[bookmark: _GoBack]

Content:

1. Introduction
2. Integrated ELA
3. Five Dimensions of Teaching & Learning
4. Resources & Strategies
5. Grade 1 CCSS Check List

1

	

	Pacing Guide by Quarters

Grade 1 Integrated CCSS English Language Arts

Speaking
Listening
Reading
Writing

Introduction and Overview
	All common core state standards represent essential content that must be taught in English Language Arts in order to avoid gaps in student learning.

	

	
The nature of the ELA common core standards (reading, writing, language and speaking/listening) obliges our instruction to be integrative. Anthologies will become secondary supportive resources while the CCSS will be the primary guide.

	

	

	
First Grade students will be exposed to a wide genre of literary and informational text.

	
Text Types: (Lexile ranges for K – 1 are not applicable).

	
	Literary Text is reading to explore others’ experiences; reading for enjoyment.

	
	
	(Picture Books, Big Books, Grade Level Readers and Anthologies)

	
	
	Alphabet books, adventure stories, folktales, legends, fables, fantasy, realistic fiction,
myths, storybooks, and fairy tales.

	
	
	
Dramas (Acting Out with Dialogue)

	
	
	Includes staged dialogue and brief familiar scenes

	
	
	
Poetry(Themed Poems, Rhyming Books)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	nursery rhymes, narrative poems, limerick, and free verse poem

	
	
Informational Text is reading to be informed.

(Grade 1 – Real to Life Text – animals & plants,
 friends, weather,vehicles, communities, careers, food and health, etc...).

	
	
	Literary Nonfiction and Historical, Scientific, and Technical Texts

	
	
	Includes biographies and autobiographies; books about history, social studies, science and the arts; technical texts, including directions, forms, and information displayed in graphs, charts, or maps; and digital sources on a range of topics.

	
	
	

Depth Of Knowledge
The Common Core State Standards require high-level cognitive demand, such as asking students to demonstrate deeper conceptual understanding through the application of content knowledge and skills to new situations and sustained tasks. Each CCS standard is assigned a “depth(s) of knowledge” that the student needs to bring to the item/task that has been identified on a Cognitive Rigor Matrix from two widely accepted measures to describe cognitive rigor: Bloom's (revised) Taxonomy of Educational Objectives and Webb’s Depth-of-Knowledge Levels. www.smarterbalanced.org
	WEBB’s Depths Of Knowledge (DOKs)

	1 Recall and Reproduction
	2 Skills and Concepts
	3 Short-Term Strategic Thinking
	4 Extended Thinking

	Bloom’s Taxonomy

	Knowledge
	Comprehension
	Application
	Analysis
	Evaluation
	Synthesis

	A Standard is a Depth of Knowledge #1 when students are being asked to…
	A Standard is a Depth of Knowledge #2 when students are being asked to…
	A Standard is a Depth of Knowledge #3 when students are being asked to…
	A Standard is a Depth of Knowledge #4 when students are being asked to…

	

	…students are being asked to remember previously learned material by recalling facts, terms, concepts or answers.

	… solve problems for new situations by applying learned knowledge, facts or rules in a different way
	…examine and break apart information into parts by looking at motives, causes and relationships.

…present and defend an opinion or make a judgment based on a set of criteria
	…put information together in a different way by combining elements in a new pattern or proposing a different solution by examining within and across texts (two or more texts).

Depth Of Knowledge

A standard’s assigned Depth of Knowledge indicates the level of cognition students need to master a task. When a standard has two DOKs, part of the standard is indicating a lower cognitive demand and part a higher cognitive demand. This understanding assists with instructional differentiation, although the highest (often called ceiling) DOK level of a standard is always the instructional goal. . A DOK level 4 is comparing two or more texts or analyzing ideas within a longer text. Note: Grades K – 2 do not have an assigned Depth of Knowledge for summative assessments (SBAC/PARCC). The DOK’s listed below were taken from Karin Hess’s Reading DOK Descriptors: http://www.nciea.org/publications/DOKreading_KH08.pdf

	Grade 1: Literary Text (RL) and DOKs
	Informational Text (RI) and DOKs

	Standard
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Grade 1
	1
	2
	2
	1
	2,3
	2
	2
	N/A
	3,4
	N/A
	
	1
	1,2
	2,3
	2
	2
	2
	1,2
	3
	4
	N/A

Notes: Anchor Standard 1 in reading (and each grade specific version of this standard) underlies Reading Standards 2-9. Anchor Standard 10 (Range of Reading and Level of Text Complexity) underlies passage selection, rather than being captured under one or more specific assessment target.

Overarching standards (taught throughout the year)

	RL.1. 1
	· Ask and answer questions about key details in a text.

	RL.1. 10
	· With prompting and support, read prose and poetry of appropriate complexity for grade 1.

	RI. 1.1
	· Ask and answer questions about key details in a text.

	RI. 1.4
	· Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

	RI. 1.10
	· With prompting and support, read informational texts appropriately complex for grade 1.

	RF.1. 1
	· Demonstrate understanding of the organization and basic features of print.

	RF .1.3
	· Know and apply grade-level phonics and word analysis skills in decoding words.

	RF .1.4
	· Read with sufficient accuracy and fluency to support comprehension.

	W.1. 5
	· With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

	SL.1.1
	Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

	L.1.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	L.1.4
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 reading and content, choosing flexibly from an array of strategies.

Note: * Indicates that the CCSS is Increasing in complexity year to year.

Rev. Control: 08/14/2016 HSD – OSP and Susan Richmond			Page 21 of 38

Introduction and Overview Quarter One
	
	
	

	Grade 1: Quarter One

	During the first quarter of first grade, students ask and answer questions about key details in the text (RI.1.1, RL.1.1) setting a foundation for using text to tell more specifically who, what, when, where, why and how in grade 2.

	

	

	
Students apply grade 1 reading standards to literature and informational text by demonstrating an understanding of text through asking and answering questions (RL.1.1, RI1.1,), retelling stories and determining a central message, (1.RL.2, 1.RI.2). Students describe characters, settings and events in literary text while showing connections between events and ideas in informational text (RL.1.3, RI.1.3).

	

	

	

	Students link reading to writing when they write opinion pieces on a topic with supporting key details. Students link opinions and reasons using conjunctions (and, but, or, so, because, W.1.1). Grade one students write not only an opinion piece but also an explanatory piece using facts and information (W.1.2).

First grade students learn to use language and grammar more appropriately in speech and writing. In the first quarter they focus on singular and plural nouns with matching verbs, commas in dates and in a series, adjectives to compare and contrast, past, present and future verb tenses as well as conjunctions to link opinion to reason (L.1.1.c, L.1.2.b, W.1.1.f, L.1.1.g, and L.1.1.e).

ELP: Each Unit of Study has a focused skill and strategy aligned to the CCS Reading Standard. The ELP Function and Forms supports the instruction of the reading skill necessary for students to have access to a standard’s instructional level. Throughout the Units of Study references of “supports ELP Target,” is referring to the ELP aligned Function and Forms of that standard’s skill.

However, by each individual standard within a Unit of Study there is also, an ELP + Standard Number that corresponds with that specific CCS Standard’s ELP Correlation in ELA (reading, writing, listening-speaking and language) based on the new Oregon ELP Standards. These correlations serve as a reference tool and guide on how to best support ELLs’ access to each standard that is referenced. At the end of this pacing guide are the specific expectations for each ELP Standard.

IMPORTANT NOTE:
The standards for each quarter are presented as integrated “units of study.” The standards within each unit of study should be taught together. Standards were aligned within units based on cognitive and language functions (English Language Proficiencies). It is encouraged to bring in other standards as needed by content and of course the over-arching standards which are taught throughout the year.

	Grade One ELA Standards Matrix

Use the grade one ELA Standards Matrix to identify a CCSS for an ELA Standard and its corresponding ELP Standard. The reference codes for ELA Standards are a simplified version of those used in the CCSS documents; in particular, the grade level code was deleted since a teacher will be reading the matrix that pertains to her/his grade level.

	ELP Standards
	Corresponding CCSS for ELA Standards

	
	RL
	RI
	W
	SL
	L

	1
	construct meaning from oral presentations and literary and informational text through grade-appropriate listening, reading, and viewing
	1, 2, 3, 7
	1, 2, 3, 7
	
	2
	

	2
	participate in grade-appropriate oral and written exchanges of information, ideas, and analyses, responding to peer, audience, or reader comments and questions
	
	
	6
	1
	

	3
	speak and write about grade-appropriate complex literary and
informational texts and topics
	
	
	2,3
	4,5
	

	4
	construct grade-appropriate oral and written claims and support them with reasoning and evidence
	
	
	1
	6
	

	5
	conduct research and evaluate and communicate findings to answer
questions or solve problems
	
	
	7,8
	4,5
	

	6
	analyze and critique the arguments of others orally and in writing
	
	8
	1
	3
	

	7
	adapt language choices to purpose, task, and audience when speaking and writing
	
	
	5
	6
	6

	8
	determine the meaning of words and phrases in oral presentations and literary and informational text
	4
	4
	
	
	4,5

	9
	create clear and coherent grade-appropriate speech and text
	
	
	2,3
	4
	

	10
	make accurate use of standard English to communicate in grade appropriate speech and writing
	
	
	
	
	1

	Legends for Domains (Claims – Reading – Writing – Speaking/Listening – Language)

	RL Reading for Literature
RI Reading for Informational Text
W Writing
	SL Speaking and Listening
L Language

Pacing Guide by Quarter
	[bookmark: RANGE!B1:AB41]Gr. 1
	Quarter 1
	Literary Overview: Literary text in the first quarter targets key ideas and details. Although first graders do not have actual CCSS standards for the writing process (plan, revise, edit) they are included in this guide at a minimal level for the purpose only of students beginning to understand that writing is a process. Students write an opinion piece as they learn to note and retell details, understand main idea and describe the basic elements of a story (characters, setting and events).
NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	
	ELA Reading Literature
	

	Unit of Study #1-Literary Text
	Unit of Study #2- Literary Text
	Unit of Study #3- Literary Text

	Overview: Students in grade one learn to note details (find) in text and how to self-question by teacher modeling think alouds about those details. Connecting to writing, the detail questions focus around a character’s opinion giving a reason supported by details and linking words (ELP target).
	Overview: Students in grade one retell (ELP target) stories using details that suggest the main message or idea and how this connects to a character’s or their own opinion. They start planning an opinion piece by stating a topic and then an opinion about the topic, revising simple sentences with linking words.
	Overview: Students describe characters, setting and events by noting details (ELP target). They complete their opinion piece with some type of closure and “edit” details, with help from peers. Singular and plural nouns are used with appropriate verbs (ELP Target).

	
	
	

	
	
	

	
	
	

	Reading Skill:
	Noting Details
	Reading Skill:
	Main Idea and Details
	Reading Skill:
	Noting Details

	Reading Strategy:
	Questioning
	Reading Strategy:
	Evaluate
	Reading Strategy:
	Monitor/Clarify

	E.L.P. Target Function:
	Informational Questions (verb phrases)
Prediction
	E.L.P. Target Function:
	Retell/Relate Past Events(verb phrases)
	E.L.P. Target Function:
	
Describing people, places, things

	E.L.P. Target Forms:
	Questioning: did, are, will, I, am, Is, can, (use in verb phrases)
Prediction
will, might, shall, is, going to
	E.L.P. Target Forms:
	Retell: past and present verb tenses, was/ were, ---ing, yesterday/last,---ed, first, last, finally, has/have/been, ing, since/for
	E.L.P. Target Forms:
	Describe: pronouns + is/are, and,
have/has, adjectives and nouns + is/are/were, have/has/had

	
	
	
	
	
	

	I Read to ask and answer questions about what I read.
	I Read to retell details that help me determine a main idea.
	I Read to describe story elements using details.

	· RL.1.1 – ELP-1 Ask and answer questions about key details in a text (supports ELP Target).
	· RL.1.2 – ELP-1 Retell stories, including key details, and demonstrate understanding of their central message or lesson (supports ELP Target).
	· RL.1.3 - ELP-1 Describe characters, settings, and major events in a story, using key details (supports ELP Target).

	
	
	

	
	
	

	I Write/Speak using words that link opinion and reason.
	I Plan to write an opinion piece by stating my topic.
	I Edit my opinion piece with an ending idea or thought and share my writing.

	· W.1.1- ELP-4 (part)….state an opinion and supply a reason for the opinion… (connect to character opinion from the reading text). Student response in journal.
	· W.1.1 – ELP-4 Write opinion pieces in which they introduce the topic or name the book they are writing about and then state an opinion and supply a reason for the opinion.
	· W.1.1 - ELP – 10 (part) ….providing a sense of closure.
[bookmark: w-1-5]W.1.5 – ELP-7 With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

	
	
	

	
	
	

	I Write using words to connect opinion and reasons.
	
	

	· L.1.1.g – ELP-10 Use frequently occurring conjunctions (e.g., and, but, or, so, because) - (use to connect opinion and reasons in writing).
	I Revise my opinion piece to have linking words.
	I Speak and Write using correct forms of speech.

	
	L.1.1.g – ELP-10 Use frequently occurring conjunctions (e.g., and, but, or, so, because) - (use to connect opinion and reasons in writing) and L.1.1.e – ELP-10 Use verbs to convey a sense of past, present… (ELP Target).
	· L.1.1.c – ELP-10 Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop). (ELP Target) L.1.2.b (NO ELP STANDARD) Use end punctuation for sentences.

	
	
	

	I Speak and Write using appropriate verb phrases.
	
	

	· [bookmark: sl-1-2]L.1.1.e – ELP-10 Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).SL.1.2 - ELP-2 ask and answer questions about key details in a text read aloud or information presented orally or through other media.
	· L.1.1.j – ELP-10 Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
·

	

	
	
	I Speak to describe story parts using correct nouns and verbs.

	
	
	· [bookmark: sl-1-4]SL.1.4. – ELP-4 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly. (ELP Target)

· Bold red underlined text, within the standards, indicates topics students need to understand in order to achieve assessment targets.

	Gr. 1
	Quarter 1
	Informational Overview: Students in grade 1 read and discuss informational text for the purpose of learning to note and question details, identify main ideas through details and compare and contrast text elements (events, individuals and ideas). They write an explanatory piece modeling after the structure of an informational text (introduction, event and closure). First grade students are constantly discussing their writing using appropriate language syntax. NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	
	ELA Reading Informational
	

	Unit of Study #4 - Informational Text
	Unit of Study #5 - Informational Text
	Unit of Study #6 - Informational Text

	Overview: Grade one students continue to note details as they ask questions about what they are reading in informational texts (ELP Target). Students respond in a journal with a statement or interrogatory sentence about a topic.
	Overview: Grade one students read informational text and identify or retell key facts or main ideas (ELP Target). As they plan to write, they evaluate which facts are important and list key ideas for their explanatory writing piece. They write two or three sentences revising verb tense, punctuation and commas.
	Overview: Students in grade one learn to compare and contrast events, ideas and individuals using target language of comparing and contrasting in discussion and writing (ELP Target). They edit an explanatory piece with a sense of closure, they share their writing in repeated discussions.

	
	
	

	
	
	

	
	
	

	Reading Skill:
	Noting Details
	Reading Skill:
	Main Idea and Details
	Reading Skill:
	Compare and Contrast

	Reading Strategy:
	Questioning
	Reading Strategy:
	Evaluate
	Reading Strategy:
	Question

	E.L.P. Target Function:
	Informational Questions (verb phrases)
Prediction
	E.L.P. Target Function:
	Retell/Relate Past Events(verb phrases)
	E.L.P. Target Function:
	Comparing/Contrasting

	E.L.P. Target Forms:
	Questioning: did, are, will, I, am, Is, can, (use in verb phrases)
Prediction
will, might, shall, is, going to
	E.L.P. Target Forms:
	Retell: past and present verb tenses, was/ were, ---ing, yesterday/last,---ed, first, last, finally, has/have/been, ing, since/for
	E.L.P. Target Forms:
	Compare and Contrast: like, in the same way, similar, different than, yet, but, even though… (er, est..)

	
	
	
	
	
	

	I Read informational text to answer questions using key details as evidence.
	I Read to find the main idea within specific paragraphs of a text using key details as evidence.
	I Read to describe how events are the same and different.

	· RL.1.1 – ELP-1 Ask and answer questions about key details in a text (supports ELP Target).
	· RI.1.2 - ELP-1 Identify the main topic and retell key details of a text (supports ELP Target).
	· RI.1.3 – ELP -1 Describe the connections between two individuals, events, ideas, or pieces of information in a text (supports ELP Target).

	
	
	

	I Write and Speak in complete sentences about a specific topic.
	I Plan to write an explanatory piece by listing main ideas and facts.
	I Edit my explanatory piece with a “sense of closure.”

	· W.1.2 – ELP-9 (part) Write informative/explanatory texts in which they name a topic…. (write a statement sentence or a question about an informational text – reflecting on a specific topic, journal response),(L. 1.1.j – ELP-10).
	· [bookmark: w-1-2]W.1.2 – ELP-9 (part)… supply some facts about the topic (students begin planning their own explanatory/information writing piece by graphing a list of facts).
	· W.1.2 – ELP-9 (part)….provide a sense of closure.

	
	
	

	I Write using nouns and verbs to describe a topic.
	
	

	· L.1.1c – ELP-10 Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop) – (ELP Target)
	I Revise my writing to relay important facts about the topic. I use commas as needed. I use inflectional forms correctly.
	I Write using adjectives to compare and contrast events, ideas or information.

	
	· W.1.2 – ELP-9 students have written an introductory sentence and 2 or more sentences about important facts about the topic.
· L.1.2.b – no ELP Use commas in dates and to separate single words in a series (use commas to emphasize facts).
	W.1.1.f - ELP-10 Use frequently occurring adjectives (for the purpose of comparing and contrasting – ELP Function).

	
	
	

	I Speak to ask questions about a topic.
	
	I Speak by sharing and responding about my writing topic.

	SL.1.1c – ELP-2 Ask questions to clear up any confusion about the topics and texts under discussion (supports ELP target).
	· L.1.4.b - ELP- 8 Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking), (supports ELP Target).
	SL.1.1.b – ELP-2 Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

	
	
	

· Bold red underlined text, within the standards, indicates topics students need to understand in order to achieve assessment targets.

First Quarter Focus Standards
	GR 1
	Quarter 1
	· Bold red underlined text, within the standards, indicates topics students need to be able to use in order to achieve goals and objectives.

	
	Goals & Objectives
	

	ELA Integrated Literature Goals
Unit of Study #1- Literary Text
	ELA Integrated Literature Goals
Unit of Study #2- Literary Text
	ELA Integrated Literature Goals
Unit of Study #3- Literary Text

	I can. . .
· answer and ask questions about the key details in the text (RL.1.1) and when I am speaking (SL.1.2).

· use words to state and write/respond about an opinion (W.1.1).

· use words to state and tell reasons (W.11).

· use conjunctions to connect opinion to reason (and, but, or, so, because) – (L.1.1.g).

· speak and write using verbs correctly (when I ask and answer questions) to convey a sense of past, present and future (L.1.1.e).
	I can. . .
· retell stories with key details (RL.1.2).

· tell the main idea or message of a story (RL.1.2).

· introduce my topic of an opinion piece in writing (W.1.1).

· use conjunctions in writing to explain the reason for the opinion (L.1.1.g) and correct verb tenses (L.1.1.3).

· revise my writing piece by using simple and compound (declarative, interrogative, imperative and exclamatory) sentences as needed (L.1.1.j).
	I can. . .
· use key details to describe characters, settings and major events in a story (RL.1.3).

· share my opinion piece with friends and adults and respond to questions and suggestions (W.1.5).

· add details to my writing to make it stronger (W.1.5).

· finish my writing piece with an ending statement (W.1.1).

· use correct nouns (singular and plural) with matching verbs in my speech and writing (L.1.1.c) – (ELP Target).

· use end punctuation marks correctly in my writing (L.1.2.b).

	ELA Integrated Informational Text Goals
Unit of Study #4 - Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #5 - Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #6 - Informational Text

	I can
	I can
	I can

	· answer and ask questions about the key details in informational text (RI.1.1) and when I am speaking (SL.1.2).
	· determine the main topic (RI.1.2).
	· describe how two or more events, individuals or ideas are connected(RI.1.3).

	· write about a real event by stating an introductory sentence about a topic(W.1.2).
	· retell key details about the topic (RI.1.2).
	· use the language of comparing and contrast (adjectives) in my explanatory writing piece (W.1.1.f).

	· write using singular and plural nouns with matching verbs in my sentences (L.1.1.c – ELP Target).
	· write an introductory sentence and list facts about the topic in my writing piece(1.W.2).
	· discuss my writing piece with others and listen to suggestions (SL.1.1.b).
· end my writing piece with a closing sentence (W.1.2).

	· ask questions to clarify about the topic (SL.1.1c).
	· use commas in dates or to separate single words in a series (L.1.2.b – apply to a list of facts about the topic).
	

	
	· Use correct inflectional forms of verbs (ELP Target – L.1.4.b).
	

Introduction and Overview Quarter Two

	Grade 1: Quarter Two

	During the second quarter of first grade, students learn that books can tell stories or give information in a variety of text types (RL.1.5). Within this context they begin to classify and compare and contrast text structures. Text structures provide important writing models.

	

	

	Students apply grade one reading standards to literature in the second quarter by reading and writing fictional narratives using the beginning, middle and ending structure as a path to retell event sequence. Students learn how illustrations and text describe characters, setting, events and topics in specific ways and generate these specificities in their own writing pieces (RL.1.7, RI.1.7).

They demonstrate an understanding of informational text in part by recognizing and using text features to locate facts (table of contents, glossaries, icons, drop-down menus, etc…),(RI.1.5) about a specific topic. Students apply real-life connections to text feature “words” as well as topic specific words (science, social studies, etc…) in informational writing pieces (RI.1.4).

	

	

	

	In both literary and informational texts first grade students integrate other forms of visual media (on-line text, art, illustrations, etc...) into their writing with the help and support of adults (W.1.8). Students “publish” both a narrative and an informational writing piece by presenting and sharing (W.1.2, W.1.3, SL.1.2, 4, 6).

First grade students learn to use language and vocabulary as they read, write and speak in more sophisticated forms of proficiency. During the second quarter of first grade they use temporal words and prepositional phrases of time to signal event sequence and change (W.1.3, L.1.1.i). Verbs in present, past and future tense also convey a sense of time. Students use descriptive adjectives in simple and compound sentences with attention paid to capitals and end marks (L.1.1.j, L.1.2.a, b).

IMPORTANT NOTE:
The standards for each quarter are presented as integrated “units of study.” The standards within each unit of study should be taught together. Standards were aligned within units based on cognitive and language functions (English Language Proficiencies). It is encouraged to bring in other standards as needed by content and of course the over-arching standards which are taught throughout the year.

	

	

	

	

	

	

	

	

	Gr. 1
	Quarter 2
	Literary Overview: Literary text in the second quarter of first grade is a study of fictional narrative structure and its contrast to text that informs. Writing follows the narrative text structure of beginning, middle and ending. Temporal words are used to indicate two or more event sequences. Students understand that illustrations and text details describe and support a main idea. Students plan and revise their work to include descriptive adjectives, prepositional phrases and verb tenses that indicate a sense of time. They edit their writing piece to provide a sense of closure using correct punctuation and end marks. Oral language focuses on multiple conversations to share their work. NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	
	ELA Reading Literature
	

	Unit of Study #1-Literary Text
	Unit of Study #2- Literary Text
	Unit of Study #3- Literary Text

	Overview: Students describe and compare and contrast differences in books that tell stories and inform (ELP Target). They read and study narrative book structure to prepare to write their own fictional narratives. The teacher models classifying, event sequence, verb tense and temporal words to show event changes.
	Overview: Students understand and clarify by comparing and contrasting how illustrations and details describe story elements to support a main idea (ELP Target). Students plan and revise a narrative piece using the class story as a model for narrative sequence, temporal words and verb tense. Students revise using descriptive language.
	Overview: Students identify the narrator in fictional narrative text. They draw conclusions and infer who is speaking (ELP Target). Students edit sentences for capitalization and end marks and provide closure to their writing piece. They share using descriptive language.

	
	
	

	
	
	

	
	
	

	Reading Skill:
	Structure/Text Organization
	Reading Skill:
	Topic, Main Idea, Details
	Reading Skill:
	Drawing Conclusions

	Reading Strategy:
	Monitor/Clarify
	Reading Strategy:
	Monitor/Clarify
	Reading Strategy:
	Predict/Infer (conclusions)

	E.L.P. Target Function:
	Comparing and Contrasting with Description
	E.L.P. Target Function:
	Description
	E.L.P. Target Function:
	Conclusions

	E.L.P. Target Forms:
	Description
 is, a, can, has, are, and, in, but, is not, because, frequently
Compare/Contrast
When, is like, was/were, he/she, both, is, about
	
E.L.P. Target Forms:

	Description
is, a, can, has, are, and, in, but, is not, because , frequently
Compare/Contrast
when, is like, was/were, he/she + present verb, both, is, about
	E.L.P. Target Forms:
	Drawing Conclusions
although, because, that, verbs,-ed, was - then, was, were, had, have been, and with idiomatic phrases, bigger than a _

	
	
	
	
	
	

	I Read and explain differences between fiction and noun-fiction text structures and clarify the differences.
	I Read to understand how illustrations and details in a story to describe text elements.
	I Read to identify, infer and conclude who is telling different parts of a story.

	· [bookmark: rl-1-5]RL.1.5 – No ELP Explain major differences between books that tell stories and books that give information, drawing on a wide range of text types. Introduce the narrative beginning, middle and ending structure. L.1.5a Sort words (use book types to classify, compare and contrast in journals) into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent (supports ELP Standard).
	· [bookmark: rl-1-7]RL.1.7 – ELP-1 Use illustrations and details in a story to describe its characters, setting, or events.
·
· L.1.1f – ELP-10 Use frequently occurring adjectives (to describe illustrations and details), (supports ELP standard).
	· [bookmark: rl-1-6]RL.1.6 – No ELP Identify (conclude) who is telling the story at various points in a text. Students can mimic character voices, use inferring strategies to support their conclusions (Supports ELP standard).

	
	
	

	
	
	

	I Write about 2 or more events following a narrative structure.
	I Plan to write about two or more events using pictures and words to describe characters, setting and events in sequential order.
	I Edit my narrative with a sense of closure and conclusion in complete sentences with capitals and end marks.

	· W.1.3 – ELP-3 Write narratives in which they recount two or more appropriately sequenced events (part.…)Co-construct a class narrative to model when events occur (beg., mid., end.).
	· W.1.3 – ELP-3 Students plan to write their own narratives using a narrative structure. W.1.8 – ELP-8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question (books, other visual media).
·
· SL.1.1b - ELP-2 Build on others talk in conversations by responding to the comments of others through multiple exchanges.
	Students edit their writing W.1.3 – ELP-3 (part…) and provide some sense of closure (supports ELP standard).
L.1.1.j – ELP-10 Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
 L.1.2a – No ELP Capitalize dates and names of people.
L.1.2b - No ELP Use end punctuation for sentences.

	
	
	

	
	
	

	I Write about details to 2 or more events using descriptive details (ELP standard). I use prepositional phrases of time to signal event sequence.
	
	

	· W.1.3 – ELP-3 (part.…)include details regarding what happened, use temporal words to signal event order, and provide some sense of closure (model).L.1.1.i - ELP-10 Use frequently occurring prepositions (e.g., during, beyond, toward).
	I Revise my writing using temporal words to signify event sequence and verbs to convey a sense of time.
	I Speak using descriptive words when I share my writing.

	
	Students revise their writing. (part.…)
W.1.3 – ELP-3 Use temporal words to signal event order.
L.1.1e – ELP-10 Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
	· SL.1.4 - ELP-3 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	
	
	

· Bold red underlined text, within the standards, indicates topics students need to understand in order to achieve assessment targets.

	Gr. 1
	Quarter 2
	Informational Overview: In the second quarter of first grade students learn about Informational text and various text features (headings, contents, glossaries, menus, icons). They understand purposes of different text feature. They use text features to locate key ideas and facts about a topic. They write using a topic, fact, closure structure incorporating the use of illustrations and text to describe. Spelling is more conventional as students edit topic specific words. Students write in complete sentences and use capitals and end marks appropriately. NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	
	ELA Reading Informational
	

	Unit of Study #4 - Informational Text
	Unit of Study #5 - Informational Text
	Unit of Study #6 - Informational Text

	Overview: Students read informational text. They learn the informational writing structure of topic, facts and closure, as the teacher models a co-constructed class writing piece about a topic, as an article, a “How To…” or non-fiction narrative. They sort text feature “words” (i.e., icons, glossaries, etc...) by purpose (ELP Target).
	Overview: Students compare and contrast informational details provided by text and illustrations (ELP Target). They plan to write using a variety of tools to support a topic with facts. They revise spelling to be more conventional (topic specific content words).
	Overview: Students compare and explain how illustrations and text provide information and details about a topic (ELP Target). Students edit for correct use of new content words. They present a writing piece explaining details about a topic.

	
	
	

	
	
	

	
	
	

	Reading Skill:
	Text Structure/Features
	Reading Skill:
	Compare and Contrast
	Reading Skill:
	Compare and Contrast

	Reading Strategy:
	Summarize (purpose of..)
	Reading Strategy:
	Summarize
	Reading Strategy:
	Evaluate

	E.L.P. Target Function:
	Description/Classification
	E.L.P. Target Function:
	Compare and Contrast
	E.L.P. Target Function:
	Compare and Explain

	E.L.P. Target Forms:
	Description
is, a, can, has, are, and, in, but, is not, because, frequently
Classify
goes, with, here, there
	

	E.L.P. Target Forms:
	Compare and Contrast subject/verb/adjective, but_, er, est, conjunctions __has __but, so, and, yet, like
	E.L.P. Target Forms:
	Compare
when, is like, was/were he/she both, is, about
Explain
-ed, -ing, came-come, sang-sing -y, -ly, is, are (declarative sentences).

	
	
	
	
	
	

	I Read using informational text features to locate facts. I can sort describe and classify different text features. I summarize their purposes.
	I Read and use illustrations and details to describe and summarize key ideas.
	I Read to compare information provided by illustrations or text. I can compare both and evaluate why (supports ELP standard).

	· [bookmark: ri-1-5]RI.1.5- No ELP Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text. L.1.5a – ELP-8 Sort words into categories (e.g., colors, clothing), (use text features) to gain a sense of the concepts the categories represent (supports ELP standard).
	· [bookmark: ri-1-7]RI.1.7– ELP-1 Use the illustrations and details in a text to describe its key ideas. (Supports ELP standard).
	· RI.1.6 – No ELP Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

	
	
	

	I Write and Read to clarify new words (text feature words).
	I Plan to write to inform. I use tools to help me clarify my topic and supply facts (W.1.2).
	I Write and edit a form of closure. I sort words in their correct category by using facts I know.

	· RI.1.4- No ELP Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.
· L.1.5c – ELP-8 Identify real-life connections between words and their use.
	· W.1.6 – ELP-7 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. (Continue to write facts about Topic W.1.2)
	· W.1.2- ELP-3 (part...) write an informative or explanatory piece. I write a closing sentence as I edit my writing.
·
· L.1.5b – ELP-8 Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).

	
	
	

	I Write to inform. I use a topic, facts, and closure structure.
	
	

	· W.1.2 – ELP-3 Write informative/explanatory texts in which they name a topic, supply facts about the topic, and provide some sense of closure.
	I Revise my spelling. I spell special topic words correctly. I use key details in text, to ask and answer questions.
	I Speak to share my “published” writing and to answer questions others may ask me about key details in my writing. I add drawings to clarify ideas, thoughts and feelings.

	
	· L.1.2d – No ELP Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
· SL.1.2 – ELP-2 Ask and answer questions about key details in text read aloud or information presented orally or through other media.
	SL.1.2 – ELP-2 Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

SL.1.6 – ELP-7 Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings

	I Speak to ask and answer questions about text features.
	·
	

	SL.1.3 – ELP-6 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood (connect to text features).
	·
	

· Bold red underlined text, within the standards, indicates topics students need to understand in order to achieve assessment targets.

	GR 1
	Quarter 2
	· Bold red underlined text, within the standards, indicates topics students need to be able to understand in order to achieve goals and objectives.

	
	Goals & Objectives
	

	ELA Integrated Literature Goals
Unit of Study #1- Literary Text
	ELA Integrated Literature Goals
Unit of Study #2- Literary Text
	ELA Integrated Literature Goals
Unit of Study #3- Literary Text

	I can. . .
· categorize books that tell stories and books that give information (RL.1.5).
· sort words to explain about different kinds of texts (articles, newspapers, fiction, non-fiction, etc… (L.1.5.a).
· explain that narratives have a beginning, middle and ending sequence (W.1.3).
· use temporal words and prepositional phrases of time to indicate event sequence and change (during, after, before), (W.1.3).
	I can. . .
· demonstrate how illustrations and text words are used to describe characters, setting and events. (RL.1.7).
· use illustrations and text to support a main idea (RL.1.7).
· plan to write about two or more events using a narrative structure of beginning, middle and ending (W.1.3).
· gather information with help from a variety of sources about my topic (W.1.8).
· revise using temporal words and correct verbs tenses to indicate event sequence (W.1.3).
	I can. . .
· identify who is telling a story in various points of a text (RL.1.6).
· edit my writing with a sense of closure (W.1.6).
· edit my writing for complete sentences (L.1.1.j), capitals (L.1.2.a) and end punctuation (L.1.2.b).
· speak using descriptive words when I share my writing and express my ideas clearly (SL.1.4).

	ELA Integrated Informational Text Goals
Unit of Study #4 - Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #5 - Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #6 - Informational Text

	I can
	I can
	I can
· specifically distinguish between information provided by pictures or text (RI.1.6).
· compare and explain (evaluate) the differences (above) (RI.1.6).
· edit facts in my writing piece by making sure my words are used in correct categories (L.1.5.b).
· edit my writing piece by ending with a closing sentence (W.1.2).
· share my finished writing piece by answering questions about key details in my text (SL.1.2).

	· explain the purposes of various text features(headings, contents, glossaries, menus, icons), (RI.1.5).
· sort by purpose various text features (RI.1.5).
· ask and answer questions to clarify words about various text features (RI.1.4).
· identify real-life connections about informational content words and words about text features (L.1.5.c).
· prepare to write by naming a topic (from a story I’ve read), state facts and explain the closing (W.1.2.)
· ask and answer questions to clarify information (SL.1.3).
	· demonstrate an understanding of how illustrations and details are used to describe key ideas (RI1.7).
· plan my writing piece by listing facts about my topic (W.1.2)
· plan to write an informational piece, with adult support, using a variety of digital tools (W.1.6).
· revise my writing piece using conventional spelling for specific content words about my topic (L.1.2.d).
· ask and answer questions about key details (SL.1.3).
	

Introduction and Overview Quarter Three:
	Grade 1: Quarter Three

Reading Literature

	During the third quarter of first grade for literary reading and writing, students use illustrations and details in a story or poem to describe characters, setting or events (RL.1.7). They compare and contrast characters’ adventures and experiences in different narrative texts (RL.1.9). Students recognize words in writing that appeal to the senses and analyze poems for rhyme, rhythm, alliteration and repetition (RL.1.4). Students become more adapt at integrating words they’ve learned into their own narrative writing.

First grade students practice writing sentences using correct upper and lower case letters (L.1.1.a). They are aware that grammar “rules” clarify meaning in their own writing. Students use pronouns, nouns and articles correctly in written sentences. As they write a narrative (story or poem) they sequence events (W.1.3) using temporal words to signal event order. With support they add descriptive details (W.1.5) and use verbs or adjectives that are distinct in shades of meaning (L.1.5.d). Students participate in conversations, discussions and shared responses about their writing and other grade 1 topics (SL.1.1, SL.1.4).

Reading Informational Text
During the third quarter of first grade for informational reading and writing, students read a variety of “how-to” books to learn and share facts about a specific topic or theme. Topic specific vocabulary is defined and used in student writing (W.1.2, W.1.7). Students can classify vocabulary words by similarities and differences (RL.1.4).
They use inflectional endings s, ed and ing in simple sentences (L.1.4.c) and spell unknown words phonetically (L.1.2.e). Students read two texts on the same topic and identify similarities and differences (facts, definitions, etc..) and are able to generalize information about the topic (RI.1.9).

Students write a research paper, draw a poster or share a project (may include a “how-to” project). They are able to support facts about their writing using evidence support (RI.1.8). They state cause and effect in their writing. Students plan by organizing facts as a sequence of events (W.1.7, W.1.2). They are able to answer questions about their information using resources they’ve read (W.1.8). Students end their research writing piece with an ending statement or conclusion. They practice summarizing in order to write a conclusion or generalization about their writing (W.1.2). Students share their writing and are able to respond to comments with clarity and facts (SL.1.1.b).

IMPORTANT NOTE:
The standards for each quarter are presented as integrated “units of study.” The standards within each unit of study should be taught together. Standards were aligned within units based on cognitive and language functions (English Language Proficiencies). It is encouraged to bring in other standards as needed by content and of course the over-arching standards which are taught throughout the year.

	Gr. 1
	Quarter 3
Reading Literature
	Informational Overview: The third quarter of first grade, students prepare to write a narrative story or poem. They read a variety of poetry and stories in order to experience and understand the importance of descriptive words and phrases in writing. They recognize that language “rules” help clarify meaning. Students understand the purpose of illustrations, words and phrases in text. They are able to compare and contrast two or more stories, analyzing how characters experiences are the same and different. NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	Unit of Study #1 - literature Text
	Unit of Study #2 – Literature Text
	Unit of Study #3 - Literature Text

	Students discuss a variety of words in songs and poems that appeal to the sense. They recognize rhyme, rhythm, alliteration and repetition in poetry. They use words and phrases to add detail and interest to their sentences. Students define word meaning using text as clues (ELP Target). They begin to recognize language rules as part of writing.
	Students distinguish between author and illustrator, using illustrations and text details (word and phrases) in stories and poems to describe characters, settings and events (ELP Target – Describe). They plan a narrative by organizing event sequence using temporal words (ELP Target – Sequence). Students use articles and pronouns correctly as they revise their writing.
	Students compare and contrast the adventures and experiences of characters in different stories (ELP Target – Compare). They explain why the characters’ experiences are the same or different (ELP Target – Cause and Effect). Students edit their writing using a cause and effect conclusion sentence or statement. They participate in shared discussions or responses comparing and contrasting stories, art or poetry.

	Reading Skill:
	Categorize/Classify (words)
	Reading Skill:
	Sequencing (events)
	Reading Skill:
	Cause and Effect

	Reading Strategy:
	Summarizing
	Reading Strategy:
	Summarizing
	Reading Strategy:
	Monitor/Clarify

	E.L.P. Target Function:
	Define
	E.L.P. Target Function:
	Describe
Sequence
	E.L.P. Target Function:
	Cause and Effect
Compare and Contrast

	E.L.P. Target Forms:
	Define: is, a, are, tells, shows that, describes, explains, has, example of
	E.L.P. Target Forms:
	Describe: is, a, can, has, are, and, in, but, is not, because , frequently
Sequence: first, second, next (placement words)
	E.L.P. Target Forms:
	Compare and Contrast: has, is ,are ,than, (er-est),and, both, but, similar, different
Cause and Effect:
past tense verbs, conditional if__then__, had/hadn't, would' wouldn't have

	I Read stories and poems. I can classify words that appeal to senses. I recognize rhyme, rhythm, alliteration and repetition.
	I Read a story or poem and use illustrations or text to describe characters, setting and events.
	I Read compare and contrast characters’ experiences in different stories. I use cause and effect to explain the outcome of events.

	· RL.1.4 – No. ELP Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
· Analyze poetry related to a topic for rhyme, rhythm, alliteration and repetition. Focus on defining word meaning within the context of a text (supports ELP Target).
	· RL.1.7 – ELP-1 Use illustrations and details in a story to describe its characters, setting, or events.
· Select a story or poem that can be connected to characters from other stories in Unit 3 (RL.1.9). Emphasize event sequence (supports ELP Targets).
· Ask: How can the illustrations help describe the character (setting or events)? What does an illustrator do? What does an author do?
	· RL.1.9 – No ELP Compare and contrast the adventures and experiences of characters in stories.
· Compare stories or poems from Unit 2 to new text in Unit 3. Students can compare an original fairy tale to a rewritten version. Ask: How are the experiences of characters the same or different? Move to a higher level and ask: Why are their experiences the same or different (this brings in cause and effect).

	I Explore how an author sequences events in a narrative story or poem.
	I Plan to write a narrative story or poem. I choose words that add detail and interest to my writing. I use temporal words to signal event order.
	I Edit my narrative writing (story or poem) piece. I add a concluding sentence using a cause and effect statement.

	· W.1.3 – ELP-3 Write narratives in which they recount two or more appropriately sequenced events…
· Model sequence as part of the story structure (beginning, middle and ending) on a graphic organizer. Create a T-Graph of proper and possessive nouns, (supports ELP Target).
· L.1.1b – ELP-10 Use common, proper, and possessive nouns.
	·
W.1.3- ELP-3 …includes some details regarding what happened, use temporal words to signal event order… (using a graphic organizer).
· Temporal words for event order, examples: first, next, last, then, finally, etc...(supports ELP target – sequence).
	W.1.3- ELP-3 … and provide some sense of closure.
Support students to use the practiced conjunction signal – because – to include why an event happened why their story ended as it did, as a summary statement, supporting cause and effect.

	I Write sentences with verbs and adjectives that have shades of meaning to add details and interest to my sentences.
	I Revise my narrative writing using articles (a, an) correctly. I use pronouns correctly.
	I Speak in class discussions or shared responses comparing two or more poems, work of art, song or story.

	· W.1.5- ELP-7 With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.
· Model how authors use details to strengthen writing, especially words and phrases that have shades of meaning (verbs and adjectives).L.1.1a Print all upper- and lowercase letters (correctly in sentences).
	· L.1.1h – ELP-10 Use determiners (e.g., articles, demonstratives).
· L.1.1d – ELP-10 Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their, anyone, everything).
· Model using pronouns and articles as a mini-lesson. Support students to include these parts of speech in their narrative writing pieces.
	· SL.1.1- ELP-2 Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

Students practice compare/contrast and cause/effect language in class discussions and shared responses.

	I Write using a variety of verbs and adjectives.
	I Write using the words and, or, but and because in my sentences.
	I Speak as I share my narrative writing piece. I use descriptive words.

	· L.1.5d – ELP-7 Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings
	· L.1.6 – ELP-7 Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., because).
	· SL.1.4 – ELP-3 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	Gr. 1
	Quarter 3
Reading Informational
	Informational Overview: Students read two or more informational texts about a specific topic. They identify similarities and differences between illustrations, descriptions or procedures. They are able to generalize how the texts are the same. Students draw conclusions about an author’s purpose in writing a text. They are able to recognize and explain cause and effect in informational text. They can classify words into categories of meaning or structure. Students research a topic and produce evidence of their research. NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	Unit of Study #4 - Informational Text
	Unit of Study #5 - Informational Text
	Unit of Study #6 - Informational Text

	Students define words about a specific theme or topic. They classify words by similarities and differences (ELP Target). They learn facts about a topic or theme reading a number of “how-to” books. Students recognize how an author introduces a topic. Teachers model using inflectional endings correctly in simple sentences.
	First graders are able to support cause and effect by text evidence and reasons. They draw conclusions using text evidence (ELP-Targets). They plan their writing gathering facts about a topic and sequencing those facts as instructional (or in event order). They use sources to answer questions about a topic with support from adults in order to revise.
	Being able to identify similarities and differences in two texts is a higher level thinking skill (ELP Target – Compare and Contrast). First graders compare and contrast two texts on the same topic and can list how they are the same or different. They can form generalizations (ELP Target) about a topic as is evident as they edit a concluding sentence from a researched topic.

	Reading Skill:
	Categorize/Classify
	Reading Skill:
	Cause and Effect
	Reading Skill:
	Generalizations (classifying)

	Reading Strategy:
	Summarize
	Reading Strategy:
	Predict/Infer
	Reading Strategy:
	Summarizing

	E.L.P. Target Function:
	Define
	E.L.P. Target Function:
	Drawing Conclusions
	E.L.P. Target Function:
	Compare and Contrast

	E.L.P. Target Forms:
	Define: a, are, tells, shows that, describes, explains, has, example of
	E.L.P. Target Forms:
	Drawing Conclusions:
although, because, that, with past tense verbs: -ed, was – then, was, were, had
Cause and Effect: past tense verbs, conditional if__then__, had/hadn't, would' wouldn't have
	E.L.P. Target Forms:
	Compare and Contrast: has, is ,are ,than, (er-est),and, both, but, similar, different
Generalizing: always, must, never, everyone, is, best, worst, can’t, nothing, nobody, is not (exaggeration)

	I Read and determine word meaning. I can group words by similarities and differences about specific content.
	I Read and infer about the cause and effect of a topic. I can support my reasons with evidence from the text. I draw a conclusion.
	I Read two texts on the same topic. I compare and contrast how they are the same and different.

	· RI.1.4- No ELP Ask and answer questions to help determine or clarify the meaning of words and phrases in a text (supports ELP Target).
·
L.1.5a-ELP-8 Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

Students connect vocabulary words to a specific content topic or them. Classifying words by similarities and differences (supports ELP Target).
	· RI.1.8 – No ELP Identify the reasons an author gives to support points in a text.
·
· Students identify a cause (i.e., tornados, storms, events) and the effects of a studied topic or theme. As they study cause and effect structures within informational text, they are able to locate and explain supporting points (supports ELP Targets).

Ask: What conclusion can you reach (use the word draw as much as possible), to explain the effect of ___?
	· RI.1.9 – NO ELP Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures) (supports ELP Target).
Students can extend their research of a given topic or theme, comparing similarities and differences between two texts (i.e., contributions of different countries, different “how-to” directions, comparing a fiction to a non-fiction text on the same topic, etc…).

	I Explore informational “how-to” books about a topic. I learn how an author introduces a topic.
	I Plan by writing facts about a topic on a graphic organizer. I can write and organize my facts by sequence.
	I Edit my writing with a closing sentence. My conclusion is topic specific.

	· W.1.2 – ELP-3 Write informative/explanatory texts in which they name a topic.
· W.1.7- ELP-5 … explores a number of “how-to” books on a given topic…
·
· Students can prepare to write a “how-to” paper, poster or a shared research project.
	· W.1.2- ELP-3 …supplies some facts about the topic.
·
· W.1.7- EL5 …and use them to write a sequence of instructions.
·
	· W.1.2- ELP-3 …and provide some sense of closure.

Students learn that a concluding sentence or section is a “re-cap” about their writing. Summarizing is an excellent strategy to teach drawing conclusions or making generalizations about a topic.

	I Write words in sentences using s, ed and ing correctly. I spell words phonetically.
	I Revise my research writing with help. I answer questions about my writing using provided sources.
	I Edit my final writing. I use upper and lower case letters correctly.

	L.1.2e- ELP-3 Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

· L.1.4c- ELP-8 Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).
	· W.1.8- ELP-5 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
	· L.1.1a-ELP-10 Print all upper- and lowercase letters (correctly in sentences).
At the beginning of first grade this may have been a more prescriptive activity, but toward the middle and end of first grade students can write sentences in lower case using capitals for basic punctuation.

	I Speak about a topic I have researched. I share what I have learned.
	I Speak and share with adults about my research information.
	I Speak to present my shared research. I respond to comments about my work with facts and clarity.

	
SL.1.1a-ELP-2 Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
	·
· SL.1.6-ELP-4 Produce complete sentences when appropriate to task and situation.
	· W.1.7-ELP-5 Participate in shared research and writing projects…
· SL.1.1b-ELP-2 Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

	GR 1
	Quarter 3
	· Bold red underlined text, within the Standards, indicates topics students need to use in order to achieve goals and objectives.

	
	Goals and Objectives
	

	ELA Integrated Literature Goals
Unit of Study #1- Literary Text
	ELA Integrated Literature Goals
Unit of Study #2- Literary Text
	ELA Integrated Literature Goals
Unit of Study #3- Literary Text

	I can
· identify words or phrases that suggest feelings or appeal to the senses (RL.1.4).
· listen to poetry and recognize rhyme, rhythm, alliteration and repetition (RL.1.4).
· sequence events in a story or poem in chronological order (W.1.3).
· recognize and use proper and possessive nouns in my writing (L.1.1.b).
· explore with support what “shades of meaning” implies (L.1.5.d).
· recognize in text and write sentences using verbs and adjectives to show details and description (L.1.5.d, W.1.5).
	I can
· describe characters, setting or events in a story referring to illustrations and details in the text (RL.1.7).
· plan to write a narrative by organizing details in sequential order (graphic organizer for first, next, last),(W.1.3).
· use temporal words as I write sentences about events in my narrative (first, then, next, finally, etc…), (W.1.3).
· use articles (a, an) correctly (L.1.1.h).
· use pronouns correctly (L.1.1.d).
· use words and phrases I’ve acquired from text and conversations in my speaking and writing (L.1.6).
	I Can
· compare and contrast the adventures of more than one character within the same story (RL.1.9).
· complete my narrative writing with a conclusion that includes a cause and effect sentence explaining why an event happened (W.1.3, L.1.6).
· speak collaboratively about a topic or text (SL.1.1).
· describe people, places, things and events with detail about my narrative writing (SL.1.4).

	ELA Integrated Informational Text Goals
Unit of Study #4- Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #5- Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #6- Informational Text

	I can
· ask questions about words I don’t know (RI.1.4).
· answer questions about words and phrases to clarify meaning (RI.1.4).
· sort words into categories (L.1.5.a).
· explain how to recognize the topic of a text (W.1.2).
· read several “how-to” books about a topic (W.1.7).
· write using (s,ed,ing) inflectional endings correctly (L.1.4.c).
· spell words phonetically (L.1.2.e).
· speak about a topic following agreed upon rules (SL.1.1.a).
	I can
· identify facts in informational text (RI.1.8).
· explain reasons the author uses to support facts in a text (cause and effect), (RI.1.8).
· write facts I learn about a topic (W.1.2).
· organize facts I learn in sequence (W.1.2).
· write a sequence of instruction or “how-to” paper (W.1.7).
· answer questions about facts from using resources (W.1.8).
· write and speak complete sentences about what I have read (SL.1.6).
	I can
· read two texts on the same topic (RI.1.9).
· explain how the texts on the same topic are the same or different (RI.1.).
· add a concluding sentence to my research paper (essay, how-to, poster, etc…), (W.1.2).
· participate in shared research projects (W.1.7).
· use capital and lower case letters correctly (L.1.1.a).
· respond to comments about my writing (SL.1.1.b).

Introduction and Overview Quarter Four:

	Grade 1: Fourth Quarter

Reading Literature

	During the fourth quarter of first grade literary reading and writing, students read texts and chart the story elements (characters, settings and major events), (RL.1.3). They identify within a story’s structure where problems occur (beginning, middle or ending). Students recognize characters’ opinions in a text (as a prelude to opinion writing). They identify who is speaking at various points in a text (RL.1.6) and any nuances characters may use in their speech (L.1.5). When comparing and contrasting two or more texts they are able to identify similarities and differences in character elements, adventures and how characters react to problems and solutions with opinions (RL.1.9).

Students write an opinion piece about a literary text (W.1.1). They focus on the problem and solution of the text and the how characters react to them (with an opinion). As they plan their writing they state a character’s opinion (W.1.1). Students revise use past, present and future tense nouns with matching verbs (L.1.1.b) and common, proper and possessive nouns accurately (L.1.1.c). They edit their writing with a concluding sentence that states how a problem was solved and the characters’ reaction/opinion at the end of the story. They also state their own opinion as to how the story ended using conjunctions (i.e., because, and so, etc.…), (L.1.1.g).

Informational Text

During the fourth quarter of first grade informational reading and writing, students describe how pieces of information within a text are connected (RI.1.3). They understand how an author introduces a topic with a title (W.1.2) and how informational texts have facts. Students use context clues to determine the meaning of new words and phrases about a topic (L.1.4.a). They define words within a category about a topic (L.1.5.b) Students are able to explain the kind of information learned from illustrations and from text (RI.1.6). They compare and contrast differences and similarities of illustrations, descriptions or procedures between two texts (RI.1.9).

Students gather and categorize facts about in order to write an informational piece about a topic (W.1.2). They use digital resources with support to gather facts (W.1.6) and from a variety of other sources (W.1.8). As they write they define, categorize and explain their facts (W.1.2 - L.1.5.a) they use commas in a series to separate facts (L.1.2.c) and verbs (and adjectives) that have other meanings accurately (e.g., look, peek, glance, stare, glare, scowl - L.1.5.d). They edit their informational writing piece with a conclusion comparing and contrasting facts they’ve learned. They edit their spelling (L.1.2.d) and speak clearly and expressively when presenting their writing piece (SL.1.4).

IMPORTANT NOTE:
The standards for each quarter are presented as integrated “units of study.” The standards within each unit of study should be taught together. Standards were aligned within units based on cognitive and language functions (English Language Proficiencies). It is encouraged to bring in other standards as needed by content and of course the over-arching standards which are taught throughout the year.

	

	Gr. 1
	Quarter 4
Reading Literature
	Informational Overview: Students prepare to write about a literary text focusing on the characters opinions, what caused the opinion, the effects and reactions of characters as well as stating their own opinions about how story problems were solved. They identify with how authors use describing words to frame character opinions as they read. They chart literary elements and recognize speakers at various points in a text. Students compare and contrast within and across texts.
NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	Unit of Study #1 - literature Text
	Unit of Study #2 – Literature Text
	Unit of Study #3 - Literature Text

	Overview: Students differentiate between fantasy and reality in literature (ELP Target – Literary Analysis). They describe and chart literary elements using key details (ELP Target – Describe). They recognize how a story problem may cause a character to have a specific opinion. They prepare to write an opinion.
	Overview: Students add to a literary elements chart (unit #1). They recognize which characters are speaking in various points in a text. They are able to identify cause and effect of a character’s reaction, or opinion (based on story problem) as they plan to write (ELP Target-Cause/Effect). They define words that express opinion (ELP Target - Define). They revise singular and plural nouns in their writing.
	Overview: Students compare and contrast experiences of characters in stories (ELP Target – Compare and Contrast). They evaluate solutions to problem and reach a hypothesis (ELP Target- Hypothesize). They express how characters react. They edit with a concluding statement, stating their own opinion.

	Reading Skill:
	Fantasy/Realism
	Reading Skill:
	Problem/Solution
	Reading Skill:
	Problem/Solution

	Reading Strategy:
	Sequence
	Reading Strategy:
	Summarize
	Reading Strategy:
	Evaluate

	E.L.P. Target Function:
	Describe
Literary Analysis
	E.L.P. Target Function:
	Cause and Effect
Define
	E.L.P. Target Function:
	Compare and Contrast
Hypothesize

	E.L.P. Target Forms:
	Describe pronouns + is/are and, have/has, adjectives and nouns + is/are/were, have/has/had
Literary Analysis
Language of fantasy
	E.L.P. Target Forms:
	Cause and Effect
past tense verbs, conditional if__then__, had/hadn't, would' wouldn't have
Define is, a, are, tells, shows that, describes, explains, has, example of
	E.L.P. Target Forms:
	Compare and Contrast: has, is ,are ,than, (er-est),and, both, but, similar, different
Hypothesize
might have, could, should, may,

	I Read and describe literary elements of a story (characters, settings and events). I recognize character opinions.
	I Read a story and identify who is speaking. I recognize characters’ word nuances. I understand the causes and effects of a story problem.
	I Read two or more stories in order to compare and contrast their adventures and literary elements. I evaluate the solutions to a problem and form a hypothesis.

	· RL.1.3-ELP-1 Describe characters, settings, and major events in a story, using key details.
· Note: Pre-select stories with fantasy characteristics (i.e., fables, folktales, etc…) to compare to realism.

Create a Literary Element chart with three columns: Describe characters, setting, events (continue to add to chart in Units 2 - 3), (supports ELP Targets). Emphasize story sequence and character opinion.
	· RL.1.6-No ELP Identify who is telling the story at various points in a text.
·
Add to literary elements chart from Unit #1. Discuss who is speaking at various points in a text. Discuss characters word nuances. L.1.5 With … support from adults, demonstrate understanding of… nuances in word meanings.

Ask: What caused the problem of ___? What were the effects of ___?
What opinion did the character have? How do you know?
	· RL.1.9- No ELP Compare and contrast the adventures and experiences of characters in stories.

Add to the literary elements chart (Units 1-2). As a class, model with a graphic comparing and contrasting how characters from two texts solve problems.

Ask: Are there similarities or differences to how problems were solved?
How did the characters react? Was it a clue about their opinion?

	I Explore how writers introduce a story. I recognize words that describe character opinions.
	I Plan to write about a literary text. I focus on the character’s opinions and reactions to a problem.
	I Edit my opinion piece. I write a concluding sentence about how a problem was solved. I add my opinion.

	· Discuss how an author emphasizes character opinion (this is a modeled lesson – author study to prepare students to write opinion pieces).
· W.1.1-ELP-10-ELP-4 Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion…
Model during discussion: L.1.1c-ELP-10 Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).
	· W.1.1-ELP 4 Write opinion pieces in which they introduce the topic or name the text they are writing about, state an opinion, and supply a reason for the opinion…
·
· Students plan to write about a problem and character’s opinions (i.e., “The character ____ feels ____ about ____ because____).
	· W.1.1- ELP-4 Write opinion pieces…, and provide some sense of closure.

Students edit their literary opinion piece with a conclusion.
“The problem was solved when _____.” “I think the solution was __ because _____,” (forming an opinion – hypothesis by evaluating text).

 L.1.1g-3 ELP-10 Use frequently occurring conjunctions (e.g., and, but, or, because).

	I Write and Speak using past, present and future tense correctly to express characters’ opinions.
	I Revise my opinion writing using nouns accurately.
	I Speak and present, sharing my opinion writing. I answer questions and ask questions about other students’ writing pieces.

	· L.1.1e-ELP-10 Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
· Ask: When did a character’s opinion change? Why? Students use past, present and future verb tenses correctly when answering.
	· Students revise the accuracy of singular and plural nouns in their writing:
· L.1.1c-ELP-10 Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; we hop).
L.1.1b-ELP-10 Use common, proper, and possessive nouns
	· SL.1.1c-ELP-2 Ask questions to clear up any confusion about the topics and texts under discussion.

	I Speak about what I am reading following class rules.
	I Speak about my ideas and thoughts about characters and my own opinions.
	

	· SL.1.1a-ELP-2 Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
	· SL.1.5-ELP-3 Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.
·
	·

	Gr. 1
	Quarter 4
Reading Informational
	Informational Overview: Students in the fourth quarter of informational text studies, focus on gathering, categorizing, defining and identifying facts about a topic. They use illustrations and texts to learn and write about facts. Students evaluate by comparing and contrasting similarities and differences in illustrations, descriptions or procedures. They publish a writing piece from a variety of sources (including digital).
NOTE: The ellipsis (dots) before, during or after a standard “…..” indicate that part of a standard quotation (the first, middle or last) is missing.

	Unit of Study #4 - Informational Text
	Unit of Study #5 - Informational Text
	Unit of Study #6 - Informational Text

	Overview: Students connect pieces of information within a text by comparing (ELP Target – Compare). They prepare to write an informational piece by studying an author’s writing technique. Students focus on noting details to find facts and categorize facts. They use context clues to interpret meaning (ELP Target – Interpret).
	Overview: Students distinguish between information from illustrations and from text and can explain the differences (ELP Target). They plan to write using digital sources and texts. They gather, categorize and define facts about a topic (ELP Target). They revise writing to include commas to separate a series of facts.
	Overview: Students compare and contrast illustrations, descriptions or procedures of two texts about the same topic (ELP Target). They edit their informational writing piece with a conclusion using a comparing and contrasting sentence about facts within a text or across texts (ELP Target – Evaluate). They edit spelling and present their findings.

	Reading Skill:
	Noting Details
	Reading Skill:
	Categorize/Classify
	Reading Skill:
	Compare and Contrast

	Reading Strategy:
	Monitor/Clarify
	Reading Strategy:
	Predicting/Inferring
	Reading Strategy:
	Evaluate

	E.L.P. Target Function:
	Compare
Interpret
	E.L.P. Target Function:
	Define (new topic words)
Explain
	E.L.P. Target Function:
	Compare and Contrast
Evaluate

	E.L.P. Target Forms:
	Compare
subject/verb/adjective, but___, er, est, conjunctions ___has __but, so, and, yet, like, in the same way
Interpret
This is - er, -est, It..does/does not, similar to, like/not like
	E.L.P. Target Forms:
	Define
is, a, are, tells, shows that, describes, explains, has, example of
Explain
ed, -ing verb forms, came-come, sang-sing (irregular verb forms), -y, -ly adverbs of manner, is, are (declarative sentences).
	E.L.P. Target Forms:
	Compare and Contrast
has, is ,are ,than, (er-est),and, both, but, similar, different
Evaluate
(that, those, each, every), (few, many, some), correlated "paired" conjunctions (both – and; not only – but also)

	I Read and connect pieces of information in a text.
	I Read and learn different facts from illustrations and text.
	I Read two texts. I compare similarities and differences.

	· RI.1.3-ELP-1 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Model how to compare information within a text (supports ELP Target).
	· RI.1.6-No ELP Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.
· Ask: Explain what can you learn from illustrations? From text?
(Supports ELP Target)

	RI.1.9-No ELP Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures), (supports ELP Target).
Ask: How are the illustrations the same? Different? (Continue for descriptions and procedures as is appropriate to texts).

	I Explore how an author writes informational text.
	I Plan to write by gathering and sorting information.
	I Edit my writing. I write a conclusion about my topic.

	· W.1.2- ELP- 3 Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
·
Model an “author study” using this standard as your question source, (“What is the topic? List facts you’ve read. What did you learn?)
	· W.1.2-ELP-3 Write informative/explanatory texts in which they name a topic, supply some facts about the topic … Students define meaning of topic vocabulary (supports ELP Target).
Students select and plan to write about an informational topic. They list facts and categorize facts (W.1.8-ELP-5 With…support from adults… gather information from provided sources to answer a question).

	· W.1.2-ELP-3 Write informative/explanatory texts…and provide some sense of closure. Students write a conclusion with evaluating criteria (i.e., “When I compared ___ to ___ I found that ____.”), (supports ELP Target).

Students prepare to present their writing. Editing may include peer practice “discourse” about illustrations, categories of facts, etc…

	I Write about and sort facts by category. I read within context about facts.
	I Revise my writing and add illustrations from digital sources. I use commas to separate facts within each category.
	I Edit my writing. I have a peer or adult listen as I read and check for spelling accuracy.

	· L.1.4a-ELP-8 Use sentence-level context as a clue to the meaning of a word or phrase (supports ELP Target).
· Select little known facts about a read topic. Model how to use context to determine word or phrase meaning.
· L.1.5b-ELP-8 Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).
	· W.1.6-ELP-2 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers (Gather illustrations and text for informational writing topic).

L.1.2c- No ELP Use commas in dates and to separate single words in a series, (topic words). L.1.5a-ELP-8 Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.
	· L.1.2d- No ELP Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
· SL.1.1b- ELP-2 Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.
·

	I Speak answering with new words. I ask when I don’t understand.
	I Speak using verbs I’ve learned studying about my writing topic.
	I Speak about my writing. I use details and express myself clearly.

	· SL.1.3ELP-6 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
·
	· L.1.5d-ELP-8 Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.
	· SL.1.4-ELP-4 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
·

	GR 1
	Quarter 4
	· Bold red underlined text, within the Standards, indicates topics students need to use in order to achieve goals and objectives.

	
	Goals and Objectives
	

	ELA Integrated Literature Goals
Unit of Study #1- Literary Text
	ELA Integrated Literature Goals
Unit of Study #2- Literary Text
	ELA Integrated Literature Goals
Unit of Study #3- Literary Text

	I can
· describe characters, settings and major events in literary texts (RL.1.3).
· can recognize a character’s opinion in a literary text (W.1.1).
· can define what an opinion is and state one of my own (W.1.1.).
· recognize story problems and identify if they occur at the beginning, middle or ending of a text (prelude to writing).
· use singular and plural nouns with matching verbs when I answer questions (he hops, we hop), (L.1.1.c).
· past, present and future tense verbs in conversations (I walked, we walk, he walks), (L.1.1.e).
	I can
· Identify who is telling a story at various points of a text (RL.1.6).
· recognize characters’ speaking by nuances of speech (RL.1.6, L.1.5)
· plan to write an opinion piece about a literary text by naming the text (W.1.1).
· I recognize the problem of a text and how the character reacts (W.1.1).
· write about a character’s opinion concerning a problem (W.1.1).
· use past, present and future tense verbs when I write (L.1.1.e).
· use singular and plural nouns with matching verbs when I write my opinion piece (L.1.1.c).
· speak clearly about my ideas and thoughts (SL.1.5).
	I Can
· compare and contrast characters’ adventures or experiences in two texts (RL.1.9).
· compare and contrast characters, setting and events in two texts (RL.1.9).
· compare and contrast problems and solutions in two texts (RL..1.9).
· compare and contrast character opinions in two texts (RL.1.9).
· finish an opinion writing piece about a literary text concluding with a statement about how the problem was solved (W.1.1).
· write or tell how the characters feel at the end of a story (W.1.1).
· write or tell my own opinion and hypothesis about how the story ended (W.1.1.)
· use conjunctions to tell about a story ending (because, and then, so), (L.1.1.g).
· share my writing with others, answering questions or asking questions when others share (SL.1.1.c).

	ELA Integrated Informational Text Goals
Unit of Study #4- Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #5- Informational Text
	ELA Integrated Informational Text Goals
Unit of Study #6- Informational Text

	I can
· describe how pieces of information in the text are connected (i.e., comparing how both are___ or ___), (RI..1.3).
· demonstrate an understanding of how an author introduces a topic with a title (W.1.2).
· demonstrate an understanding of how informational texts have facts about a topic and can be categorized (W.1.2.).
· use context clues to determine the meaning of new words and phrases about a topic (L.1.4.a).
· define words by category about a topic (L.1.5.b)
· ask and answer questions to gather information (SL.1.3).
	I can
· explain the kind of information I learn from illustrations (RI.1.6).
· explain the kind of information I learn from text (RI.1.6).
· gather and categorize facts about a topic I write about (W.1.2).
· use digital resources with support to gather facts (W.1.6).
· gather information from a variety of sources with support (W.1.8).
· define and explain the facts I gather to write about (W.1.2).
· categorize facts (L.1.5.a)
· use commas in a series to separate facts (L.1.2.c).
· use verbs (and adjectives) that have other meanings accurately (e.g., look, peek, glance, stare, glare, scowl),(L.1.5.d).
	I can
· compare and contrast similarities and differences between two texts (RI.1.9).
· compare and contrast differences and similarities of illustrations, descriptions or procedures between two texts (RI.1.9).
· edit my informational writing piece with a conclusion (W.1.2).
· write a conclusion about facts I’ve learned using comparing and contrasting words (integrated with RI.1.9).
· use conventional spelling in my writing piece (L.1.2.d).
· speak about my writing with relevant details (SL.1.4).
· speak clearly and expressively (SL.1.4).

CCSS English language Arts Check List
	Gr 1
	
	
	
	
	
	
	Check List Instructions: “Focus” standards are indicted by check [] mark in each qtr. Focus standards are standards to be assessed. Overarching standards, taught all year are marked with an X.

Supporting standards you add can be checked off in provided boxes. []

	
	
	
	
	
	
	
	

	District Focus Standards By Quarter
	
	

	Qtr
1
	Qtr
2
	Qtr
3
	Qtr
4
	
	
	
	Reading Foundational Skills

	
	
	
	
	
	
	
	
	
	Print Concepts

	X
	X
	X
	X
	
	
	
	
	RF.1.1
	
	Demonstrate understanding of the organization and basic features of print.

	
	
	
	
	
	
	
	
	RF.1.a
	
	Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).

	
	
	
	
	
	
	
	
	
	Phonological awareness

	
	
	
	
	
	
	
	
	RF.1.2
	
	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

	
	
	
	
	
	
	
	
	RF.1.2.a
	
	Distinguish long from short vowel sounds in spoken single-syllable words.

	
	
	
	
	
	
	
	
	RF.1.2.b
	
	Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

	
	
	
	
	
	
	
	
	RF.1.2.c
	
	Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

	
	
	
	
	
	
	
	
	RF.1.2.d
	
	Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

	
	
	
	
	
	
	
	
	
	Phonics and Word recognition

	X
	X
	X
	X
	
	
	
	
	RF.1.3
	
	Know and apply grade-level phonics and word analysis skills in decoding words.

	
	
	
	
	
	
	
	
	RF.1.3.a
	
	Know the spelling-sound correspondences for common consonant digraphs.

	
	
	
	
	
	
	
	
	RF.1.3.b
	
	Decode regularly spelled one-syllable words.

	
	
	
	
	
	
	
	
	RF.1.3.c
	
	Know final -e and common vowel team conventions for representing long vowel sounds.

	
	
	
	
	
	
	
	
	RF.1.3.d
	
	Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.

	
	
	
	
	
	
	
	
	RF.1.3.e
	
	Decode two-syllable words following basic patterns by breaking the words into syllables.

	
	
	
	
	
	
	
	
	RF.1.3.f
	
	Read words with inflectional endings.

	
	
	
	
	
	
	
	
	RF.1.3.g
	
	Recognize and read grade-appropriate irregularly spelled words.

	
	
	
	
	
	
	
	
	
	Fluency

	X
	X
	X
	X
	
	
	
	
	RF.1.4
	
	Read with sufficient accuracy and fluency to support comprehension.

	
	
	
	
	
	
	
	
	RF.1.4.a
	
	Read on-level text with purpose and understanding.

	
	
	
	
	
	
	
	
	RF.1.4.b
	
	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.

	
	
	
	
	
	
	
	
	RF.1.4.c
	
	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

	
	
	
	
	
	
	
	
	Reading Literature

	
	
	
	
	
	
	
	
	
	Key Ideas and Details

	
	X
	X
	X
	
	
	
	
	RL.1.1
	
	Ask and answer questions about key details in a text.

	
	
	
	
	
	
	
	
	RL.1.2
	
	Retell stories, including key details, and demonstrate understanding of their central message or lesson.

	
	
	
	
	
	
	
	
	RL.1.3
	
	Describe characters, settings, and major events in a story, using key details.

	
	
	
	
	
	
	
	
	
	Craft and Structure

	
	
	
	
	
	
	
	
	RL.1.4
	
	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

	
	
	
	
	
	
	
	
	RL.1.5
	
	Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.

	
	
	
	
	
	
	
	
	RL.1.6
	
	Identify who is telling the story at various points in a text.

	
	
	
	
	
	
	
	
	
	Integration of Knowledge and Ideas

	
	
	
	
	
	
	
	
	RL.1.7
	
	Use illustrations and details in a story to describe its characters, setting, or events.

	
	
	
	
	
	
	
	
	RL.1.8
	
	(Not applicable to literature)

	
	
	
	
	
	
	
	
	RL.1.9
	
	Compare and contrast the adventures and experiences of characters in stories.

	
	
	
	
	
	
	
	
	
	Range of Reading and Level of Text Complexity

	X
	X
	X
	X
	
	
	
	
	RL.1.10
	
	With prompting and support, read prose and poetry of appropriate complexity for grade 1.

CCSS English language Arts Check List
	Gr 1
	
	
	
	
	
	
	Check List Instructions: “Focus” standards are indicted by check [] mark in each qtr. Focus standards are standards to be assessed. Overarching standards, taught all year are marked with an X.

Supporting standards you add can be checked off in provided boxes. []

	
	
	
	
	
	
	
	

	District Focus Standards By Quarter
	
	
	
	
	

	Qtr
1
	Qtr
2
	Qtr
3
	Qtr
4
	
	
	
	
	Reading Informational

	
	
	
	
	
	
	
	
	
	Key Ideas and Details

	
	X
	X
	X
	
	
	
	
	RI.1.1
	
	Ask and answer questions about key details in a text.

	
	
	
	
	
	
	
	
	RI.1.2
	
	Identify the main topic and retell key details of a text.

	
	
	
	
	
	
	
	
	RI.1.3
	
	Describe the connection between two individuals, events, ideas, or pieces of information in a text.

	
	
	
	
	
	
	
	
	
	Craft and Structure

	X
	
	
	X
	
	
	
	
	RI.1.4
	
	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

	
	
	
	
	
	
	
	
	RI.1.5
	
	Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

	
	
	
	
	
	
	
	
	RI.1.6
	
	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

	
	
	
	
	
	
	
	
	
	Integration of Knowledge and Ideas

	
	
	
	
	
	
	
	
	RI.1.7
	
	Use the illustrations and details in a text to describe its key ideas.

	
	
	
	
	
	
	
	
	RI.1.8
	
	Identify the reasons an author gives to support points in a text.

	
	
	
	
	
	
	
	
	RI.1.9
	
	Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).

	
	
	
	
	
	
	
	
	
	Range of Reading and Level of Text Complexity

	X
	X
	X
	X
	
	
	
	
	RI.1.10
	
	With prompting and support, read informational texts appropriately complex for grade 1.

	
	
	
	
	
	
	
	
	Writing

	
	
	
	
	
	
	
	
	
	Text Types and Purposes

	
	
	
	
	
	
	
	
	W.1.1
	
	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

	
	
	
	
	
	
	
	
	W.1.2
	
	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

	
	
	
	
	
	
	
	
	W.1.3
	
	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.

	
	
	
	
	
	
	
	
	
	Production and Distribution of Writing

	
	
	
	
	
	
	
	
	W.1.4
	
	(Begins in grade 3)

	
	X
	
	X
	
	
	
	
	W.1.5
	
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

	
	
	
	
	
	
	
	
	W.1.6
	
	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

	
	
	
	
	
	
	
	
	
	Research to Build and Present Knowledge

	
	
	
	
	
	
	
	
	W.1.7
	
	Participate in shared research and writing projects (e.g., explore a number of “how-to” books on a given topic and use them to write a sequence of instructions).

	
	
	
	
	
	
	
	
	W.1.8
	
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

	
	
	
	
	
	
	
	
	W.1.9
	
	(Begins in grade 4)

	
	
	
	
	
	
	
	
	
	Range of Writing

	
	
	
	
	
	
	
	
	W.1.10
	
	(Begins in grade 3)

CCSS English language Arts Check List
	Gr 1
	
	
	
	
	
	
	Check List Instructions: “Focus” standards are indicted by check [] mark in each qtr. Focus standards are standards to be assessed. Overarching standards, taught all year are marked with an X.

Supporting standards you add can be checked off in provided boxes. []

	
	
	
	
	
	
	
	

	District Focus Standards By Quarter
	
	
	
	
	Language

	Qtr
1
	Qtr
2
	Qtr
3
	Qtr
4
	
	
	
	
	
	Conventions of Standard English

	X
	X
	X
	X
	
	
	
	
	L.1.1
	
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	
	
	
	
	
	
	
	
	L.1.1.a
	
	Print all upper- and lowercase letters.

	
	
	
	
	
	
	
	
	L.1.1.b
	
	Use common, proper, and possessive nouns.

	
	
	
	
	
	
	
	
	L.1.1.c
	
	Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).

	
	
	
	
	
	
	
	
	L.1.1.d
	
	Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their, anyone, everything).

	
	
	
	
	
	
	
	
	L.1.1.e
	
	Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).

	
	
	
	
	
	
	
	
	L.1.1.f
	
	Use frequently occurring adjectives.

	
	
	
	
	
	
	
	
	L.1.1.g
	
	Use frequently occurring conjunctions (e.g., and, but, or, so, because).

	
	
	
	
	
	
	
	
	L.1.1.h
	
	Use determiners (e.g., articles, demonstratives).

	
	
	
	
	
	
	
	
	L.1.1.i
	
	Use frequently occurring prepositions (e.g., during, beyond, toward).

	
	
	
	
	
	
	
	
	L.1.1.j
	
	Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.

	X
	X
	X
	X
	
	
	
	
	L.1.2
	
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	
	
	
	
	
	
	
	
	L.1.2.a
	
	Capitalize dates and names of people.

	
	
	
	
	
	
	
	
	L.1.2.b
	
	Use end punctuation for sentences.

	
	
	
	
	
	
	
	
	L.1.2.c
	
	Use commas in dates and to separate single words in a series.

	
	
	
	
	
	
	
	
	L.1.2.d
	
	Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

	
	
	
	
	
	
	
	
	L.1.2.e
	
	Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

	
	
	
	
	
	
	
	
	
	Knowledge of Language

	
	
	
	
	
	
	
	
	L.1.3
	
	(Begins in grade 2)

	
	
	
	
	
	
	
	
	
	Vocabulary Acquisition and Use

	X
	X
	X
	X
	
	
	
	
	L.1.4
	
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 reading and content, choosing flexibly from an array of strategies.

	
	
	
	
	
	
	
	
	L.1.4.a
	
	Use sentence-level context as a clue to the meaning of a word or phrase.

	
	
	
	
	
	
	
	
	L.4.1.b
	
	Use frequently occurring affixes as a clue to the meaning of a word.

	
	
	
	
	
	
	
	
	L.1.4.c
	
	Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

	
	
	
	
	
	
	
	
	L.1.5
	
	With guidance and support from adults, demonstrate understanding of figurative language, word relationships and nuances in word meanings.

	
	
	
	
	
	
	
	
	L1.5.a
	
	Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

	
	
	
	
	
	
	
	
	L.1.5.b
	
	Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).

	
	
	
	
	
	
	
	
	L.1.5.c
	
	Identify real-life connections between words and their use (e.g., note places at home that are cozy).

	
	
	
	
	
	
	
	
	L.1.5.d
	
	Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.

	
	
	
	
	
	
	
	
	L.1.6
	
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., because).

CCSS English language Arts Check List

	Gr 1
	
	
	
	
	
	
	Check List Instructions: “Focus” standards are indicted by check [] mark in each qtr. Focus standards are standards to be assessed. Overarching standards, taught all year are marked with an X.

Supporting standards you add can be checked off in provided boxes. []

	
	
	
	
	
	
	
	

	District Focus Standards By Quarter
	
	
	
	
	

	Qtr
1
	Qtr
2
	Qtr
3
	Qtr
4
	
	
	
	
	Speaking & Listening

	
	
	
	
	
	
	
	
	
	Comprehension and Collaboration

	X
	X
	X
	X
	
	
	
	
	SL.1.1
	
	Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

	
	
	
	
	
	
	
	
	SL.1.1.a
	
	Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

	
	
	
	
	
	
	
	
	SL.1.1.b
	
	Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

	
	
	
	
	
	
	
	
	SL.1.1.c
	
	Ask questions to clear up any confusion about the topics and texts under discussion.

	
	
	
	
	
	
	
	
	SL.1.2
	
	Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

	
	
	
	
	
	
	
	
	SL.1.3
	
	Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

	
	
	
	
	
	
	
	
	
	Presentation of Knowledge and Ideas

	
	
	
	
	
	
	
	
	SL.1.4
	
	Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	
	
	
	
	
	
	
	
	SL.1.5
	
	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

	
	
	
	
	
	
	
	
	SL.1.6
	
	Produce complete sentences when appropriate to task and situation.

Resources

	The Five Dimensions of Teaching & Learning from Stephen Fink's &Anneke Markholt's Leading for Instructional Improvement.
[image: https://iframework.hsd.k12.or.us/InstructionalFramework_ver3.png]

	
	3. Curriculum & Pedagogy
· Curriculum
Connecting to Previous Lessons and Larger Studies or Units
· Teaching Approaches and Strategies
Connecting Strategies to Learning, Graphing Connections to Other Disciplines, Scaffolding Language, Habit of Thinking Language Posted
· Scaffolds for Learning
 Co-Constructed Charts, Guided Instruction,
 To-With-By, I Do – We Do – You Do, Tiered
 Assignments

	1. Purpose
· Standards
 Possible Strategies:
 KWL Chart, I Can Statements,
 Sentence Frames
· Teaching Points
 Possible Strategies:
Targeted Question, KWL, Rubric, Performance Task, Kid Language
	4. Assessment for Student Learning
· Assessment
Anecdotal Notes, Conferencing, Conferring,
Portfolios, Student Created Goals, Learning Journals, concept Maps, Concept Assessments, Orla Presentations, Prediction, Open-Ended Questions, Student Work Samples, Charts, Record, Rubrics, Contracts, Knowledge Surveys, Peer Review, Written Reports, Multiple Choice, Class Assessments
· Adjustment
Pre-Planned Leveled Questions, Alternative Questions, Teacher Adjustments List

	 2. Engagement
· Intellectual Work
 DOK, Debate, Similarities/Differences, Analogies, Frame a Question, Open-Ended, Patterns –Connections, Gates Dimensions
· Engagement Strategies
Prior Knowledge, Collaboration, Cooperative Learning, Discourse Activities, Class Effort Rubric, Discussion Rules, Heterogeneous Grouping
· Talking Points
 Role Play, Reciprocal Learning, Question Prompts, Think Alouds, Anchor Chart of Words to Speak, Discourse Activities
	5. Classroom Environment and Culture
· Physical Environment
Meeting Areas, Seating, Resources and Class Libraries Available, Charts, Technology, Space, Centers, Desks Face Teacher, Elbow Room, Neutral zones, Co-Constructed Learning on Display, Concept Displays
· Classroom Routines & Rules
 Techniques, Class Involved in Rules, Greeting Students by Name, Transition Rules, Procedures and Processes, Access to Resources, Entering and Leaving Class Routines, Work Habits, Productive Time, Group Collaboration Rules-Routines
· Classroom Culture
Expectations Posted, Accountability, Language and Actions Used, Community of Equality, Shared Learning, Clarifying Words and language, Student Task and Choice, High Motivation, Caring – Enthused Teacher, Developments of Relationships, Intellectual and Culturally Rich Class, Atmosphere of Risk-Taking

	Resources for English Language Learners

	SIOP Components and Strategies
Kathleen Lacock, Susan Richmond, Sonta Thompson, Carolyn Grenz, Amber Kuzma, Ann Tronco, Arcema Tovar

	Preparation:
	graphic organizers, study guides, jigsaw reading, surveys, letter writing, plays

	Building Background:
	KWL, key vocabulary games, links past to new

	Comprehensible Input:
	differentiated proficiency levels, model, hands on, visuals, realia, demos, gestures, film clips

	Strategies:
	GIST, SQP2R, reciprocal tchng., mnemonics, repeated rdg., think alouds, paraphrase, question cubes

	Interaction:
	pairs, triads, TPS, teams, native language materials, student notes, write/respond

	Practice/Application:
	hands on, discussion, abstract models for concrete concepts, I Do, We Do, You Do, integrated lang. skills

	Lesson Delivery:
	clear objectives, opportunities to talk, no down time, whole and small groups

	Review/Assessment:
	content word wall, graphic organizers, clarify, discuss, correct, thumbs up-down, (whole group response)

	O.D.E. Standard #10 Forms and Functions
ODE - ELP Standards

	Function
	Form

	express: needs/likes
	indirect/direct object subject/verb agreements, pronouns

	describe: nouns
	nouns, pronouns, adjectives

	describe: relations
	prepositional phrases

	describe: actions
	present progressive, adverbs

	retell/relate events
	past tense verbs, perfect aspect (present & past)

	make predictions
	Verbs: future tense, conditional mode

	information questions
	Verbs and verb phrases in questions

	clarifying questions
	Questions with increasing specificity

	express opinion
	sentence structure, modals (will, can, may shall)

	comparing
	adjectives, conjunctions, comparatives, superlatives, adverbs

	contrasting
	comparative adjectives

	summarizing
	increasingly complex sentences w' specific vocabulary

	persuading
	verb forms

	literary analysis
	sentence structure, specific vocabulary

	cause/effect
	verb forms

	draw conclusion
	comparative adjectives

	define
	nouns, pronouns and adjectives

	explain
	verbs, declarative & complex sentences, adverbs of manner

	generalize
	abstract nouns, verb forms, nominalizations

	evaluate
	complex sentences; increasing specificity of nouns, verbs, adj

	interpret
	language of propaganda, complex sentences, nominalizations

	sequence
	adverbs of time, relative clauses, subordinate conjunctions

	hypothesize
	Modals (would, could might), compound tenses

	GLAD Strategies
GLAD Resource Book

	Focus and Motivation
	Content Dictionaries, Exploration Report, Observation Chart, Inquiry Charts, Teacher-Made Big Books, Awards

	Input
	Pictorial, Narrative and Comparative In-Put Charts

	Guided Oral Practice
	10/2, Chants, T-Graph (Social Skills), Sentence Patterning Chart

	Reading and Writing
	Cooperative Strip Paragraphs, Team Tasks, Process Grids, Expert Groups, Story Maps

	Best Practices

	Reading RIGOR with Depth of Knowledge (DOK)
Susan Richmond

	DOK: Level 1
1 Cognitive Step
	DOK: Level 2
2 Cognitive Steps
	DOK: Level 3
3 Cognitive Steps
	DOK: Level 4
4 Cognitive Steps

	1.
Students can find or locate an answer that is explicitly and directly stated in a text.
	1.
Students use a reading skill (such as cause/effect, sequence, main idea, etc..) as a clue to ….
2.
find an answer that is stated explicitly and directly in a text.
	1.
Students locate evidence in a text to answer a question and then…
2.
are able to answer with words or pictures in a conclusion statement or generalization and….
3.
can prove their answer by explaining what strategy or process they used to solve or find the answer.
	1.
Students complete a product or performance task in which they show why a previous conclusion is/not accurate …
2.
after researching and synthesizing multiple sources about the same topic following specified criteria…
3.
In order to validate or form a new conclusion which can be…
4.
used across new disciplines or to solve problems a new way.

	Marzano’s Nine Best Practices

	1. Identifying Similarities and Differences
	6. Generating and Testing Hypotheses

	2. Nonlinguistic Representations
	7. Homework and Practice

	3. Summarizing and Note Taking
	8. Cues, Questions and Advanced Organizers

	4. Setting Objectives and Providing Feedback
	9. Cooperative Learning

	5. Reinforcing Effort - Providing Recognition
	

	Differentiation Strategies for Increasing RIGOR

	Compacting
	Students are pre-assessed to determine already mastered content.

	Depth and Complexity
	From concrete to abstract and connections over time.

	Independent Study
	Opportunity to choose and investigate a topic of your own interest.

	Think Like a Disciplinarian
	Is this how a (discipline, i.e.; biologist) would think and act?

	Levels of DOK
	Scaffolding questions and activities at different DOK levels

	Tiered Assignments
	Levels of complexity, number of steps and levels of independence.

DOK-3
Judge
DOK-1
Reporter
DOK-2
Interpreter
SHOW ME
TELL ME
DOK-1
Recall and Reproduce
I can LOCATE and
SELECT
Information or details…
DOK-2
Skills and Concepts
In order to…
IDENTIFY and
VERIFY
a new concept.
DOK-2
Skills and Concepts
I can
LOCATE and SELECT
 information and details
to IDENTIFY and VERIFY
a new concept…
...which I use to show my
REASONING so I can show HOW I
SOLVED the question and make a CONCLUSION.
and then I
EXPLAIN
my
THINKING
DOK-3
Strategic Thinking and Reasoning
DOK-3
Strategic Thinking and Reasoning
DOK-3
Strategic Thinking and Reasoning
I can
COMPARE a previous CONCLUSION to other SOURCES
...in order to
CONFIRM
or develop a new CONCLUSION.
SHOW
how my CONCLUSION EXTENDS across
other domains…
DOK-4
Extended Thinking
DOK-4
Extended Thinking
DOK-4
Extended Thinking
…and am able to use what I’ve learned to
SOLVE a problem
in a NEW WAY.
DOK-4
Extended Thinking
DOK-4
Detective
Developed by Susan Richmond 2015 “Thinking Ladders, 2015”
Cognitive Steps for
Depth of Knowledge

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 1

	ELP.1.1
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
construct meaning
from oral
presentations and
literary and
informational text
through grade appropriate
listening,
reading, and viewing.
	with prompting and
support (including context and visual aids), use a very limited set of strategies to:
· identify a few key words

from read-alouds and oral presentations of information or stories.
	use an emerging set of strategies to:
· identify some key words and phrases

from read-alouds and oral presentations.
	use a developing set of strategies to:
· identify main topics
· answer questions about key details or events

from read-alouds , simple written texts and oral presentations.
	use an increasing range of
strategies to:
· identify main topics
· ask and answer questions about an increasing number of key details
· retell familiar stories or episodes of stories

from read-alouds, written texts and oral presentations..
	use a wide range of strategies
to:
· identify main topics
· Ask and answer questions about key details
· retell stories including key details

from read-alouds, written texts and oral presentations..

	When engaging in one or more of the following content-specific practices:

	EP1. Support analyses of a range of grade-level complex texts with evidence.
EP3. Construct valid arguments from evidence and critique the reasoning of others.
EP4. Build and present knowledge from research by integrating, comparing, and synthesizing ideas from texts.
EP5. Build upon the ideas of others and articulate his or her own ideas when working collaboratively.
	MP1. Make sense of problems and persevere in solving them.
	SP1. Ask questions and define problems.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	Literature
	Informational

	RL.2
	Retell stories, including key details, and demonstrate understanding of their
central message or lesson
	RI.2
	Identify the main topic and retell key details of a text.

	RL.3
	Describe characters, settings, and major events in a story, using key details.
	RI.3
	Describe the connection between two individuals, events, ideas, or pieces of information in a text

	RL-RI.1
	Ask and answer questions about key details in a text.
	RI.7
	Use the illustrations and details in a text to describe its key ideas.

	SL.2.
	Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 2

	ELP.1.2
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
participate in grade appropriate oral and
written exchanges of information, ideas, and analyses,
responding to peer,
audience, or reader
comments and questions.
	· listen to short conversations
· respond to simple yes/no and some w questions

about familiar topics.

	· participate in short conversations
· take turns
· respond to simple yes/no and wh- questions

about familiar topics.
	· participate in short discussions, conversations, and short written exchanges
· follow rules for discussion
· ask and answer simple questions

about familiar topics.
	· participate in discussions, conversations, and written exchanges
· follow rules for discussion
· ask and answer questions
· respond to the comments of others
· make comments of his or her own

about a variety of topics and texts.
	· participate in extended discussions, conversations, and written exchanges
· follow rules for discussion
· ask and answer questions
· build on the comments of others
· contribute his or her own comments

about a variety of topics and texts.

	When engaging in one or more of the following content-specific practices:

	EP1. Support analyses of a range of grade-level complex texts with evidence.
EP5. Build upon the ideas of others and articulate his or her own ideas when working collaboratively.
	MP1. Make sense of problems and persevere in solving them.
MP.6 Attend to precision.
	SP4. Analyze and interpret data
SP.6 Construct explanations and design solutions.
SP.8 Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	W.6
	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

	SL.1
	Participate in collaborative conversations with diverse partners about Grade 1 topics and texts with peers and adults in small and larger groups.

	a
	Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

	b
	Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

	c
	Ask questions to clear up any confusion about the topics and texts under discussion.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 3

	ELP.1.3
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
speak and write about grade-appropriate complex literary and informational texts and topics . ..
	· communicate simple information or feelings

about familiar topics or experiences.
	· communicate single messages

about familiar topics or experiences.
	· deliver short simple oral presentations.
· Compose short written texts

about familiar topics, stories, experiences or events.
	using simple sentences and drawings or illustrations…
· deliver short simple oral presentations.
· Compose s written texts

about familiar topics, stories, experiences or events.
	including a few descriptive
details…
• deliver oral presentations
• compose written texts

about a variety of texts topics, experiences, or events.

	When engaging in one or more of the following content-specific practices:

	EP1. Support analyses of a range of grade-level complex texts with evidence.
EP2. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
	MP1. Make sense of problems and persevere in solving them.
MP.6 Attend to precision.
	SP.6 Construct explanations and design solutions.
SP.8 Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	W.2
	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

	W.3
	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal
event order, and provide some sense of closure.

	SL.4
	Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	Sl.5
	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 4

	ELP.1.4
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
construct grade
Appropriate oral and
written claims and
support them with
reasoning and evidence . . .
	· express a preference or opinion

about familiar topics or experiences.
	· express an opinion

about familiar topics, experiences, or events.
	· express an opinion
· give a reason for the pinion

about familiar stories, experiences, or events.
	· express opinions
· give a reason for the
opinion

about a variety of texts topics, experiences, and events.
	· express opinions
· introduce the topic
· give a reason for the
 opinion
· provide a sense of closure

about a variety of texts, topics, experiences, or events.

	When engaging in one or more of the following content-specific practices:

	EP2. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
EP3. Construct valid arguments from evidence and critique the reasoning of others.
EP5. Build upon the ideas of others and articulate his or her own ideas when working collaboratively.
EP6. Use English structures to communicate context-specific messages.
	MP1. Make sense of problems and persevere in solving them.
MP.6 Attend to precision.
	SP.4 Analyze and interpret data
SP.7 Engage in argument from evidence.
SP.8 Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	W.1
	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some
sense of closure.

	SL.4
	Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 5

	ELP.1.5
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
conduct research and evaluate and
communicate findings to answer questions or solve problems . . .
	with prompting and
support from adults,
· participate in shared research projects
· gather information
· label information

from provided sources
showing limited control.
	with prompting and
support from adults,
· participate in shared research projects
· gather information
· summarize some key information

from provided sources
showing emerging control.
	with prompting and support from adults,
· participate in shared research projects
· gather information
· Summarize information

from provided sources
showing developing control.
	with prompting and
support from adults,
· participate in shared research projects
· gather information
· summarize information
· answer a question

from provided sources
showing increasingly independent control.
	with prompting and support from adults,
· participate in shared research projects
· gather information
· summarize information
· answer a question

from provided sources
showing independent control.

	When engaging in one or more of the following content-specific practices:

	EP1. Support analyses of a range of grade-level complex texts with evidence.
EP4. Build and present knowledge from research by integrating, comparing, and synthesizing ideas from texts..
EP5. Build upon the ideas of others and articulate his or her own ideas when working collaboratively.
EP6. Use English structures to communicate context-specific messages.
	MP1. Make sense of problems and persevere in solving them.
	SP.3 Plan and carry out investigations.
SP.6 Construct explanations and design solutions
SP.8 Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	W.7
	Participate in shared research and writing projects (e.g., explore a number of “how-to” books on a given topic and use them to write a sequence of instructions).

	W.8
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

	SL.4
	Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	Sl.5
	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 6

	ELP.1.6
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
analyze and critique
the arguments of
others orally and in
writing . . .
	[Standard introduced at Level 2.]
	with prompting and
Support,
• identify a reason an author or a speaker gives to support a point.
	· identify one or two reasons an author or a speaker gives to support the main point.
	· identify reasons an author or a speaker gives to support the main point.
	· identify appropriate reasons an author or a speaker gives to support the main point

	When engaging in one or more of the following content-specific practices:

	EP2. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
EP.3 Construct valid arguments from evidence and critique the reasoning of others
EP4. Build and present knowledge from research by integrating, comparing, and synthesizing ideas from texts..
EP5. Build upon the ideas of others and articulate his or her own ideas when working collaboratively.
	MP1. Make sense of problems and persevere in solving them.
MP3. Construct viable arguments and critique reasoning of others.
	SP1. Ask questions & define problems.
SP6. Construct explanations and design solutions
SP7. Engage in argument from evidence.
SP8. Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	RI.8
	Identify the reasons an author gives to support points in a text.

	W.1
	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some
sense of closure

	SL.3
	Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 7

	ELP.1.7
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
adapt language
choices to purpose,
task, and audience
when speaking and
writing . . .
	[Standard introduced at
Level 3.]
	[Standard introduced at
Level 3.]
	· show a developing awareness of the difference between appropriate language for the playground and language for the classroom.
	· show awareness of differences between informal “playground speech” and language appropriate to the classroom
· use some words learned through conversations, reading, and being read to.
	· shift appropriately between informal “playground speech” and language appropriate to the classroom most of the time
· use words learned through conversations, reading, and being read to.

	When engaging in one or more of the following content-specific practices:

	EP2. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
EP6. Use English structures to communicate context-specific messages.
	MP6. Attend to precision.
	SP1. Ask questions & define problems.
SP6. Construct explanations and design solutions
SP8. Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	W.5
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

	SL.6
	Produce complete sentences when appropriate to task and situation.

	L.6
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g.,
When other kids are happy that makes me happy).

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 8

	ELP.1.8
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
determine the
meaning of words
and phrases in oral
presentations and
literary and
informational text . .
	with prompting and support (including context and visual
aids),
• recognize the meaning of a few frequently occurring words and phrases

in simple oral presentations and read-alouds about familiar topics, experiences or events.
	including context and visual aids),
• answer and sometimes ask simple questions to help determine the meaning of frequently occurring words and phrases

in simple oral presentations and read-alouds about
familiar topics, experiences,
or events.
	using sentence-level context and visual aids,
· answer and sometimes ask questions to help determine the meaning of some less frequently occurring words and phrases

in oral presentations, read-alouds, and simple texts about familiar topics, experiences, or events.
	using sentence context, visual aids, and some knowledge of frequently occurring root words and their inflectional forms,
· answer and ask questions to help determine the meaning of less common words, phrases, and simple idiomatic expressions

in oral presentations and written texts about a variety of topics, experiences, or events.
	using context, some visual aids, and knowledge of morphology (e.g., simple inflectional endings such as -ed, -ing, and some common prefixes),
· answer and ask questions to help determine or clarify the meaning of words, phrases, and idiomatic expressions

in oral presentations and written texts about a variety of topics, experiences, or events.

	When engaging in one or more of the following content-specific practices:

	EP1. Support analyses of a range of grade-level complex texts with evidence.
EP6. Use English structures to communicate context-specific messages.
	MP1. Make sense of problems and persevere in solving them.
	SP1. Ask questions & define problems.
SP8. Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	Literature
	Informational

	RL.4
	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
	RI.4
	Ask and answer questions to help determine or clarify the meaning of words
and phrases in a text

	L.4
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 reading and content, choosing flexibly from an array of
strategies.
a. Use sentence-level context as a clue to the meaning of a word or phrase.
b. Use frequently occurring affixes as a clue to the meaning of a word.
c. Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).

	L.5
	With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.
b. Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).
c. Identify real-life connections between words and their use (e.g., note places at home that are cozy).
d. Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic)
by defining or choosing them or by acting out the meanings.

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 9

	ELP.1.9
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .

create clear and
coherent grade appropriate speech
and text . . .
	[Standard introduced at Level 2.]
	with support (including
visual aids and modeled
sentences),
· retell an event
· present simple information

with emerging control of some frequently occurring linking words.
	with support (including
modeled sentences),
· retell (in speech or writing) a simple sequence of events in the correct order
· present simple information

with developing control of some frequently occurring linking words (e.g., and, so) and temporal words (e.g., first, then).
	· recount two or three events in sequence
· present simple information about a topic

with increasingly Independent control of some temporal words (e.g., next, after),and some frequently occurring linking words (and, so).
	· recount a more complex sequence of events in the correct order
· introduce a topic
· provide some facts about a topic

using temporal words to signal event order and using frequently occurring conjunctions (linking words or phrases).

	When engaging in one or more of the following content-specific practices:

	EP2. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	MP1. Make sense of problems and persevere in solving them.
MP3. Construct viable arguments and critique reasoning of others.
	SP7. Engage in argument from evidence.
SP8. Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	W.2
	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

	W.3
	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal
event order, and provide some sense of closure.

	SL.4
	Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly

	Grade 1 ELP Standards with Correspondences

	Grade 1: Standard 10

	ELP.1.10
	By the end of each English language proficiency level, an ELL can . . .

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	An ELL can . . .
make accurate use
of standard English
to communicate in
grade-appropriate speech and writing . .
	with support (including
context and visual aids),
· understand and use a small number of frequently occurring nouns and verbs,
· understand and use very simple sentences
· respond to simple questions.
	with support (including
visual aids and sentences)
· recognize and use frequently occurring nouns, verbs, prepositions, and conjunctions (e.g. and, but, or)
· produce simple sentences.
	with support (including
modeled sentences),
· use some singular and plural nouns
· use verbs in the present and past tenses
· use frequently occurring prepositions and conjunctions
· produce and expand simple sentences

in response to prompts.
	· use an increasing number of singular and plural nouns, and verbs
· use past and present verb tenses with appropriate subject-verb agreement
· use frequently occurring prepositions and conjunctions
· produce and expand simple and some compound sentences

in response to prompts.
	· use singular and plural nouns with matching verbs,
· use past, present, and future verb tenses
· use frequently occurring prepositions and conjunctions
· produce and expand simple and compound sentences

in response to prompts.

	When engaging in one or more of the following content-specific practices:

	EP2. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
EP6. Use English structures to communicate context- specific messages.
	MP6. Attend to precision.
	SP8. Obtain, evaluate, and communicate information.

	When engaging in tasks aligned with the following Grade 1 CCSS for ELA Standards:

	L.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Print all upper- and lowercase letters.
b. Use common, proper, and possessive nouns.
c. Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).
d. Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their, anyone, everything).
e. Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
f. Use frequently occurring adjectives.
g. Use frequently occurring conjunctions (e.g., and, but, or, so, because).
h. Use determiners (e.g., articles, demonstratives).
i. Use frequently occurring prepositions (e.g., during, beyond, toward).
j. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.

image3.png

image4.png

image5.jpeg
@IﬁLSBORO SCHOOL DISTRICT

Engage and challenge all learners to ensure academic excellence

image6.png

image7.png

image8.png

image9.png

image10.jpeg
@IﬁLSBORO SCHOOL DISTRICT

Engage and challenge all learners to ensure academic excellence

image11.png
&
2
3,
&
2
8

1 know the target and

8
3
=
z
g

image12.jpg

image13.png

image14.jpg

image15.gif

image16.jpeg

image17.png

image18.jpeg

image19.gif

image1.png

image2.png

