.Create media presentations that effectively use graphics, images, and/or sound to present a distinctive point of view on a topic. (ELA 27.6)

	Speaking
	Listening and Speaking Workshop: Present a Biographical Narrative p. 216
	b. Compare characteristics of various literary genres (such as novel,
biography, poetry, short story, dramatic literature, fiction). (link to ELA
10.3; FL 2.14)

	
	Projects: Give a Speech p. 220
	S.4-Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed. (ELA 3, 18; FL 3, 6)

	Chapter 1: “The Library Card” by Jerry Spinelli and “At the Library” by Nikki Grimes p. 224

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Fiction and Poem
	R.4 4.
 Identify the elements of poetry and analyze how they add to the meaning and enjoyment of a poem. (link to ELA 14)

	
	Reading Strategy: Compare and Contrast
	R.2 0.
 Identify, compare, and provide examples of the linguistic features (such as orthography, words and word parts, sounds related to print) of English and other languages in print. (link to FL 5.4)

	
	Elements of Literature: Recognize a Writing Style
	R.4 e.
 Identify rhythm as an element of style in literature. (link to ELA 15.3)

	
	Building Reading Fluency: Reading Chunks of Words Silently
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Understand Historical Influences on English Words
	R.1 13. Provide examples of how English vocabulary has developed from and been influenced by other languages. (link to ELA 5.33)

	
	Across the Content Areas: Language Arts-Use the Library
	R.6 Research: Students will gather information in English from a variety of sources, analyze and evaluate the quality of the information obtained, and use it to answer their own and others’ questions. (ELA 24)

	Writing
	From Reading to Writing: Write a Story
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify Sentences with Relative Clauses
	c. Explain how parallelism in a text (the repetition of grammatical
form in words, phrases, or clauses) accomplishes an author’s purpose.
(link to ELA 5.28)

	
	Capitalization: Direct Quotations
	W.2 b.Write reports, based on research, that include quotations, footnotes or
endnotes, and a bibliography. (ELA 19.21)

	
	Punctuation: Italics for Emphasis
	W.4- 4. Use knowledge of correct mechanics when editing. (link to ELA 5.14)

	
	Spelling: Long Vowel Sounds
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use Repetition to Find Meaning
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes. (FL 1, 2, 4, 5, 6, 7; ELA 4)

	Speaking
	Build Vocabulary: Use Repetition to Find Meaning
	

	Chapter 2: “Discovering the Inca Ice Maiden” by Joham Reinhard p. 238

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Nonfiction Narrative
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Use Graphic Sources of Information
	R.1 a.
 Use labeled text illustrations, charts, and other graphics to increase
comprehension of vocabulary. (link to ELA 13.2)

	
	Elements of Literature: Understand First-Person Point of View
	R.4
 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12, 14)

	
	Building Reading Fluency: Read to Scan for Information
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Spell –ed Forms of Verbs
	W.4 b. Apply rules of English for forming irregular plural nouns (such as plu­

rals that do not end in –s; adding –es, –ies, –ves to certain singular
nouns; nouns that can be either singular or plural).

	
	Across the Content Areas: Social Studies-Understand the Atmosphere and Altitude
	R.5
 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a First Person Nonfiction Narrative
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Identify Be+ adjective + Infinitive
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5,

	
	Capitalization: Proper Adjectives
	W.4 f.
 Use rules for capitalization for names and places.

	
	Punctuation: Commas within Large Numbers
	W.4 i.
 Use commas for a series within a sentence.

	
	Spelling: Forming Words with Double Consonants
	a. Identify and apply unique spelling patterns for English words (such as
dropping –e for -ing verbs, as in take/taking; doubling the final conso­

nant for –ing verbs, as in run/running).

	Listening
	Build Vocabulary: Understand Key Words and Related Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes.

	Speaking
	Build Vocabulary: Understand Key Words and Related Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes.

	Chapter 3: “The Art of Swordsmanship” by Rafe Martin p. 252

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Folktale
	R.3 a.
 Identify a theme as a lesson in folktales, fables, and myths. (link to
ELA 11.2)

	
	Reading Strategy: Use Dialogue to Understand Character
	R.4 c.
 Explain how dialogue can develop the plot or characters of a play,
using specific examples.

	
	Elements of Literature: Recognize Flashbacks
	R.4 b.
 Compare characteristics of various literary genres (such as novel,
biography, poetry, short story, dramatic literature, fiction). (link to ELA
10.3; FL 2.14)

	
	Building Reading Fluency: Repeated Reading
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Find Word Origins and Prefixes
	R.2 a.
 Identify the origins and meanings of selected English words. (link to FL 5.15; ELA 5.29)

	
	Across the Content Areas: The Arts-Learn About Art in Everyday Objects
	1. Demonstrate comprehension of everyday words and phrases, using pictures,
actions, and/or objects. (FL 2)

	Writing
	From Reading to Writing: Write a Folktale
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use Adverbs to Show Time
	R.1 4.
 Apply knowledge of the basic parts of speech (noun, verb, adjective, adverb) and simple sentence structures to comprehend text. (link to ELA 5.7)

	
	Punctuation: Commas within Quotes
	a. Identify orthographic conventions for dialogue (such as capital letters,
quotation marks) in text.

	
	Spelling: Silent k
	5.
 Use knowledge of correct spelling when editing. (link to ELA 22.8)

	Listening
	Build Vocabulary: Identify Related Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes.

	Speaking
	Build Vocabulary: Identify Related Words
	S.1 Vocabulary: Students will comprehend and communicate orally, using English vocabulary for personal, social, and academic purposes.

	Chapter 4: “Mae Jemison Space Scientist” by Gail Sakurai p. 264

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Inductive Organization
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Find the Main Idea and Supporting Details
	2. Identify details that support main idea(s) in a literary or an informational
text. (link to FL 2.8; ELA 18.18)

	
	Elements of Literature: Recognize Flashbacks
	R.4 10.Apply knowledge of the elements of fiction to analyze the construction
of a text. (link to ELA 12.4)

	
	Building Reading Fluency: Reading Silently
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Identify Greek and Latin Word Origins
	R.1 c.
 Identify selected Latin and Greek roots (such as chronos, auto, hyper,
super, trans, circum) to help determine meanings of unfamiliar words.
(ELA 4.21)

	
	Across the Content Areas: Science-Understand Gravity
	59.Demonstrate comprehension of classroom discussions, extended classroom
discourse, and other academic interactions that include basic and complex
sentence structures.

	Writing
	From Reading to Writing: Write a Short Biography
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use and Punctuate Dependent Clauses with Although and When
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Proper Nouns
	W.4 f.
 Use rules for capitalization for names and places.

	
	Capitalization: Acronyms as Proper Nouns
	W.4 1. Use correct mechanics when editing. (link to ELA 22.4)

	
	Punctuation: Parentheses for Information
	W.4 a. Identify ways in which orthographic conventions (such as punctuation,
capitalization) signal meaning in various kinds of sentences. (link to
ELA 5.7)

	Listening
	Build Vocabulary: Adjust Reading Rate
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	Speaking
	Build Vocabulary: Adjust Reading Rate
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write to Inform-Write an E-Mail p. 280
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Projects: Make a Future-Discovery Poster p. 282
	W.5 2.Select and use appropriate applications for a variety of classroom
projects, including database, spreadsheet, web browser, and word processing.
(FL Appendix J)

	Listening
	Viewing Workshop: Interpret Important Ideas from Maps-View a Historical Atlas p. 279
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the
information to be conveyed. (ELA 3, 18; FL 3, 6, 7)

	Speaking
	Listening and Speaking Workshop: Report a Biographical Sketch About a Person’s Hobby p. 278
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed

	
	Projects: Make Discoveries About Your Community p. 282
	S.2 41.Compare aspects or features of various cultural communities (as presented in print, visual arts, films, and videos). (link to FL 4.10)

	Chapter 1: “”How Tia Lola Came to Stay” by Julia Alvarez p. 286

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Narrative
	R.4 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Predict
	R.4 Predict the purpose and meaning of text by interpreting accompanying
illustrations. (link to ELA 8.1, 8.4)

15.Analyze and evaluate how word choice and sentence variety advance an author’s intended purpose. (link to ELA 15.8)

	
	Elements of Literature: Recognize Point of View
	R.1 a.
 Use knowledge of prefixes and suffixes to determine word meaning.
(link to ELA 4.21)

	
	Building Reading Fluency: Reading Silently
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Use the Prefixes un- and im-
	

	
	Across the Content Areas: Social Studies-Read a Weather Map
	R.3 a.
 Use visual organizers (such as cycle of events, story map, character
web) to demonstrate comprehension of facts that support main ideas in
a text.

	Writing
	From Reading to Writing: Write a Narrative with Dialogue
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Recognize the Present Perfect Tense
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Commas After Introductory time Clauses
	W.4 f.
 Use rules for capitalization

	
	Punctuation: Italics for Words in Other Languages
	W.4 1.Use correct mechanics when editing. (link to ELA 22.4)

	
	Spelling: Words with Two Spellings
	W.4 5.Use knowledge of correct spelling when editing. (link to ELA 22.8)

	
	Spelling: Their, There, They’re
	b. Identify the structures and functions of contractions. (link to ELA 5.4)

	Listening
	Build Vocabulary: Use Context Clues
	9. Apply knowledge of context clues to determine the meanings of unfamiliar
words. (link to ELA 4.20)

	Speaking
	Build Vocabulary: Use Context Clues
	9. Apply knowledge of context clues to determine the meanings of unfamiliar
words. (link to ELA 4.20)

	Chapter 2: “Helen Keller” by George Sullivan and “The Miracle Worker” by William Gibson p. 302

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Biography and Drama
	5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Compare and Contrast
	R.1 b.
 Compare and contrast English words that come from other languages.
(link to FL 5.15)

	
	Elements of Literature: Analyze Stage Directions
	R.4
 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11)

	
	Building Reading Fluency: Adjust Reading Rate
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Use the Suffix -ly
	R.1 b.
 Use knowledge of prefixes and suffixes to determine word meaning.
(link to ELA 4.21)

	
	Across the Content Areas: Science-Learn About Some Causes of Diseases
	R.5 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Scene from a Play
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Recognize and Use Past Progressive Verbs
	W.4
 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Hyphens
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Colons
	

	
	Punctuation: Italics for Stage Directions
	

	Listening
	Build Vocabulary: Find Synonyms for Action Verbs
	

	Speaking
	Build Vocabulary: Find Synonyms for Action Verbs
	

	Chapter 3: “Hearing: The Ear” p. 316

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Textbook
	

	
	Reading Strategy: Represent Text Information in Outline
	

	
	Elements of Literature: Recognize Descriptive Language
	

	
	Building Reading Fluency: Read to Scan Information
	

	
	Word Study: Identify Words with Greek Origins
	

	
	Across the Content Areas: The Arts-Learn About the Voice
	

	Writing
	From Reading to Writing: Write to Inform
	W.2 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Recognize Subject and Verb Agreement in the Present Tense
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Titles and Headings
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Words Ending in -ing
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Identify Science Vocabulary
	

	Speaking
	Build Vocabulary: Identify Science Vocabulary
	

	Chapter 4: “The Art of Making Comic Books” by Michael Morgan Pellowski p. 328

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Illustrated “How to” Book
	

	
	Reading Strategy: Make Inferences Using Text Evidence
	

	
	Elements of Literature: Recognize Writing Style
	

	
	Building Reading Fluency: Repeated Reading
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Suffix -ian
	

	
	Across the Content Areas: The Arts-Learn About Art Forms
	

	Writing
	From Reading to Writing: write an Illustrated “How to” Article
	

	
	Grammar Focus: Understand the Present Conditional
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Hyphens
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Capitalization: Exclamations
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Silent w
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary:
	

	Speaking
	Build Vocabulary:
	

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write a Persuasive Editorial p. 344
	

	
	Projects: Design Your Own Media p. 346
	W.5 Media: Students will use, analyze, and produce a variety of media in English, including audio, television, Internet, and emerging technologies. (ELA 26, 27; FL 6, 7)

	Listening
	Viewing Workshop: View and Think-Evaluate Visual Media p. 343
	S.4 Plans, rehearses, and orally presents information about personal
experiences or interests, using visuals or media.

	Speaking
	Listening and Speaking Workshop: Present an Oral Summary of a Reading p. 342
	S.4 Presentation: Students will present information orally and participate in performances in English that demonstrate appropriate consideration of audience, purpose, and the information to be conveyed. (ELA 3, 18; FL 3, 6, 7)

	
	Projects: List Types of Foreign-Language Communication
	S.2 39.Describe patterns of social behavior that represent community norms.
(link to FL 4.8)

	Chapter 1: “The Lewis and Clark Expedition” p. 350

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Informational Text
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Use Chronology to Locate and Recall Information
	R.3 a.
 Identify words and phrases that signal chronology in a text (such as
after, finally).

	
	Elements of Literature: Analyze Characters
	R.3 e.
 Describe setting, characters, and/or events in a text, and support
opinions about them with evidence from the text. (link to ELA 8.14)

	
	Building Reading Fluency: Reading Silently
	R.3 12. Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Use a Thesaurus and Synonyms Finder to Find Synonym
	33. Clarify meanings of words, using glossaries, thesauruses, and other resources selectively. (link to ELA 4.25)

	
	Across the Content Areas: Social Studies-Use Headings as You Read
	R.3 a.
Identify text features (such as title, illustrations, headings, captions,
graphics, bold-face type). (link to ELA 13.3)

	Writing
	From Reading to Writing: Write an Informational Text
	W.2
 Writing: Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail. (ELA 19; FL 1)

	
	Grammar Focus: Use Appositives
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Commas after Introductory Phrases
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: th and t; thr and tr
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use a Word Wheel
	S.1 24. Clarify meanings of words, using dictionaries, glossaries, and other resources. (link to ELA 4.15, 4.19)

	Speaking
	Build Vocabulary: Use a Word Wheel
	S.1 24. Clarify meanings of words, using dictionaries, glossaries, and other resources. (link to ELA 4.15, 4.19)

	Chapter 2: “A Wrinkle in time” by Madeline L’Engle p. 362

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Science Fiction
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Describe Mental Images (Visualization)
	R.4 2.
 Classify spoken or written words as belonging to sense categories (such as visual, auditory, tactile) when found in literary texts. (link to ELA 15.1)

	
	Elements of Literature: Understand Mood
	R.4 Literary Elements and Techniques: Students will identify and analyze text elements and techniques of written English as used in various literary genres. (ELA 9, 10, 11, 12,18)

	
	Building Reading Fluency: Echo Read Aloud
	R.3 12.Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	
	Word Study: Understand Prefixes un-, in-, and im-
	R.1 e.
 Identify common prefixes (such as un-, re-, dis-) and use them to
determine word meaning. (ELA 4.9)

	
	Across the Content Areas: Science-Learn About the Speed of Light
	R.5 Informational/Expository Text: Students will identify and analyze purposes, structures, and elements of nonfiction English texts. (FL 4, 7; ELA 8, 10, 13)

	Writing
	From Reading to Writing: Write a Science Fiction Narrative
	W.2 11.Write a story with well-developed characters, setting, dialogue, and conflict and resolution that includes sufficient descriptive detail. (ELA 19.19)

	
	Grammar Focus: Identify the Past Perfect Tense
	W.4 Editing: 3.Identify correct sentence structure and usage when editing simple sentences.
(link to ELA 5.7)

	
	Capitalization: Titles
	W.4 f.
 Use rules for capitalization for names and places.

	
	Punctuation: Italics for Emphasis
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: The f sound using f, ph, gh
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Ordinal Numbers
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Silent h
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Use Context Clues
	S.1 a.
 Identify signal words in context clues that indicate word meaning by
example or definition. (link to ELA 4.17)

	Speaking
	Build Vocabulary: Use Context Clues
	S.1 a.
 Identify signal words in context clues that indicate word meaning by
example or definition. (link to ELA 4.17)

	Chapter 3: “I Have a Dream” by Martin Luther King, Jr. p. 380

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Speech
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Draw Conclusions with Text Evidence
	R.3 Comprehension: Students will read English fluently and identify facts and evidence in order to interpret and analyze text. (ELA 8, 11)

	
	Building Reading Fluency: Adjust Your Reading Rate
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Recognize Figurative Language
	R.1 c.
 Identify words and phrases that have both literal and figurative
meanings. (link to ELA 4.23)

	
	Across the Content Areas: Social Studies-Learn About the United States Constitution
	R.5 11.Use knowledge of organizational structures in nonfiction text to determine its meaning. (link to ELA 13.20)

	Writing
	From Reading to Writing: Write a Persuasive Speech
	W.2 a.Define the purpose (such as analyzing, informing, entertaining,
convincing) of a personal, literary, or persuasive essay.

	
	Grammar Focus: Use Dependent Clauses with That
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Punctuation: Apostrophes for Singular and Plural Possessives
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	
	Spelling: Irregular Plurals
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Distinguish Denotative and Connotative Meanings
	56.Distinguish irrelevant information (such as jokes, asides, anecdotes) from important information in lecture-style presentations.

	Speaking
	Build Vocabulary: Distinguish Denotative and Connotative Meanings
	S.3 56.Distinguish irrelevant information (such as jokes, asides, anecdotes) from important information in lecture-style presentations.

	Chapter 4: “Lyndon Baines Johnson: Our Thirty-sixth president” by Melissa Maupin and “Speech to the Nation: July 2, 1964” by Lyndon Baines Johnson” p. 392

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Text Structure: Biography
	R.1 5.
 Apply knowledge of text structures to comprehend text. (link to ELA 13.8)

	
	Reading Strategy: Distinguish Fact from Opinion
	R.3 f.
 Distinguish fact from opinion in a text. (ELA 8.17)

	
	Elements of Literature: Recognize Repetition in a Speech
	R.1 a.
 Identify the reference word from its referent within a paragraph (such
as nouns from pronouns or demonstrative adjectives).

	
	Building Reading Fluency: Choral Read Aloud
	R.3 12.Demonstrate fluency as a reader, using different reading rates and
approaches for different purposes.

	
	Word Study: Identify Adjectives
	

	
	Across the Content Areas: Social Studies-Learn About the Branches of Government
	R.5 8.
 Identify forms of informational and expository materials (such as essays, biographies, memoirs, news articles, reports, lab reports, textbook chapters). (link to ELA 10.3)

	Writing
	From Reading to Writing: Write a Biography
	b. Compare characteristics of various literary genres (such as novel,
biography, poetry, short story, dramatic literature, fiction). (link to ELA
10.3; FL 2.14)

	
	Grammar Focus: Use the Conjunction Yet to Show Contrast
	W.4 3.Identify correct sentence structure and usage when editing simple sentences.
(link to ELA 5.7

	
	Capitalization: Proper Names
	W.4 C Identify graphic elements used (such as capital letters, line
length, word position), for reference when writing poetry. (link to ELA
19.15)

	
	Punctuation: Commas in Dates
	W.4 i.
 Use commas for a series within a sentence.

	
	Spelling: qu for the kw sound
	W.4 Editing: Students will understand and apply knowledge of standard English grammar, spelling, and conventions to improve their writing. (ELA 5, 22; FL 5)

	Listening
	Build Vocabulary: Identify Key Words About Government
	S.1 6.
 Classify previously learned words by content themes or topics (such as
Gr. 3–5 science plant structures: roots, leaves, stem, bark; Gr. 9–12 math
patterns: iterative, linear, recursive; Gr. 6–8 history/social science geography
terms: region, tropics, rain forest, tundra). (link to ELA 4.1)

	Speaking
	Build Vocabulary: Identify Key Words About Government
	S.1 6.
 Classify previously learned words by content themes or topics (such as
Gr. 3–5 science plant structures: roots, leaves, stem, bark; Gr. 9–12 math
patterns: iterative, linear, recursive; Gr. 6–8 history/social science geography
terms: region, tropics, rain forest, tundra). (link to ELA 4.1)

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writer’s Workshop: Write a Research Report p. 408
	W.2 14.Write a research report that supports a thesis statement and uses logical organization. (link to ELA 19.27)

	
	Projects: Write a Letter to the President p. 410
	W.2 a.Write letters, notes, and/or e-mails for personal purposes. (FL 3.9)

	
	Projects: Make a Book About a New Place p. 410
	W.1 8.Write a multi-paragraph composition with clear topic development, logical organization, and effective use of detail. (link to ELA 19.23)

	Listening
	Viewing Workshop: View and Think-View Videos of Speeches p. 407
	S.2 41.Compare aspects or features of various cultural communities (as presented in print, visual arts, films, and videos). (link to FL 4.10)

	Speaking
	Listening and Speaking Workshop: Give a Persuasive Speech p. 406
	S.1 28.Communicate academic knowledge orally, using specific, technical, and abstract vocabulary of grade-level, academic content in various
Massachusetts Curriculum Frameworks. (link to ELA 6.8)

	How to Read Short Stories: Plot Character Setting

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Plan and Monitor
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.1.a Make predictions about main ideas before reading a story, using prior knowledge and visual cues.

	
	Literary Analysis: Analyze Character, Setting, and Plot
	R.4.10.a Identify elements of setting and plot, including conflict.

R.4.10.c Explain how qualities of the main characters of a text influence the resolution of the conflict.

	
	Literary Analysis: Recognize Genre-Short Story
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: Academic Vocabulary- Clarify, Monitor, and Predict
	S.1.5 Uses selected essential vocabulary of grade-level academic content.

S.1.13 Demonstrate understanding of academic content words and phrases in selected concept-based categories.

	Writing
	Listening and Speaking: Think, Pair, Share: Questions About Characters and Plot
	S.3.52 Understand inferential or abstract questions based on academic content.

S.3.59 Understand classroom discussions, extended discourse, and other academic interactions that include basic and complex structures.

	Cluster 1: “The Good Samaritan: The World Is in Their Hands”

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading

	Reading Strategies: Plan and Monitor

3. Make and Confirm Predictions

4. Preview and Set a Purpose
	R.3.1.a Make predictions about main ideas before reading a story, using prior knowledge and visual cues.

R.3.12.a Identify the reader’s purpose for reading a text.

R.3.6.b Preview text features to predict meaning.

	
	Reading Strategies: Comprehension and Critical Thinking-Compare Across Texts
	R.3.11.a Compare examples of familiar themes and topics.

R.3.13.d Compare the elements of character, setting, and/or theme in two or more texts.

	
	Literary Analysis: Analyze Plot and Theme in Short Stories
	R.4.3 Analyze the elements of plot, character, and setting in stories.

R.3.10a Compare examples of familiar themes and topics.

R.4.13b Compare and contrast a common theme or topic presented in various genres.

	
	Literary Analysis: Analyze Nonfiction Text Features

· Newspaper Article
	R.5.1 Distinguish forms and purposes of information and expository materials.

W.2.8b Write to compare, contrast, and analyze article os a given topic in newspapers, journals, television, and radio broadcasts.

	
	Vocabulary: affect, conflict, contribute, disrespect, generation, motivation, privilege, responsible
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Structural Clues-Prefixes
	S.1.19 Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-,dis-,-tion, -less, -ly)

R.1.15.b Use knowledge of prefixes and suffixes to determine word meaning.

	Writing
	Write About Literature: Order of Importance Paragraph
	W.1.6c Organizes ideas in logical order for expository writing.

	
	Written Composition: Write a Definition Paragraph
	W1.5c Place related ideas in logical order in a single-paragraph format.

	
	Research and Writing: Sociology-Bilingualism Poster
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language
	Language Development: Ask and Answer Questions
	S.2.23 Ask and answer questions.

	
	Grammar: Complete Sentences

· Kinds of Sentences

· Sentence Parts: Subjects and Predicates

· The Subject

· The Verb

· Complete Sentences
	R.1.3f Distinguish between a compete sentence and a sentence fragment.

R.1.3d Recognize the subject-predicate relationship in written sentences.

R.1.3e Identify subject-verb agreement in a simple sentence.

R.1.3a Identify ways in which orthographic conventions signal meaning in various kinds of sentences.

	
	Listening and Speaking: Oral Report
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: “Thank You M’am” Juvenile Justice

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Plan and Monitor

· Clarify Ideas (reread, read on)

· Clarify Ideas (paraphrase)
	S.3.48 Ask questions to clarify meaning in an academic context.

S.2.70 Rephrases ideas to clarify meaning.

S.1.27 Rephrase ideas and thoughts to express meaning.

	
	Reading Strategies: Comprehension and Critical Thinking-Compare Across Texts
	R.3.13f Compares differing points of view within a literary text.

R.4.13b Compare and contrast a common theme or topic presented in various genres.

	
	Literary Analysis: Analyze Characterization and Dialogue in Short Stories
	R.4.12d Identify and explain key elements of characterization in dramatic literature.

R.4.3 Analyze the elements of plot, character, and setting in stories.

	
	Literary Analysis: Analyze Nonfiction Text Features

· Interview
	R.5.20 Analyze and explain how authors use the elements of nonfiction to achieve their purposes.

R.5 Identify and analyze purposes, structures, and elements of nonfiction English texts.

	
	Vocabulary: circumstances, commit, consequence, contact, empathy, juvenile, maturity, salvage
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Structural Clues: Greek Roots
	R.1.7c Identify selected Latin and Greek roots to help determine meaning of unfamiliar words.

	
	Fluency

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Opinion Statement
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to identified audience.

W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Writing on Demand: Write a Short Comparison Essay
	W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

W.2.10 Write an essay that includes a topic statement, supporting details, and a conclusion.

	
	Writing Across the Curriculum: Research and Writing

· Government Connection

· Biology Connection
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language

	Language Development: Express Ideas and Opinions
	S.2.24 Expresses own opinions, preferences, and wishes.

	
	Grammar: Subject-Verb Agreement

· Plural Nouns in the Subject

· Subject-Verb Agreement: Forms of Be

· Subject-Verb Agreement: Action Verbs

· Subject-Verb Agreement with Compound Subjects
	R.1.3e Identify subject-verb agreement in a simple sentence.

S.2.38 Construct original oral statements, using basic and complex sentence structures.

R.1.10 Uses knowledge of sentence structures, including verb phrases and tenses, to gain meaning from a text.

W.4.8a Identify and correct tense inconsistencies when editing.

W.4.1 Use correct mechanics when editing.

	
	Listening and Speaking: Role Play
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Interview-About a Person in History
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15Ask and respond to questions (who? what? where? when?) based a text that is heard.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 “The Necklace” The Fashion Show

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Plan and Monitor

· Clarify Vocabulary (context clues)
	R.1.14b Use knowledge of prefixes and suffixes to determine word meaning.

R.1.3 Use context to determine the meaning of words.

	
	Reading Strategies: Comprehension and Critical Thinking-Compare Across Texts
	R.3.13f Compares differing points of view within a literary text.

R.4.8b Compares characteristics of various literary genres.

	
	Literary Analysis: Analyze Setting and Theme in Short Stories
	R.4.3 Analyze the elements of plot, character, and setting in stories.

R.3.10a Compare examples of familiar themes and topics.

R.4.13b Compare and contrast a common theme or topic presented in various genres.

	
	Literary Analysis: Recognize Genre-Memoir
	R.5.8 Identify forms of informational and expository materials (such as essays, biographies, memoirs, news articles, reports, lab reports, textbook chapters).

	
	Vocabulary: humiliating, imitation, inspire, perceive, poverty, symbol, value
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Structural Clues-Suffixes
	S.1.19 Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-,dis-,-tion, -less, -ly)

R.1.15.b Use knowledge of prefixes and suffixes to determine word meaning.

	
	Fluency:

· Intonation

· Accuracy and Rate
	S.2.36 Communicate intended meanings utilizing English intonation patterns.

S.2.63 Employ pronunciation, word stress, and intonation appropriate to communicative intent.

R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	Writing
	Write About Literature: Response Log
	W.2.3 Write a brief response to a literary to a text or an explanation of an informational text, using evidence from the text as support.

	
	Writing Trait: Focus and Unity
	W.2.6b Write a topic sentence with a clear focus.

W.2 Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail.

	
	Writing Across the Curriculum: Research and Writing

· Geography: Paris Travel Directions

· Social Studies: Brochure on Peer Pressure
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language

	Language Development: Express Feelings and Intentions
	S.1.16 Express personal intentions using words and phrases.

S.1.27 Rephrases ideas and thoughts to express meaning.

	
	Grammar: Complete Sentences

· Fragments

· Missing Subject

· Missing Verbs

· Complete Sentences
	R.1.3f Distinguish between a compete sentence and a sentence fragment.

W.4.5b Identify and correct sentence fragments and run-on sentences with editing.

W.4.1 Use correct mechanics when editing.

	
	Listening and Speaking: Oral Presentation
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writing Project: Autobiographical Narrative

· Use the Writing Process

· Revise for Focus and Unity

· Edit and Proofread
	W.2.9b Select the degree of formality for tone, style, diction, and mood appropriate to the identified audience and for the purpose of a proposed essay.

W.2.10 Write an essay that includes a topic, statement, supporting details, and conclusion.

	
	Writing Trait: Focus and Unity
	W.2.6b Write a topic sentence with a clear focus.

W.2 Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail.

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Oral Response to Literature

· Respond to Literature

· Present an Oral Response

· Evaluate with a Rubric
	S.4.14 Plan delivery of an oral presentation, using pace, visual aids, and gestures.

S.4.7 Gives a formal presentation that focuses on a specific academic topic.

S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

S.3.64 Supports a conclusion orally by giving facts or logical reasons.

	
	Vocabulary Workshop: Use Word Parts

· Use Structural Clues: Prefixes and Suffixes
	S.1.19 Determine the word meaning or the effect on meaning of selected prefixes and suffixes (such as re-, un-,dis-,-tion, -less, -ly)

R.1.15.b Use knowledge of prefixes and suffixes to determine word meaning.

	How to Read Nonfiction

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Determine Importance

· Main Idea
	R.3c Identify a main event from a story.

R.3.1 Identify main idea(s) or important information in a literary of an informational text.

	
	Literary Analysis: Analyze Nonfiction
	R.5 Identify and analyze purposes, structures, and elements of nonfiction English texts.

	
	Literary Analysis: Analyze Author’s Purpose
	R.5.20a Identify an author's goals, intents, and biases.

R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

	
	Literary Analysis: Recognize Genre-Nonfiction
	R.5 Identify and analyze purposes, structures, and elements of nonfiction English texts.

R.5.14a Describe and compare the structures and elements of informational and expository materials.

	
	Vocabulary: Academic Vocabulary- emphasize and summarize
	S.1.5 Uses selected essential vocabulary of grade-level academic content.

	Writing
	Listening and Speaking: Think, Pair, Share: Questions About Main Ideas and Author’s Purpose
	S.3.32 Demonstrate comprehension of the main points of classroom discussion.

R.5.20a Identify an author's goals, intents, and biases.

R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

	Cluster 1: Creativity at Work-The Hidden Secrets of the Creative Mind

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading

	Reading Strategies: Determine Importance

· Identify Main Ideas and Details
	R.3c Identify a main event from a story.

R.3.1a Identify details that support main ideas in a text.

	
	Reading Strategies: Comprehension and Critical Thinking

· Analyze Information
	R.5.15 Identify and analyze the purposes and structures of informational and expository materials.

R.5.16 Identify, analyze, and apply knowledge of text features to determine meaning in text.

	
	Literary Analysis: Analyze Author’s Purpose in Nonfiction
	R.5.20a Identify an author's goals, intents, and biases.

R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

	
	Literary Analysis: Analyze Author’s Purpose and Effectiveness

· Interview
	R.5.20a Identify an author's goals, intents, and biases.

R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

	
	Vocabulary: career, collaborate, commitment, evaluate, expectation, insight, talent, transform
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Context Clues for Unfamiliar Words
	R.1.3 Use context to determine the meaning of words.

R.18b Identify and use example and definition context clues to determine meaning of unfamiliar words.

	
	Fluency

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Opinion Paragraph
	W1.5c Place related ideas in logical order in a single-paragraph format.

W.2.18 Write a letter that expresses and defends personal opinions or beliefs to an identified audience.

	
	Written Composition: Writing on Demand

· Writing a Test Essay
	W.2.9a Define the purpose of personal, literary, or persuasive essay.

W.2.10 Write an essay that includes a topic statement, supporting details, and conclusion.

	Language
	Language Development: Describe People, Places, and Things
	S.2.6 Describes people, places, and things orally, using some details.

	
	Grammar: Subject Pronouns

· Subject Pronouns: I, You, He, etc.

· Subject Pronouns: We, You, They

· Pronouns in a Compound Subject

· Pronoun Agreement

· Subject Pronouns
	S.3.53 Demonstrate comprehension of the use of referents in academic discourse.

R.1.11c Identify pronouns and their referents in text.

R.1.9e Recognize types of pronouns and their functions in context.

R.1.17a Identify the reference word from its referent within a paragraph.

W.4.5a Identify and correct pronoun references when editing.

	
	Listening and Speaking: Interview
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15Ask and respond to questions (who? what? where? when?) based a text that is heard.

	
	Listening and Speaking: Oral Presentations

· Creativity and Language Acquisition

· Science: Parts of the Brain
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: Hip-Hop as Culture: I Am Somebody

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Determine Importance

· Summarize Nonfiction

· Summarize Lyrics
	R.3.3 Summarizes information from a literary or an informational text that is read.

R.5.5 Summarize main ideas and supporting details.

	
	Reading Strategies: Comprehension and Critical Thinking

· Analyze Information
	R.5.15 Identify and analyze the purposes and structures of informational and expository materials.

R.5.16 Identify, analyze, and apply knowledge of text features to determine meaning in text.

	
	Literary Analysis: Analyze Author’s Purpose in Nonfiction Analyze Song Lyrics
	R.5.20a Identify an author's goals, intents, and biases.

R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

	
	Literary Analysis: Analyze Style and Word Choice
	R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

R.4.8e Identify rhythm as an element of style in literature.

	
	Literary Analysis: Recognize Genre

· Song Lyrics
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: achieve, assert, culture, evolve, heritage, innovator, perspective, self-esteem
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Structural Clues for Idioms
	R.1.2d Identify the meaning of familiar idioms from their contexts.

	
	Fluency

· Intonation

· Accuracy and Rate
	S.2.14 Demonstrate understanding of differences in English intonation patterns.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Song Lyrics
	W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Writing Trait: Focus and Unity
	W.2.6b Write a topic sentence with a clear focus.

W.2 Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail.

	Language

	Language Development: Describe Experiences
	S.4.1 Plan, rehearse, and orally present information about personal experiences or interests, using visual cues as needed.

S.2.17 Compare personal experience and perspective with those of other cultures.

	
	Grammar: Present Tense Verbs

· Action Verbs

· Action Verbs in the Present Tense

· Subject-Verb Agreement: -s

· Helping Verbs: Can, Could, May, Might
	R1.9c Identify verb phrases and verb tenses in sentences.

R.1.3e Identify subject-verb agreement in simple sentences.

R.1.10 uses knowledge of sentence structures, including verb phrases and tenses, to gain meaning from a text.

W.4.8a Identify and correct tense inconsistencies when editing.

	
	Listening and Speaking: Role-Play

· Music Industry
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Oral Presentation

· Teens and Trends
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 Slam: The Performance Poetry Lives On-Euphoria

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Determine Importance

· Determine What’s Important to You
	S.2.26 Expresses personal opinions and preferences related to familiar topics.

S.3.9 Identifies important information on academic content using prior knowledge and/or visual cues as needed.

	
	Reading Strategies: Comprehension and Critical Thinking

· Analyze Information
	R.5.15 Identify and analyze the purposes and structures of informational and expository materials.

R.5.16 Identify, analyze, and apply knowledge of text features to determine meaning in text.

	
	Literary Analysis: Analyze Author’s Purpose in Nonfiction
	R.5.20a Identify an author's goals, intents, and biases.

R.4.15 Analyze and evaluate how word choice and sentence variety advance and author's purpose.

	
	Literary Analysis: Analyze Poetry
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

R.4.16b Identify forms of poetry.

	
	Literary Analysis: Analyze Literary Movements: Poetry Across Cultures
	R.4.16d Analyze how selected examples of poetry from different cultures reflect those cultures' unique perspectives.

	
	Vocabulary: compose, euphoria, expression, improvisation, phenomenon, recitation, structure, transcend
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Context Clues for Idioms
	R.1.2d Identify the meaning of familiar idioms from their contexts.

	
	Fluency:

· Expression

· Accuracy and Rate
	S.2.1 Demonstrate comprehension of everyday expressions used in interpersonal interactions.

S.1.21 Use selected idiomatic expressions in speaking.

S.3.46 Participate orally in class activities, using appropriate words, phrases, and expressions.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Advertisement
	W.2.9 Write a personal interpretation of literary text that includes a topic sentence, supporting details form the literature, and a conclusion.

	
	Written Composition: Write a How-To Paragraph
	W.2.6d Write a short explanation of a process that includes a topic sentence, details, and a conclusion.

	Language

	Language Development: Give and Follow Commands
	S.3.11 Give one-step directions.

S.2.3 Demonstrate comprehension of simple oral requests.

S.3.2 Demonstrate understanding when simple information is given.

	
	Grammar: Present Tense Verbs

· Forms of Be in the Present Tense

· Present Progressive Verb Forms

· Present Tense of Have

· Present Tense of Do
	R1.9c Identify verb phrases and verb tenses in sentences.

R.1.3e Identify subject-verb agreement in simple sentences.

R.1.10 Uses knowledge of sentence structures, including verb phrases and tenses, to gain meaning from a text.

W.4.8a Identify and correct tense inconsistencies when editing.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writing Project: Position Paper

· Use the Writing Process

· Revise for Focus and Unity

· Edit and Proofread
	W.2.14a Write a thesis statement expressing an attitude or personal position.

W.2.15 Write a personal or persuasive essay, expressing an attitude or position

W.3.8 Revise writing to improve organization of ideas.

W.4.1 Use correct mechanics when editing.

	
	Writing Trait: Focus and Unity
	W.2.6b Write a topic sentence with a clear focus.

W.2 Students will write in English for a variety of purposes with clear focus, coherent organization, and sufficient detail.

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Descriptive Presentation

· Plan and Give A Descriptive Presentation

· Demonstrate Appropriate Body Language

· Speak Effectively for This Purpose

· Evaluate with a Rubric
	S.2.31 Use culturally acceptable gestures, distances, and body language in familiar settings.

S.4.4 Maintain focus on a topic during an oral presentation.

S.4.9 Participate in creating scoring guides based on designated categories and use them to prepare, assess, and revise oral presentations.

R.6.6 Use scoring guides or rubrics to self-assess a research project prior to presentation.

	
	Vocabulary Workshop: Use Context Clues

· Use Contextual Analysis
	R.1.3 Use context to determine the meaning of words.

R.18b Identify and use example and definition context clues to determine meaning of unfamiliar words.

	How to Read Short Stories: Point of View

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Literary Analysis: Analyze Short Stories: Point of View
	R.4.16 Identify and analyze elements of fiction such as point of view, foreshadowing, and irony.

	
	Literary Analysis: Recognize Genre

· Short Story
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: inference, perception, perspective, reliable
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	Writing
	Listening and Speaking: Retell the Story

· Use the Third Person Limited of View
	R.3e Retell a main event from a story.

R.3h Retell the beginning, middle, and end of a story.

	Cluster 1: The Sword in the Stone-Was There a Real King Arthur?

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading

	Reading Strategies: Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Reading Strategies: Comprehension and Critical Thinking

· Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Literary Analysis: Analyze Point of View in Short Stories

· Third-Person Omniscient Point of View
	R.4.16 Identify and analyze elements of fiction such as point of view, foreshadowing, and irony.

W.2.15b Identify logical points for presenting argument or point of view in an essay.

	
	Literary Analysis: Analyze Nonfiction Text Structures

Historical Analysis
	R.5 Identify and analyze purposes, structures, and elements of nonfiction English texts.

R.5.14a Describe and compare the structures and elements of informational and expository materials.

	
	Literary Analysis: Compare Character’s Motives and Traits
	R.3.8b Identify a character's traits, emotions, and/or motivation and include supporting details from a text.

	
	Literary Analysis: Recognize Genre

· Folk Literature
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: conscientiously, endure, evidence, genuine, historian, investigation, just, skeptic
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Word Families
	R.1.1d Apply knowledge of word families to determine word meaning.

R.2.12e Apply knowledge of known words and of more difficult word families to decode unknown words.

	
	Fluency

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Opinion Statement
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to identified audience.

W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Written Composition: Writing on Demand

· Writing a Test Essay
	W.2.9a Define the purpose of personal, literary, or persuasive essay.

W.2.10 Write an essay that includes a topic statement, supporting details, and conclusion.

	
	Written Application

· History: Contrast Medieval and Modern Society
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language
	Language Development: Ask and Give Information
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15 Ask and respond to questions (who? what? where? when?) based on the text that is heard.

W.1.3d Generate questions that consider the audience and purpose of a writing task.

	
	Grammar: Verb Tenses

· Present and Past Tense

· Regular Past Tense

· Past Tense of Be: Was, Were

· Past tense of Have: Had
	W.4.8a Identify and correct tense inconsistencies when editing.

R.1.9c Identify verb phrases and verb tenses in sentences.

R.1.4 Use knowledge of simple sentence structures, including verb phrases and tenses, to gain meaning from a text.

R.1.3e Identify subject-verb agreement in simple sentences.

	
	Listening and Speaking: Role Play

· Television News Reporting
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: A Job for Valentin-In the Heart of a Hero

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Reading Strategies: Comprehension and Critical Thinking

· Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Literary Analysis: Analyze Point of View in Short Stories

· First Person Point of View
	R.4.15a Identify point of view in fiction.

R.4.16 Identify and analyze element of fiction such as point of view, foreshadowing and irony.

	
	Literary Analysis: Feature Articles
	W.2.8b Write to compare, contrast and analysis articles on a given topic.

	
	Literary Analysis: Analyze Multiple Themes in a Text
	R.3.11 Analyze and provide evidence from a text to support understanding of theme.

R.3.15 Analyze theme in a literary text, apply this knowledge to interpret the text, and include evidence from the text to support the interpretation.

	
	Literary Analysis: Recognize Genre

· Feature Article
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: anxiety, distracted, inherent, inhibit, prejudiced, protest, survivor, tragedy
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Word Derivations: Borrowed Words
	R.1.14a Acquire new words and phrases by determining their relationships to other words.

R.1.7d Identify words from other languages that have been adopted in English.

	
	Fluency

· Expression

· Accuracy and Rate
	S.2.1 Demonstrate comprehension of everyday expressions used in interpersonal interactions.

S.1.21 Use selected idiomatic expressions in speaking.

S.3.46 Participate orally in class activities, using appropriate words, phrases, and expressions.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Letter
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to an identified audience.

	
	Writing Trait: Voice and Style
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

W.2.16c Use elements of writing that contribute to mood or tone.

	
	Research and Writing:

· Health: Research the Special Olympics

· Social Science: Write a Profile of an Everyday Hero
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language

	Language Development: Engage in Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	
	Grammar: Verb Tenses

· Irregular Past Tense Verbs

· Past Progressive Verb Forms

· Future Tense Verbs

· Verb Tenses
	W.4.8a Identify and correct tense inconsistencies when editing.

R.1.9c Identify verb phrases and verb tenses in sentences.

R.1.4 Use knowledge of simple sentence structures, including verb phrases and tenses, to gain meaning from a text.

R.1.3e Identify subject-verb agreement in simple sentences.

	
	Listening and Speaking: Debate
	R.3.13a Recognize the use of arguments for and against an issue.

R.3.9c Locate evidence used to support and argument or a conclusion.

R.3.9d Identify evidence that supports and argument in a text.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 The Woman in the Snow-Rosa Parks

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Reading Strategies: Comprehension and Critical Thinking

· Make Inferences
	S.3.22 Make predictions or inferences based on a story or information that has been heard.

R.3.9 Support individual interpretations or conclusions, using details or evidence from a literary text.

	
	Literary Analysis: Analyze Point of View in Short Stories

· Third-Person Omniscient Point of View
	R.4.15a Identify point of view in fiction.

R.4.16 Identify and analyze element of fiction such as point of view, foreshadowing and irony.

	
	Literary Analysis: Analyze Magazine Profiles
	R.5.1 Distinguish forms and purposes of informational and expository materials (such as encyclopedias, CD-ROMs, newspapers, magazines, letters, content texts).

	
	Literary Analysis: Compare Themes
	R.3.10a Compare examples of familiar themes and topics.

R.4.13b Compare and contrast a common theme or topic presented in various genres.

	
	Recognize Genre

· Magazine Profile
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: authority, boycott, compassion, desperately, discrimination, persistent, provoke, segregation
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Word Families
	R.1.1d Apply knowledge of word families to determine word meaning.

R.2.12e Apply knowledge of known words and of more difficult word families to decode unknown words.

	
	Fluency:

· Intonation

· Accuracy and Rate
	S.2.36 Communicate intended meanings utilizing English intonation patterns.

S.2.63 Employ pronunciation, word stress, and intonation appropriate to communicative intent.

R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	Writing
	Write About Literature: Theme Statement
	W.1.8 Identifies a thesis statement and supporting information to address the audience and purpose of a writing task.

	
	Written Composition: Write an Opinion Paragraph
	W1.5c Place related ideas in logical order in a single-paragraph format.

W.2.18 Write a letter that expresses and defends personal opinions or beliefs to an identified audience.

	
	Research and Writing

· History: Research Dr. Martin Luther King, Jr.
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language

	Language Development: Elaborate During a Discussion
	S.3.60 Elaborate on and extend other people's ideas using extended discourse.

	
	Grammar: Pronouns

· Direct Objects

· Subject and Object Pronouns

· I vs. Me

· Object Pronouns: Us, You Them
	S.3.53 Demonstrate comprehension of the use of referents in academic discourse.

R.1.11c Identify pronouns and their referents in text.

R.1.9e Recognize types of pronouns and their functions in context.

R.1.17a Identify the reference word from its referent within a paragraph.

W.4.5a Identify and correct pronoun references when editing.

	
	Listening and Speaking: Literature-Poetry Presentation
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writing Project: Reflective Essay

· Use the Writing Process

· Revise for Voice and Style

· Edit and Proofread
	W.2.9b Select the degree of formality for tone, style, diction, and mood appropriate to the identified audience and for the purpose of a proposed essay.

W.2.10 Write an essay that includes a topic, statement, supporting details, and conclusion.

	
	Writing Trait: Voice and Style
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

W.2.16c Use elements of writing that contribute to mood or tone.

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Panel Discussion

· Express Ideas, Opinions, and Supporting Information

· Hold a Panel Discussion

· Evaluate with a Rubric
	S.2.17 Compare personal experience and perspective with those of other cultures.

R.5.21 Describe conflicts in points of view withing and among cultures, and as reflected in informational or expository text, and discuss how proposed resolutions reflect cultural and individual perspectives.

	
	Vocabulary Workshop: Find Familiar Words

· Use Structural Analysis: Word Families
	R.1.1d Apply knowledge of word families to determine word meaning.

R.2.12e Apply knowledge of known words and of more difficult word families to decode unknown words.

	How to Read Nonfiction: Text Structures and Features

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Ask Questions
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15 Ask and respond to questions (who? what? where? when?) based on the text that is heard.

S.3.39 Respond to factual and inferential questions that are based on academic content.

W.1.3d Generate questions that consider the audience and purpose of a writing task.

	
	Literary Analysis: Analyze Nonfiction Text Structures
	R.5.20 Analyze and explain how authors use the element of nonfiction to achieve their purpose.

R.5.15 Identify and analyze the purposes and structures of informational and expository materials.

R.5.11 Use knowledge of organizational structures in nonfiction text to determine its meaning.

	
	Literary Analysis: Recognize Genre

· Nonfiction
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

R.5.20 Analyze and explain how authors use the element of nonfiction to achieve their purpose.

R.5.15 Identify and analyze the purposes and structures of informational and expository materials.

	
	Vocabulary: clarify, orient, sequence
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	Writing
	Listening and Speaking: Think, Pair, Share

· Restate and Restructure Demo Texts
	R.5.4c Restate main ideas and important facts from a text.

S.2.42 Requests, clarifies, and restates information to enhance understanding in social interactions.

	Cluster 1: Curtis Aikens and the American Dream-Go For It!

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading

	Reading Strategies: Ask Questions

· Self-Question

· Question the Author
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15 Ask and respond to questions (who? what? where? when?) based on the text that is heard.

S.3.39 Respond to factual and inferential questions that are based on academic content.

	
	Reading Strategies: Comprehension and Critical Thinking

· Analyze and Compare Information
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

R.4.3 Analyze the elements of plot, character, and setting in stories.

	
	Literary Analysis: Analyze Text Structure-Chronology
	R.5.3a Identify words that signal chronological order in text.

R.5.3b Identify chronological order found in text.

	
	Literary Analysis: Analyze Nonfiction Text Features

· Opinion Essay
	R.3.4e Describes setting, characters, and events and supports opinions with evidence from the text.

W.1.5a Identify the organizational structure of a writing task (such as compare-and-contrast, supported opinion, classification, persuasion or argument).

	
	Vocabulary: ambitious, cause, confession, discourage, fate, literacy, profession, reputation
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Reference Sources (dictionary) to Understand Jargon
	R.1.7e Use a bilingual or intermediate dictionary to determine word meaning.

R.3.16b Demonstrate selective use of a dictionary when reading extended text.

W.1.4a List new words to be considered for a writing task, using resources such as a glossary or dictionary.

	
	Fluency

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Public Service Announcement
	W.5.17 Identifies differences in use of voice, tone, diction, and syntax between media presentations and informal speech.

	
	Writing Trait

· Development of Ideas
	W.3.8 Revise writing to improve organization of ideas.

W.1.1 Plan ideas for writing in a way that makes sense for an identifies purpose and audience.

	
	Research and Writing

· Sociology: Create a Graphic Aid for Illiteracy Statistics

· Sociology: Literacy in the United States
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language
	Language Development: Define and Explain
	R.1.12 Identifies words, phrases, and sentences that determine meaning in multi-paragraph text.

	
	Grammar: Possessive Words

· Possessive Nouns

· Possessive Adjectives: My, Our, Etc.

· Possessive Pronouns: Mine, Ours, Etc.

· Reflexive Pronouns

· Possessive Words
	R.1.7b Identify use of apostrophes to indicate possessive form.

R.1.9e Recognize types of pronouns (such as reflexive, possessive) and their functions in context.

R.1.3c Identify the four basic parts of speech.

R.1.9b Identify the eight basic parts of speech in the context of a sentence.

	
	Listening and Speaking: Role Play

· Business
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Media Presentation

· Evaluate Public Service Announcements
	W.5.19 Create media presentations that effectively use graphics, images, and/or sound to present a distinctive point of view on a topic.

W.5.17 Identifies differences in use of voice, tone, diction, and syntax between media presentations and informal speech.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: Superman and Me-A Smart Cookie/It’s Our Story, Too

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Ask Questions

· Find Question-Answer Relationships
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15 Ask and respond to questions (who? what? where? when?) based on the text that is heard.

S.3.39 Respond to factual and inferential questions that are based on academic content.

	
	Reading Strategies: Comprehension and Critical Thinking

· Analyze and Compare Information
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

R.4.3 Analyze the elements of plot, character, and setting in stories.

	
	Literary Analysis: Analyze Text Structure-Cause and Effect
	R.5.5a Identify examples in a text that show causes.

R.5.5b Identify examples in a text that show effects or results.

R.5.6 Distinguish cause from effect in text.

R.3.3d Identify words and phrases that signal a cause-and-effect relationship in a text.

	
	Literary Analysis: Analyze Text Structure-Chronology

· Short Fiction

· Memoir
	R.5.3a Identify words that signal chronological order in text.

R.53b Identify chronological order found in text.

R.5.8 Identify forms of informational and expository materials (such as essays, biographies, memoirs, news articles, reports, lab reports, textbook chapters).

	
	Literary Analysis: Analyze Imagery
	R.3.12c Demonstrate how imagery or symbolism in a text connect to its theme.

R.4.9b Identify imagery in a literary text.

	
	Vocabulary: arrogant, assume, constant, disguised, prodigy, recall, shame, standard
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Reference Sources (dictionary) to Understand Multiple-Meaning Words
	R.1.7e Use a bilingual or intermediate dictionary to determine word meaning.

R.3.16b Demonstrate selective use of a dictionary when reading extended text.

W.1.4a List new words to be considered for a writing task, using resources such as a glossary or dictionary.

	
	Fluency

· Intonation

· Accuracy and Rate
	S.2.14 Demonstrate understanding of differences in English intonation patterns.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Email Message
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to an identified audience.

W.2.5 Write a letter, with ideas places in an order that makes sense.

	
	Written Composition: Write a Case Study
	W.3.11 Selects words for writing that consider audience and purpose.

W.2.10 Write an essay that includes a topic statement, supporting details, and a conclusion.

	Language

	Language Development: Clarify
	S.1.24 Clarify meanings of words, using dictionaries, glossaries, and other resources.

S.3.48 Ask questions to clarify meaning in an academic context.

S.1.11 Clarify meaning of words, using beginning and bilingual dictionaries.

	
	Grammar: Object Pronouns

· Prepositions

· Prepositional Phrases

· Object Pronoun After a Preposition

· Compound Object Pronouns

· Pronouns in Prepositional Phrases
	S.3.53 Demonstrate comprehension of the use of referents in academic discourse.

R.1.11c Identify pronouns and their referents in text.

R.1.9e Recognize types of pronouns and their functions in context.

R.1.17a Identify the reference word from its referent within a paragraph.

W.4.5a Identify and correct pronoun references when editing.

	
	Listening and Speaking: Oral Presentation

· Book Recommendation
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 The Fast and the Fuel Efficient-Teens Open Doors

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Ask Questions

· Find Question-Answer Relationships
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15 Ask and respond to questions (who? what? where? when?) based on the text that is heard.

S.3.39 Respond to factual and inferential questions that are based on academic content.

	
	Reading Strategies: Comprehension and Critical Thinking

· Analyze and Compare Information
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

R.4.3 Analyze the elements of plot, character, and setting in stories.

	
	Literary Analysis: Analyze Text Structure: Problem and Solution
	R.5.17a Identify words that indicate problem/solution text organization as a form often used in academic writing.

R.1.18a Locate words that indicate text organization such as those signaling problem/solution, comparison/contrast, and cause/effect.

	
	Literary Analysis: Analyze Nonfiction Text Features

· Article
	R.5.1 Distinguish forms and purposes of information and expository materials.

W.2.8b Write to compare, contrast, and analyze article os a given topic in newspapers, journals, television, and radio broadcasts.

	
	Recognize Genre

· Humor
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: aggressive, assemble, device, efficient, environment, obstacle, solution, technology
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Reference Sources (dictionary) to Understand Multiple-Meaning Words
	R.1.7e Use a bilingual or intermediate dictionary to determine word meaning.

R.3.16b Demonstrate selective use of a dictionary when reading extended text.

W.1.4a List new words to be considered for a writing task, using resources such as a glossary or dictionary.

	
	Fluency:

· Expression

· Accuracy and Rate
	S.2.1 Demonstrate comprehension of everyday expressions used in interpersonal interactions.

S.1.21 Use selected idiomatic expressions in speaking.

S.3.46 Participate orally in class activities, using appropriate words, phrases, and expressions.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Opinion Statement
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to identified audience.

W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Writing on Demand

· Write a Problem-Solution Essay
	W.2.7f Write brief research reports with clear focus and supporting details.

	
	Research and Writing

· Technology: Support Disabilities

· Technology: Diagram an Important Assistive Device
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language

	Language Development: Verify or Confirm Information
	R.6.4a Determine the relevance of information gathered and discard irrelevant information.

R.6.7 Evaluate relevant information gained from a variety of sources.

	
	Grammar: Indefinite Pronouns

· Indefinite Pronouns & Singular Verbs

· Indefinite Pronouns & Plural Verbs

· Indefinite Pronouns & Verbs

· Pronouns and Antecedents

· Pronoun Agreement
	S.3.53 Demonstrate comprehension of the use of referents in academic discourse.

R.1.11c Identify pronouns and their referents in text.

R.1.9e Recognize types of pronouns and their functions in context.

R.1.17a Identify the reference word from its referent within a paragraph.

W.4.5a Identify and correct pronoun references when editing.

	
	Listening and Speaking: Speech

· Tech Talk
	W.5.17 Identifies differences in use of voice, tone, diction, and syntax between media presentations and informal speech.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writing Project: Research Report

· Use the Writing Process

· Revise for the Development of Ideas

· Edit and Proofread
	W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

W.3.14 Revise topic development to improve organization of writing.

	
	Writing Trait: Development of Ideas
	W.3.8 Revise writing to improve organization of ideas.

W.1.1 Plan ideas for writing in a way that makes sense for an identifies purpose and audience.

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Oral Report

· Research in Invention

· Incorporate Technology

· Present an Oral Report

· Evaluate with a Rubric
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

R.6.6 Use scoring guides or rubrics to self-assess a research project prior to presentation.

	
	Vocabulary Workshop: Access Words During Reading

· Clarify Word Meanings
	S.1.24 Clarify meanings of words, using dictionaries, glossaries, and other resources.

S.3.48 Ask questions to clarify meaning in an academic context.

S.1.11 Clarify meaning of words, using beginning and bilingual dictionaries.

	How to Read Short Stories: Plot

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Make Connections
	S.3.28 Connect new information to prior knowledge

R.4.5b Compare significant heroes and/or heroines in traditional literature from various cultures.

R.4.8 Compare and contrast various literary genres as forms selected by authors to accomplish their purposes.

R.4.12e Compare and contrast setting, character, and plot among texts, plays and films.

	
	Literary Analysis: Analyze Plot
	R.4.6b Identify elements of plot and character as presented through dialogue in scripts.

R.4.3 Analyze the elements of plot, character, and setting in stories.

R.4.12e compare and contrast setting, character, and plot among texts, plays, and films.

W.1.2e Arrange plot events in an order that leads to the climax of as story.

	
	Literary Analysis: Recognize Genre

· Short Story
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Academic Vocabulary: category, guarantee
	S.1.5 Uses selected essential vocabulary of grade-level academic content.

S.1.13 Demonstrate understanding of academic content words and phrases in selected concept-based categories.

	Language
	Listening and Speaking: Think, Pair, Share

· Questions About Categorization and Inference
	S.3.48 Ask questions to clarify meaning in an academic context.

S.3.22 Make predictions or inferences based on a story or information that has been heard.

S.3.52 Understand inferential or abstract questions based on academic content.

S.1.13 Demonstrate understanding of academic content words and phrases in selected concept-based categories.

	Cluster 1: The Interlopers-An Interview with the King of Terror

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading

	Reading Strategies: Make Connections
	S.3.28 Connect new information to prior knowledge

R.4.5b Compare significant heroes and/or heroines in traditional literature from various cultures.

R.4.8 Compare and contrast various literary genres as forms selected by authors to accomplish their purposes.

R.4.12e Compare and contrast setting, character, and plot among texts, plays and films.

	
	Reading Strategies: Comprehension and Critical Thinking

· Compare and Contrast
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

	
	Literary Analysis: Analyze Plot Structure in Short Stories
	R.4.6b Identify elements of plot and character as presented through dialogue in scripts.

R.4.3 Analyze the elements of plot, character, and setting in stories.

W.1.2e Arrange plot events in an order that leads to the climax of as story.

	
	Literary Analysis: Analyze Analogy
	R.3.12b Demonstrates how imagery or symbolism in a text connects to its theme(s).

	
	Literary Analysis: Compare Irony
	R.4.16 Identify and analyze element of fiction such as point of view, foreshadowing and irony.

	
	Vocabulary: boundary, feud, grant, identification, obvious, reconciliation, release, terror
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy:

· Word Relationship: Synonyms
	W.3.3b Identify synonyms that give more specific information to the reader.

R.1.2b Identify synonyms and antonyms for frequently used words.

W.3.4d Utilize references (such as thesaurus) to vary word choices.

	
	Fluency

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Story Starter
	W.1.10 Organizes ideas for writing with a thesis statement, introduction, paragraphs that build an argument, transition sentences that link paragraphs, and a conclusion.

	
	Research and Writing

· Art: Explore Literary Art
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	
	Written Composition

· Write a Character Sketch
	W.2.11 Write a story with well-developed characters, setting, dialogue, and conflict and resolution that includes sufficient descriptive detail.

	Language
	Language Development: Tell a Story
	R.3e Retell a main event from a story.

R.3h Retell the beginning, middle, and end of a story.

	
	Grammar: Adjectives

· Adjectives

· Placement of Adjectives

· Predicate Adjectives

· Demonstrative Adjectives

· Elaborating with Adjectives
	R.1.3c Identify the four basic parts of speech (noun, verb, adjective, adverb) in text.

R.1.4 Apply knowledge of the basic parts of speech and simple sentence structures to comprehend text.

R.1.17a Identify the reference words from its referent within a paragraph (such as nouns from pronouns or demonstrative adjectives).

S.3.53 Demonstrate comprehension of the use of referents (such as pronouns, demonstrative adjectives) in academic discourse.

	
	Listening and Speaking: Dramatization
	S.2.12 Identify nonverbal cues (such as gestures, facial expressions, body posture) that connote different meanings depending on their cultural or social context.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: The Baby-Sitter- Beware: Do Not Read This Poem

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Make Connections
	S.3.28 Connect new information to prior knowledge

R.4.5b Compare significant heroes and/or heroines in traditional literature from various cultures.

R.4.8 Compare and contrast various literary genres as forms selected by authors to accomplish their purposes.

R.4.12e Compare and contrast setting, character, and plot among texts, plays and films.

	
	Reading Strategies: Comprehension and Critical Thinking

· Compare and Contrast
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

	
	Literary Analysis: Analyze Mood and Tone in Short Stories
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

W.2.16c Use elements of writing that contribute to mood or tone.

	
	Literary Analysis: Analyze Repetition and Word Choice
	R.4.15 Analyzes how word choice and sentence variety advance an author's purpose.

R.4.14c Explain how parallelism in text (the repetition of grammatical forms in words, phrases, or clauses) accomplishes an author's purpose.

	
	Literary Analysis: Analyze Foreshadowing
	R.4.16 Identify and analyze elements of fiction such as point of view, foreshadowing, and irony.

	
	Vocabulary: capable, precision, rely, resist, ritual, subside, trace, vulnerable
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Reference Sources (thesaurus) to Understand Word Relationships
	W.3.3b Identify synonyms that give more specific information to the reader.

R.1.2b Identify synonyms and antonyms for frequently used words.

W.3.4d Utilize references (such as thesaurus) to vary word choices.

	
	Fluency

· Expression

· Accuracy and Rate
	S.2.1 Demonstrate comprehension of everyday expressions used in interpersonal interactions.

S.1.21 Use selected idiomatic expressions in speaking.

S.3.46 Participate orally in class activities, using appropriate words, phrases, and expressions.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Opinion Statement
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to identified audience.

W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Writing Trait: Writing on Demand

· Write a Literary Analysis
	W.2.9a Define the purpose of a personal, literary, or persuasive essay.

R.5.19 Analyze the logic and use of evidence in an author's argument.

	Language

	Language Development: Make Comparisons
	R.5.10d Identify comparison and contrast organization in text.

R.1.5b Compare structures of sentences, paragraphs, and text between and among languages.

	
	Grammar: Adjectives

· Comparative Adjectives: -er and More

· Superlative Adjectives:-est and Most

· Irregular Comparatives

· Indefinite Adjectives

· Using Adjectives Correctly
	R.1.3c Identify the four basic parts of speech (noun, verb, adjective, adverb) in text.

R.1.4 Apply knowledge of the basic parts of speech and simple sentence structures to comprehend text.

R.1.17a Identify the reference words from its referent within a paragraph (such as nouns from pronouns or demonstrative adjectives).

S.3.53 Demonstrate comprehension of the use of referents (such as pronouns, demonstrative adjectives) in academic discourse.

	
	Listening and Speaking: Storytelling

· Storytelling Circle

· Jump Stories
	R.3e Retell a main event from a story.

R.3h Retell the beginning, middle, and end of a story.

W.2.4a Draws or sequences pictures to tell or retell a story.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 The Tell Tale Heart-The Raven

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Make Connections
	S.3.28 Connect new information to prior knowledge

R.4.5b Compare significant heroes and/or heroines in traditional literature from various cultures.

R.4.8 Compare and contrast various literary genres as forms selected by authors to accomplish their purposes.

R.4.12e Compare and contrast setting, character, and plot among texts, plays and films.

	
	Reading Strategies: Comprehension and Critical Thinking

· Compare and Contrast
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

	
	Literary Analysis: Analyze Suspense in Short Stories
	R.4.3 Analyze the elements of plot, character, and setting in stories.

	
	Literary Analysis: Analyze Imagery and Repetition

· Poetry
	R.3.12c Demonstrate how imagery or symbolism in a text connect to its theme.

R.4.9b Identify imagery in a literary text.

	
	Literary Analysis: Analyze Mood and Tone
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

W.2.16c Use elements of writing that contribute to mood or tone.

	
	Literary Analysis: Analyze Symbolism
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

	
	Vocabulary: burden, cease, dread, ominous, ponder, prophet, relevance, suspect
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Word Relationships: Analogies
	S.1.14 Demonstrate comprehension of frequently used synonyms and antonyms.

R.1.3b Uses knowledge of synonyms and antonyms to comprehend new words.

W.3.3b Identify synonyms that give more specific information to the reader.

	
	Fluency:

· Intonation

· Accuracy and Rate
	S.2.36 Communicate intended meanings utilizing English intonation patterns.

S.2.63 Employ pronunciation, word stress, and intonation appropriate to communicative intent.

R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	Writing
	Write About Literature: Opinion
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to identified audience.

	
	Writing Trait

· Organization
	W.3.8 Revise writing to improve organization of ideas.

W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

	Language

	Language Development: Compare and Contrast
	R.4.13b Compare and contrast a common theme or topic presented in various genres.

W.2.8b Write to compare, contrast and analysis articles on a given topic.

R.3.13f Compares differing points of view within a literary text.

	
	Grammar: Adverbs

· The Adverb Not

· Negative Sentences

· Comparison Adverbs

· Using Adverb Correctly
	R.1.3c Identify the four basic parts of speech (noun, verb, adjective, adverb) in text.

R.1.16b Identify noun, adjectival, and adverbial phrases.

W.4.9 Apply knowledge of correct sentence structure and usage when editing.

	
	Listening and Speaking: Oral Presentations

· Superstitions
	S.4.7 Give formal oral presentations that focus on specified academic content, using appropriate vocabulary and syntax, recognizable organization, clear pronunciation, eye contact, and appropriate volume and intonation.

	
	Listening and Speaking: Dramatization

· Police Story
	S.2.12 Identify nonverbal cues (such as gestures, facial expressions, body posture) that connote different meanings depending on their cultural or social context.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writing Project: Short Story

· Use the Writing Process

· Revise for Organization

· Edit and Proofread
	W.2.4c List details that describe story events.

W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

W.3.8 Revise writing to improve organization of ideas.

	
	Writing Trait: Organization
	W.3.8 Revise writing to improve organization of ideas.

W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Perform a Dramatic Reading

· Select Appropriate Literature

· Perform a Dramatic Reading

· Evaluate with a Rubric
	R.4.1 Apply knowledge of general characteristics of a literary genre as a strategy for reading.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

R.2.11b Read printed words and phrases with personal meaning.

	
	Vocabulary Workshop: Make Word Connections

· Word Relationships
	W.3.3b Identify synonyms that give more specific information to the reader.

R.1.2b Identify synonyms and antonyms for frequently used words.

W.3.4d Utilize references (such as thesaurus) to vary word choices.

	How to Read Nonfiction: Persuasive Nonfiction

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Synthesize

· Compare Across Texts
	W.2.2b Select a s sentence from a literary or an informational text that synthesizes a given set of facts or ideas.

W.2.2c Write or dictate a sentence that synthesizes a given set of facts or ideas from a literary or an informational text.

R.3.13d Compares the elements of character setting, and/or theme in two or more texts.

	
	Literary Analysis: Analyze Persuasive Techniques
	R.4.15 Analyze how word choice and sentence variety advance an author's purpose.

R.5.19 Analyze the logic and use of evidence in an author's argument.

W.2.9a Define the purpose of a personal, literary, or persuasive essay.

	
	Literary Analysis: Recognize Genre

· Persuasive Nonfiction
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Academic Vocabulary: ethics, evidence, logic
	S.1.5 Uses selected essential vocabulary of grade-level academic content.

S.1.13 Demonstrate understanding of academic content words and phrases in selected concept-based categories.

	Language
	Listening and Speaking: Partner Talk

· Questions About Arguments and Evidence
	R.3.13a Recognize the use of arguments for and against an issue.

R.3.9c Locate evidence used to support and argument or a conclusion.

R.3.9d Identify evidence that supports and argument in a text.

	Cluster 1: Ad Power-What’s Wrong with Advertising?

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading

	Reading Strategies: Synthesize

· Draw Conclusions
	W.2.2c Write or dictate a sentence that synthesizes a given set of facts or ideas from a literary or an informational text.

S.3.22 Make predictions or inferences based on a story or information that has been heard.

	
	Reading Strategies: Comprehension and Critical Thinking

· Synthesize Information
	W.2.2b Select a s sentence from a literary or an informational text that synthesizes a given set of facts or ideas.

W.2.2c Write or dictate a sentence that synthesizes a given set of facts or ideas from a literary or an informational text.

	
	Literary Analysis: Analyze Arguments and Evidence
	R.5.19 Analyzes the logic and use of evidence in an author's argument.

R.3.7 Analyze main ideas and supporting details and evidence in texts.

	
	Literary Analysis: Analyze Persuasive Techniques

· Essay
	R.4.15 Analyze how word choice and sentence variety advance an author's purpose.

R.5.19 Analyze the logic and use of evidence in an author's argument.

	
	· Literary Analysis: Compare Literature
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

R.3.11.a Compare examples of familiar themes and topics.

R.3.13.d Compare the elements of character, setting, and/or theme in two or more texts.

	
	Vocabulary: advertising, appeal, consumer, convince, impact, manipulate, persuasive, profit
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Structural Clues-Latin and Greet Roots
	R.1.7c Identify selected Latin and Greek roots to help determine meaning of unfamiliar words.

	
	Fluency

· Expression

· Accuracy and Rate
	S.2.1 Demonstrate comprehension of everyday expressions used in interpersonal interactions.

S.1.21 Use selected idiomatic expressions in speaking.

S.3.46 Participate orally in class activities, using appropriate words, phrases, and expressions.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Definition
	R.18b Identify and use example and definition context clues to determine meaning of unfamiliar words.

W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Written Composition: Write a Letter to the Editor
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to an identified audience.

	
	Research and Writing

· Create an Advertisement

· Music: Research Music in Advertising
	W.2.15 Write a personal or persuasive essay, expressing an attitude or position.

W.5.19 Create media presentations that effectively use graphics, images, and/or sound to present a distinctive point of view on a topic.

R.5.20 Analyze and explain how authors use the elements of nonfiction to achieve their purposes.

	Language
	Language Development: Persuade
	S.4.17 Employ appropriate techniques for oral persuasion.

	
	Grammar: Infinitives and Gerunds

· Simple Sentences

· Word Order in Sentences

· Infinitives

· Gerunds

· Sentence Variety
	W.4.8b Recognize the functions of verbals (such as participles, gerunds, infinitives).

R.1.16a Recognize the functions of verbals (such as participles, gerunds, infinitives).

W.4.9 Apply knowledge of correct sentence structure and usage when editing.

	
	Listening and Speaking: Interview

· Social Studies: Coming of Age
	R.6.3a Formulate open-ended questions in order to explore a topic of interest.

S.3.15Ask and respond to questions (who? what? where? when?) based a text that is heard.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: A Long Way to Go: Minorities in the Media-The Color Green

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Synthesize

· Compare Opinions
	R.3.13f Compares differing points of view within a literary text.

S.3.21 Compare and contrast information orally.

S.2.17 Compare personal experiences and perspectives with those of other cultures.

	
	Reading Strategies: Comprehension and Critical Thinking

· Synthesize Information
	W.2.2b Select a s sentence from a literary or an informational text that synthesizes a given set of facts or ideas.

W.2.2c Write or dictate a sentence that synthesizes a given set of facts or ideas from a literary or an informational text.

	
	Literary Analysis: Evaluate Evidence
	R.5.19 Analyzes the logic and use of evidence in an author's argument.

R.3.15 Analyze theme in a literary text, apply this knowledge to interpret the text, and include evidence from the text to support the interpretation.

R.3.7 Analyze main ideas and supporting details and evidence in texts.

	
	Literary Analysis: Analyze Fact and Opinion

· Editorial
	R.5.7 Distinguish fact from opinion or fiction in informational texts.

	
	Literary Analysis: Compare Opinions
	S.2.17 Compare personal experiences and perspectives with those of other cultures.

	
	Literary Analysis: Analyze Persuasive Text Structures
	R.4.15 Analyze how word choice and sentence variety advance an author's purpose.

R.5.19 Analyze the logic and use of evidence in an author's argument.

W.2.9a Define the purpose of a personal, literary, or persuasive essay.

	
	Vocabulary: alternative, expand, influence, media, minority, racism, stereotype, token
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Use Structural Clues

· Latin and Greek Roots
	R.1.7c Identify selected Latin and Greek roots to help determine meaning of unfamiliar words.

	
	Fluency

· Intonation

· Accuracy and Rate
	S.2.14 Demonstrate understanding of differences in English intonation patterns.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Opinion Statement
	W.2.18 Write a letter that expresses and defends personal opinions or beliefs to identified audience.

W.2.3 Writes a response to literary or informational text, using evidence from the text as support.

	
	Writing Trait: Organization
	W.3.8 Revise writing to improve organization of ideas.

W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

	Language

	Language Development: Evaluate
	R.6.7 Evaluate relevant information gained from a variety of sources.

R.6.7 Evaluate the quality of research in terms of the adequacy of its questions, materials, approach, and source documentation.

	
	Grammar: Compound Sentences

· Phrases and Clauses

· Clauses in a Compound Sentence

· Fixing a Run-On Sentence

· Compound Sentences
	W.4.3c Use rules for commas in compound sentences.

W.4.5c Apply knowledge of simple, compound, and complex sentences when editing.

W.4.5b Identify and correct sentence fragments and run-on sentences when editing.

	
	Listening and Speaking: Role Play

· Television Show Pitch
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 What is News?-How to Detect Bias in the News

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Synthesize

· Form Generalizations
	W.2.2b Select a s sentence from a literary or an informational text that synthesizes a given set of facts or ideas.

W.2.2c Write or dictate a sentence that synthesizes a given set of facts or ideas from a literary or an informational text.

R.4.1 Apply knowledge of general characteristics of a literary genre as a strategy for reading.

	
	Reading Strategies: Comprehension and Critical Thinking

· Synthesize Information
	W.2.2b Select a s sentence from a literary or an informational text that synthesizes a given set of facts or ideas.

W.2.2c Write or dictate a sentence that synthesizes a given set of facts or ideas from a literary or an informational text.

	
	Literary Analysis: Analyze Author’s Tone
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

R.5.20 Analyze and example how authors use the elements of nonfiction to accomplish their purposes.

	
	Literary Analysis: Analyze How to Articles
	R.5.19 Analyzes the logic and use of evidence in an author's argument.

R.3.15 Analyze theme in a literary text, apply this knowledge to interpret the text, and include evidence from the text to support the interpretation.

R.3.7 Analyze main ideas and supporting details and evidence in texts.

	
	Literary Analysis: Recognize Genre

· Functional Texts (how-to article)
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

	
	Vocabulary: access, bias, deliberate, detect, distorted, engaged, objectivity, priority
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Denotation and Connotation
	S.2.12 Identify nonverbal cues that connate different meanings depending on their cultural or social context.

S.1.12 Demonstrate comprehension of common words with multiple meanings.

	
	Fluency:

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Conclusion Statement
	W.2.6c Write a conclusion that supports the details provided in a written paragraph.

	
	Writing on Demand

· Write a Test Response
	W.2.3 Write a brief response to a literary text or an explanation of an informational text, using evidence from the text as support.

	Language

	Language Development: Justify
	S.3.42 State a position and support/justify it.

	
	Grammar: Complex Sentences

· Clauses in a Complex Sentence

· Complex Sentences: Adverbial Clauses

· Complex Sentences: Adjectival Clauses

· Fixing a Fragment

· Use Complex Sentences
	W.4.5c Apply knowledge of simple, compound, and complex sentences when editing.

R.1.16b Identify noun, adjectival, and adverbial phrases.

S.3.65 Participate in classroom discussion and other academic interaction, using basic and complex sentence structures and addressing abstract topics.

	
	Listening and Speaking: Oral Report

· News Survey
	S.4.2 Plan, rehearse, and orally present information in a brief report, using visual cues.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Writing
	Writing Project: Persuasive Essay

· Use the Writing Process

· Revise for Focus and Unity

· Edit and Proofread
	W.1.10 Organize ideas for a critical essay about literature or a research report with an original thesis statement in the introduction, well-constructed paragraphs that build an effective argument, transition sentences that link paragraphs to create a coherent whole, and a conclusion.

W.2.15 Write a personal or persuasive essay, expressing an attitude or personal position.

	
	Writing Trait: Voice and Style
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

W.2.16c Use elements of writing that contribute to mood or tone.

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Debate

· Research Facts

· Hold a Debate

· Evaluate with a Rubric
	R.3.13a Recognize the use of arguments for and against an issue.

R.3.9c Locate evidence used to support and argument or a conclusion.

R.3.9d Identify evidence that supports and argument in a text.

	
	Vocabulary Workshop: Build Word Knowledge

· Use Structural Clues: Latin and Greek Roots
	R.1.7c Identify selected Latin and Greek roots to help determine meaning of unfamiliar words.

	How to Read Drama and Poetry: Elements of Drama and Poetry

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Visualize
	R.2.2a Match symbols, pictures, and/or letters with words or ideas.

W.2b Draw pictures and/or use letters to spell words that others information.

W.2.4a Draws or sequences pictures to tell or retell a story.

	
	Literary Analysis: Analyze Drama and Poetry
	R.4.4 Identify the element of poetry and analyze how they add to the meaning and enjoyment of a poem.

R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

R.4.18 Analyze the elements of classical Greek drama and of epic poetry, providing evidence from the texts to support the analysis.

	
	Literary Analysis: Analyze Dramatic and Poetic Elements
	R.4.4 Identify the element of poetry and analyze how they add to the meaning and enjoyment of a poem.

R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

	
	Literary Analysis: Recognize Genre

· Drama

· Poetry
	R.4.8.b Compares characteristics of various literary genres (e.g., novel, poetry).

R.4.16B Identify forms of poetry.

R.4.10b Identify examples of alliteration, onomatopoeia, rhyme scheme, and internal rhyme as heard in poetry.

R.4.12a Identify the structural elements of dramatic literature.

	
	Academic Vocabulary: aspect, image, interact, interpret, mental, structure
	S.1.5 Uses selected essential vocabulary of grade-level academic content.

S.1.13 Demonstrate understanding of academic content words and phrases in selected concept-based categories.

	Language
	Listening and Speaking: Create an Ending

· Evaluate Performances
	S.4.9 Participate in creating scoring guides based on designated categories and use them to prepare, assess, and revise oral presentations.

	Cluster 1: A Raisin in the Sun-My Father is a Simple Man/My Mother Pieced Quilts

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	
	Reading Strategies: Visualize

· Form Mental Images
	R.2.2a Match symbols, pictures, and/or letters with words or ideas.

W.2b Draw pictures and/or use letters to spell words that others information.

W.2.4a Draws or sequences pictures to tell or retell a story.

	
	Reading Strategies: Comprehension and Critical Thinking

· Interpret Figurative Language
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

W.2.12b Identify figurative language used in poems (such as simile, metaphor, personification) for reference when writing poetry.

	
	Literary Analysis: Analyze Dramatic Elements
	R.4.12a Identify the structural elements of dramatic literature.

R.4.18 Analyze the elements of classical Greek drama and of epic poetry, providing evidence from the texts to support the analysis.

	
	Literary Analysis: Analyze Imagery

· Poems
	R.4.9b Identify imagery in a literary text.

R.3.12b Demonstrates how imagery or symbolism in a text connects to its theme(s).

	
	Literary Analysis: Analyze and Compare Poetry
	R.4.4 Identify the elements of poetry and analyze how they add to the meaning and enjoyment of a poem.

R.4.11 Identify and analyze how sound devices, figurative language, and graphic elements support meaning in poetry.

	
	Vocabulary: bond, collapse, integrity, invest, loyalty, pretense, provider, successful
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Interpret Figurative Language
	R.1.2d Identify the meaning of familiar idioms from their contexts.

S.1.15 Demonstrate comprehension of frequently used idioms.

	
	Fluency

· Phrasing

· Accuracy and Rate
	R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

S.2.16 Use basic grammar patterns in speaking to produce familiar statements, questions, and commands.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Comparison Paragraph
	R.5.11d Identifies comparison and contrast organization in a text.

R.1.20 Demonstrate understanding of the nature of language as found in text through comparison of English with other languages.

	
	Writing on Demand: Write about Theme
	W.2.7 Write a well-organized story or script with explicit or implicit theme(s) and with details that contribute to mood or tone.

	
	Research and Writing

· History: Create a Time Line for Brown v. Board of Education of Topeka
	W.2.7f Write brief research reports with clear focus and supporting details.

W.2.13b Write reports, based on research, that include quotations, footnotes or endnotes, and a bibliography.

	Language
	Language Development: Negotiate
	S.2.67 Compare, contrast, and exchange opinions in discussions on issues that are of contemporary or historical interest and represent a variety of cultural perspectives.

R.5.21 Describe conflicts in points of view within and among cultures, as reflected in informational or expository text, and discuss how proposed resolutions reflect cultural and individual perspectives.

	
	Grammar: Verb Tenses

· Present, Past, and Future Tense

· Present Perfect: Regular Verbs

· Present Perfect: Irregular Verbs

· Present Perfect Tense
	W.4.8a Identify and correct tense inconsistencies when editing.

R.1.9c Identify verb phrases and verb tenses in sentences.

R.1.4 Use knowledge of simple sentence structures, including verb phrases and tenses, to gain meaning from a text.

R.1.3e Identify subject-verb agreement in simple sentences.

	
	Listening and Speaking: Role Play

· College Admissions Meeting
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listen and Speaking: Dramatic Reading

· Perform a Scene
	S.4.15 Participates in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 2: The Outsiders-If There Be Pain/Sonnet 30

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Visualize

· Identify Emotional Responses
	R.3.6b Analyze the effect of sensory detail in a text.

W.3.8a Add images and sensory details to writing that are relevant to its purpose.

R.2.2a Match symbols, pictures, and/or letters with words or ideas.

W.2b Draw pictures and/or use letters to spell words that others information.

W.2.4a Draws or sequences pictures to tell or retell a story.

	
	Reading Strategies: Comprehension and Critical Thinking

· Interpret Figurative Language
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

W.2.12b Identify figurative language used in poems (such as simile, metaphor, personification) for reference when writing poetry.

	
	Literary Analysis: Analyze Characterization in Drama
	R.4.12f Analyze the effect of dialogue in dramatic literature, using specific examples.

R.4.12d Identify and explain key elements of characterization in dramatic literature (such as motivation, action, thought development).

	
	Literary Analysis: Analyze Form and Style

· Song and Lyrics

· Sonnet
	R.4.8e Identify rhythm as an element of style in literature.

R.4.14c Explain how parallelism in a text accomplishes the author's purpose.

	
	Literary Analysis: Literary Criticism
	R.4.15g Critique words of fiction for their effectiveness in using elements of fiction such as point-of-view, foreshadowing, and irony.

R.4.13 Analyze elements of dramatic literature and provide evidence from the text to support the analysis.

	
	Vocabulary: conquer, devotion, grief, issue, refuge, restore, subside, territory
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Vocabulary Strategy: Denotation and Connotation
	S.2.12 Identify nonverbal cues that connate different meanings depending on their cultural or social context.

S.1.12 Demonstrate comprehension of common words with multiple meanings.

	
	Fluency

· Expression

· Accuracy and Rate
	S.2.1 Demonstrate comprehension of everyday expressions used in interpersonal interactions.

S.1.21 Use selected idiomatic expressions in speaking.

S.3.46 Participate orally in class activities, using appropriate words, phrases, and expressions.

R.3.12 Demonstrate fluency as a reader, using different reading rates and approaches for different purposes.

	Writing
	Write About Literature: Theme Study
	W.2.16b Write a story of script with an explicit or implicit theme.

	
	Written Composition: Write a Literary Critique
	R.4.15g Critique works of fiction for their effectiveness in using elements of fiction such as point-of-view, foreshadowing, and irony.

	Language

	Language Development: Use Appropriate Language
	S.2.30 Initiate conversations, attend to speakers, take turns, and close conversations in culturally appropriate ways.

S.3.66 Employ varying degrees of formality in language as appropriate to audience and purpose.

	
	Grammar: Perfect Tenses

· Past, Present Perfect, Past Perfect

· Future Perfect Tense

· Past Perfect and Future Perfect Tenses

· Verbs in the Perfect Tenses
	R1.9c Identify verb phrases and verb tenses in sentences.

R.1.3e Identify subject-verb agreement in simple sentences.

R.1.10 uses knowledge of sentence structures, including verb phrases and tenses, to gain meaning from a text.

W.4.8a Identify and correct tense inconsistencies when editing.

	
	Listening and Speaking: Role Play

· Television Weatherman
	S.4.15 Participate in performances, following agreed-upon criteria for audience, purpose, and information being conveyed.

	
	Listening and Speaking: Compare Media

· Evaluate Technique in Print, Plays, and Films
	W.3.10a Distinguish between formal and informal language heard in stories, poems, and plays.

R.4.12e Compare and contrast setting, character, and plot among texts, plays, and films.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Cluster 3 Voices of America-Human Family

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Reading
	Reading Strategies: Visualize

· Identify Sensory Images

· Use Sensory Images
	R.3.6b Analyze the effect of sensory detail in a text.

W.3.8a Add images and sensory details to writing that are relevant to its purpose.

R.2.2a Match symbols, pictures, and/or letters with words or ideas.

W.2b Draw pictures and/or use letters to spell words that others information.

W.2.4a Draws or sequences pictures to tell or retell a story.

	
	Reading Strategies: Comprehension and Critical Thinking

· Interpret Figurative Language
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

W.2.12b Identify figurative language used in poems (such as simile, metaphor, personification) for reference when writing poetry.

	
	Literary Analysis: Analyze Figurative Language
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

	
	Literary Analysis: Analyze Rhythm and Rhyme

· Poem
	R.4.3a Identify a regular beat and/or similarities in sounds among words in poems.

R.4.8e Identify rhythm as an element of style in literature.

R.4.10c Compare the effect of sound, meter, and rhythm in poetry in English with poetry of other languages.

	
	Literary Analysis: Analyze Allusions
	R.3.12b Demonstrates how imagery or symbolism in a text connects to its theme(s).

	
	Vocabulary: alien, ashamed, feature, interpret, major, melodious minor, variety,
	R1.14c. Identify words and phrases that have both literal and figurative meanings.

S.1.28 Communicate academic knowledge orally, using specific, technical, and abstract vocabulary or grade-level, academic content.

	
	Fluency:

· Intonation

· Accuracy and Rate
	S.2.36 Communicate intended meanings utilizing English intonation patterns.

S.2.63 Employ pronunciation, word stress, and intonation appropriate to communicative intent.

R.3.17 Demonstrate fluency, comprehension, and efficient reading rate in a variety of texts.

	Writing
	Write About Literature: Judgment
	W.3a Explain personal standards or judgment of quality of writing.

	
	Writing on Trait

· Voice and Style
	R.4.8a Provide examples of how an author's use of words creates a mood or tone.

W.2.16c Use elements of writing that contribute to mood or tone.

	Language

	Language Development: Use Appropriate Language
	S.2.30 Initiate conversations, attend to speakers, take turns, and close conversations in culturally appropriate ways.

S.3.66 Employ varying degrees of formality in language as appropriate to audience and purpose.

	
	Grammar: Participles

· Participles as Adjectives

· Participial Phrases

· Placement of Participial Phrases

· Absolutes

· Enriching Your Sentences
	R.1.16a Recognize the functions of verbals (such as participles, gerunds, infinitives).

W.4.8b Recognize the functions of verbals (such as participles, gerunds, infinitives).

W.3.5 Vary expression by employing new words and phrases in writing.

	
	Listening and Speaking: Audio Visual Presentation

· Immigration to America
	W.5.13 Create media productions using effective images, texts, music, sound effects and/or graphics.

	
	Listening and Speaking: Participate in a Discussion
	S.3.65 Participates in classroom discussion and other academic interactions, using basic and complex sentence structures.

	Apply and Expand

	Language Domain
	Activities
	Correlations to Massachusetts ELPBO

	Listening and Speaking Workshop
	Listening and Speaking Workshop: Narrative Presentation

· Sequence a Personal Experience

· Give a Narrative Presentation

· Evaluate with a Rubric
	S.4.1 Plan, rehearse, and orally present information about personal experiences or interests, using visual cues as needed.

S.4.15 Participates in performances, following agreed-upon criteria for audience and purpose.

S.2.64 Employ varied sentence structures when speaking, as appropriate to audience, purpose, and effect desired.

	
	Vocabulary Workshop: Interpret Figurative Language

· Interpret Figurative Language
	R.4.17 Analyze the effects of sound, form, symbolism, and figurative language in poetry.

W.2.12b Identify figurative language used in poems (such as simile, metaphor, personification) for reference when writing poetry.

Lesson Plan Checklist for

The Sheltered Instruction Observation Protocol (SIOP)

English as a Second Language: Level 2

Unit 6:

English as a Second Language: Level 2

Unit 5: Communication

English as a Second Language: Level 2

Unit 4: Discoveries

English as a Second Language: Level 2

Unit 3: Courage

English as a Second Language: Level 2

Unit 2: Changes

English as a Second Language: Level 2

Unit 1: Challenges

English as a Second Language: Level 1

Unit 6: Connections

English as a Second Language: Level 1

Unit 5: Explorations

English as a Second Language: Level 1

Unit 4: Heroes

English as a Second Language: Level 1

Unit 3: Conflict and Cooperation

English as a Second Language: Level 1

Unit 2: Environment

English as a Second Language: Level 1

Unit 1: Traditions and Cultures

English as a Second Language: Level 1

Unit 1: Traditions and Cultures

English as a Second Language: Level 3

Unit 1: What Influences a Person’s Choice?

English as a Second Language: Level 3

Unit 2: Does Creativity Matter?

English as a Second Language: Level 3

Unit 3: What Makes a Hero?

English as a Second Language: Level 3

Unit 4: How Can Knowledge Open Doors?

English as a Second Language: Level 3

Unit 5: What Makes Something Frightening?

English as a Second Language: Level 3

Unit 6: How Do the Media Shape the Way People Think?

English as a Second Language: Level 3

Unit 7: What Holds Us Together? What Keeps Us Apart?

CALENDAR

� Adapted from, Making Content Comprehensible for English Language Learner- The SIOP Model (Echevearria, Vogt, and Short)

PAGE
43

