Page | 21

	[bookmark: _GoBack]Grade 4

	Domain: LITERATURE

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.4.RL.1.1
	Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

	
	ACCESS POINTS

	
	LAFS.4.RL.1.AP.1a
	Refer to details and examples in a text that are relevant to explaining what the text says explicitly.

	
	
	Essential Understandings

	
	
	Recall a detail in a text.

Explain what a text says.

	
	LAFS.4.RL.1.AP.1b
	Refer to details and examples in a text that are relevant to drawing basic inferences about a story, poem or drama.

	
	
	Essential Understandings

	
	
	With prompting and support, make basic inferences about a story, poem or drama.

With prompting and support, find places in the text that help support inferences made.

	
	LAFS.4.RL.1.AP.1c
	Use details and examples in a text when explaining the author’s purpose (e.g., what did the author use to scare you, surprise you?).

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about the difference between literary texts and informational texts.

Identify the purpose of literary texts.

	LAFS.4.RL.1.2
	Determine a theme of a story, drama, or poem from details in the text; summarize the text.

	
	ACCESS POINTS

	
	LAFS.4.RL.1.AP.2a
	Use information that relates to text organization and story elements in order to summarize a story, poem or drama.

	
	
	Essential Understandings

	
	
	Identify what happens in the beginning of a story.

Identify what happens at the end of a story.

Sequence what happens first, next and last.

Sequence the beginning, middle and ending of a story.

Identify a simple summary of a story, drama or poem.

	
	LAFS.4.RL.1.AP.2b
	Identify relevant words and phrases throughout the text to determine the theme of a story, drama or poem; refer to text to support answer.

	
	
	Essential Understandings

	
	
	Determine the topic of story or poem.

Identify details from text that support a topic.

Answer simple questions about the theme of a story, drama or poem.

	LAFS.4.RL.1.3
	Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).

	
	ACCESS POINTS

	
	LAFS.4.RL.1.AP.3a
	Refer to text information that relates to one specific aspect of either the relationship between characters, setting, events or conflicts.

	
	
	Essential Understandings

	
	
	Identify the basic elements of a story (e.g., character, setting, events or conflicts).

Describe characters, settings and events within a story.

Answer simple questions about how two of the elements are related (e.g., Where does the character live? [to address relationship between character and setting]; and Why is the character upset? [to address relationship between character and conflict]).

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.4.RL.2.4
	Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).

	
	ACCESS POINTS

	
	LAFS.4.RL.2.AP.4a
	Determine the meaning of general academic and literary-specific words and phrases in increasingly complex text over time.

	
	
	Essential Understandings

	
	
	Identify unknown words from general or domain-specific texts relevant to grade level.

Define an unknown word by using common roots/affixes.

Define an unknown word by using the context of the text.

Define an unknown word using a dictionary.

Identify words or phrases that allude to significant characters.

	LAFS.4.RL.2.5
	Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text.

	
	ACCESS POINTS

	
	LAFS.4.RL.2.AP.5a
	Identify how the structure of a poem is different than a story (e.g., identify rhyme, shorter than stories; stanza instead of paragraph).

	
	
	Essential Understandings

	
	
	Given examples of two types of text (a poem and a story), choose which one represents a poem/story.

Given examples of two types of text (a play and a story), choose which one represents a play/story.

Identify the structure of a story.

Identify the structure of a poem.

Identify the structure of a play.

	
	LAFS.4.RL.2.AP.5b
	Identify how the structure of a play is different than the structure of a story (e.g., text includes props; dialogue without quotation marks acts/scenes instead of chapter).

	
	
	Essential Understandings

	
	
	Given examples of two types of text (a poem and a story), choose which one represents a poem.

Given examples of two types of text (a play and a story), choose which one represents a play.

Identify the structure of a poem.

Identify verse, rhythm and meter in text.

Identify the structure of a play.

Identify cast, setting, dialogue and stage directions in text.

Describe the differences in structural elements of poems and plays.

	LAFS.4.RL.2.6
	Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.

	
	ACCESS POINTS

	
	LAFS.4.RL.2.AP.6a
	Determine the author’s point of view (first- or third- person) in one story.

	
	
	Essential Understandings

	
	
	With prompting and support, describe point of view.

Define point of view.

	
	LAFS.4.RL.2.AP.6b
	Determine the author’s point of view (first- or third- person) in a second story.

	
	
	Essential Understandings

	
	
	With prompting and support, describe point of view.

Identify and define first person.

Identify and define third person.

	
	LAFS.4.RL.2.AP.6c
	Compare the point of view from which different stories are narrated, including the difference between first- and third-person narrations.

	
	
	Essential Understandings

	
	
	Compare and contrast two stories narrated in first and third person.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.4.RL.3.7
	Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.

	
	ACCESS POINTS

	
	LAFS.4.RL.3.AP.7a
	Use evidence from both the text version and oral or visual presentation of the same text to support inferences, opinions and conclusions.

	
	
	Essential Understandings

	
	
	Match evidence to a provided conclusion.

Find evidence for an opinion from provided text or illustration.

Find evidence for a selected inference from provided text or illustration.

	
	LAFS.4.RL.3.AP.7b
	Make connections between the text of a story and the visual representations, referring back to text/illustrations to support answer.

	
	
	Essential Understandings

	
	
	With prompting and support, compare a story’s text with the story’s illustration (e.g., What do you see in the illustration that you don’t read in the text?).

	
	LAFS.4.RL.3.AP.7c
	Make connections between the text of a play and the oral representations, referring back to text/illustrations to support answer.

	
	
	Essential Understandings

	
	
	With prompting and support, compare a play’s text with the play’s illustration (e.g., What do you see in the illustration that you don’t read in the text?).

	LAFS.4.RL.3.9
	Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.

	
	ACCESS POINTS

	
	LAFS.4.RL.3.AP.9a
	Compare the treatment of similar themes and topics (e.g., opposition of good and evil) in stories myths and traditional literature from different cultures.

	
	
	Essential Understandings

	
	
	Identify a theme in a story or myth.

Identify two stories with the same or similar theme.

With prompting and support, describe how themes in two stories or /myths are similar or different.

	
	LAFS.4.RL.3.AP.9b
	Compare the treatment of patterns of events (e.g., the quest) in stories, myths and traditional literature from different cultures.

	
	
	Essential Understandings

	
	
	Identify a theme in a story or myth.

Identify the patterns of events in stories, myths and traditional literature.

Describe how the patterns in two stories or myths are similar or different.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.4.RL.4.10
	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.

	
	ACCESS POINTS

	
	LAFS.4.RL.4.AP.10a	
	Read or listen to and recount stories, dramas, poetry and other types of text -- including adapted text -- of increasing complexity over time for a variety of purposes.

	
	
	Essential Understandings

	
	
	Read a variety of texts with scaffolding and supports.

Listen to a variety of texts of increasing complexity.

	Domain: INFORMATIONAL TEXT

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.4.RI.1.1
	Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

	
	ACCESS POINTS

	
	LAFS.4.RI.1.AP.1a
	Refer to details and examples in a text that are relevant to explaining what the text says explicitly.

	
	
	Essential Understandings

	
	
	Answer questions about key details in a text.

Identify places in the text where the text supports answers.

	
	LAFS.4.RI.1.AP.1b
	Refer to details and examples in a text that are relevant to drawing basic inferences from an informational text.

	
	
	Essential Understandings

	
	
	Answer questions, drawing inferences from the text.

Identify places in the text where the text supports an answer.

Identify a basic inference from an informational text.

	LAFS.4.RI.1.2
	Determine the main idea of a text and explain how it is supported by key details; summarize the text.

	
	ACCESS POINTS

	
	LAFS.4.RI.1.AP.2a
	Determine the main idea of an informational text.

	
	
	Essential Understandings

	
	
	Identify the topic of a text.

	
	LAFS.4.RI.1.AP.2b
	Identify supporting details of an informational text.

	
	
	Essential Understandings

	
	
	Identify the topic of a text.

Identify supporting details of the topic in a text.

Identify the location in text that provides evidence of supporting details.

	
	LAFS.4.RI.1.AP.2c
	Identify how ideas are organized to summarize the text.

	
	
	Essential Understandings

	
	
	Identify relevant key details to summarize informational text.

	LAFS.4.RI.1.3
	Explain events, procedures, ideas or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.

	
	ACCESS POINTS

	
	LAFS.4.RI.1.AP.3a
	Identify events, procedures, ideas or concepts in a historical, scientific, or technical text.

	
	
	Essential Understandings

	
	
	Identify the topic (main idea, event or concept) from a text.

Identify the sequence of events, procedures or ideas in the text.

	
	LAFS.4.RI.1.AP.3b
	Identify specific causes and effects that relate to events, procedures, ideas or concepts in historical, scientific or technical text.

	
	
	Essential Understandings

	
	
	Explain what happened (effect) and why (cause) based on events, procedures or ideas in text.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.4.RI.2.4
	Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area.

	
	ACCESS POINTS

	
	LAFS.4.RI.2.AP.4a
	Determine the meaning of general academic and domain-specific words and phrases in increasingly complex over time.

	
	
	Essential Understandings

	
	
	Identify unknown words from general or domain-specific texts relevant to grade level.

Define an unknown word by using common roots/affixes.

Define an unknown word by using the context of the text.

Define an unknown word using a dictionary or other resource.

	LAFS.4.RI.2.5
	Describe the overall structure (e.g., chronology, comparison, cause/effect problem/solution) of events, ideas, concepts, or information in a text or part of a text.

	
	ACCESS POINTS

	
	LAFS.4.RI.2.AP.5a
	Identify signal words that provide clues in determining the specific text structure of a short, informational text or text excerpt (e.g., description, problem/solution, time/order, compare/contrast, cause/effect, directions).

	
	
	Essential Understandings

	
	
	Identify signal words for descriptive, problem/solution, time/order, compare/contrast or cause/effect (e.g., description – is, for example, and such as; problem/solution – the problem is, solve, and difficulty; time/order – first, next, initially, finally, and after; compare/contrast – is similar, different, and however; and cause/effect – since, because, consequently, if, and then).

Match a list of given signal words to the appropriate text structure.

	
	LAFS.4.RI.2.AP.5b
	Identify the specific structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts or information in a text excerpt.

	
	
	Essential Understandings

	
	
	Identify various informational text structures.

Identify signal words associated with each text structure.

Identify different ways in which informational texts might be organized.

	
	LAFS.4.RI.2.AP.5c
	Identify the overall structure of a complete text.

	
	
	Essential Understandings

	
	
	Identify informational text structures of various texts.

Identify signal words associated with each text structure presented.

Identify different ways in which informational texts might be organized.

Summarize a text using text structure sentence frames.

	LAFS.4.RI.2.6
	Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.

	
	ACCESS POINTS

	
	LAFS.4.RI.2.AP.6a
	Determine if information in a text is firsthand or secondhand.

	
	
	Essential Understandings

	
	
	Answer simple questions about an individual event, idea or piece of information.

Define firsthand account of the event.

Define secondhand account of the same event.

Match firsthand and secondhand to different examples.

	
	LAFS.4.RI.2.AP.6b
	Compare and contrast a firsthand and secondhand account of the same event or topic.

	
	
	Essential Understandings

	
	
	Answer simple questions about a firsthand text.

Answer simple questions about a secondhand text.

Identify connections between two accounts of the same event.

Explain how the accounts are similar. Explain how the accounts are different.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.4.RI.3.7
	Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.

	
	ACCESS POINTS

	
	LAFS.4.RI.3.AP.7a
	Identify relevant information presented visually, orally or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations or interactive elements on Web pages) to answer questions.

	
	
	Essential Understandings

	
	
	Identify basic text features (e.g., charts, graphs, diagrams, time lines and maps).

Locate information with a text feature.

	
	LAFS.4.RI.3.AP.7b
	Identify how the information presented visually, orally or quantitatively is relevant to the corresponding text information.

	
	
	Essential Understandings

	
	
	Distinguish between text and illustration (e.g., map, photograph and graphic).

Identify basic text features (e.g., charts, graphs, diagrams, time lines and maps).

Locate information within a simplified chart, map or graph.

Identify which source (visual or text) provides given information.

Recall information from a text feature (e.g., map, photograph and graph).

Explain the purpose of a given chart, map or graph.

Describe the purpose of a specified aspect within a chart, map or graph.

	
	LAFS.4.RI.3.AP.7c
	Summarize information presented visually, orally or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.

	
	
	Essential Understandings

	
	
	Locate information within a simplified chart, map or graph.

Explain the purpose of a given chart, map or graph.

Describe the purpose of a specified aspect within a chart, map or graph.

Summarize the information presented visually with evidence.

	LAFS.4.RI.3.8
	Explain how an author uses reasons and evidence to support particular points in a text.

	
	ACCESS POINTS

	
	LAFS.4.RI.3.AP.8a
	Identify facts and examples that an author uses to support a specific point or argument in an informational text.

	
	
	Essential Understandings

	
	
	Identify key or the most important points in a text.

Compare/contrast the key points in two texts.

Identify supporting reasons the author uses within a text as evidence.

Compare evidence presented by two authors on the same key point or idea.

	
	LAFS.4.RI.3.AP.8b
	Use two texts to gather different types of information relevant to a specific topic.

	
	
	Essential Understandings

	
	
	Identify the main idea in an informational text.

Identify one reason or fact that supports the main idea in an informational text.

Compare and contrast the key points (reasons) presented in both texts.

	
	LAFS.4.RI.3.AP.8c
	Identify and use the most relevant information from two texts to write or speak about various aspects of a specific topic.

	
	
	Essential Understandings

	
	
	Identify the main idea in an informational text.

Identify the most important facts that support the main idea in an informational text.

	LAFS.4.RI.3.9
	Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.

	
	ACCESS POINTS

	
	LAFS.4.RI.3.AP.9a
	Report out about two or more texts on the same self-selected topic.

	
	
	Essential Understandings

	
	
	Identify important points from two texts on the same topic.

Compare and contrast the information from both texts.

Prepare information for reporting.

	
	LAFS.4.RI.3.AP.9b
	Identify the most important information about a topic gathered from two texts on the same topic in order to write or speak about the subject knowledgeably.

	
	
	Essential Understandings

	
	
	Identify key or the most important points in both texts.

Identify supporting evidence for key points within a text.

Compare the evidence presented by two authors on the same key point or idea.

Organize information from both texts in order to write or speak about the topic.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.4.RI.4.10
	By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.

	
	ACCESS POINTS

	
	LAFS.4.RI.4.AP.10a
	Read or listen to and recount self-selected stories, dramas, poetry and other types of increasingly complex text over time.

	
	
	Essential Understandings

	
	
	Read a variety of texts with scaffolding and supports.

Listen to a variety of texts with increasing complexity.

	Domain: FOUNDATIONAL SKILLS

	Cluster: Phonics and Word Recognition

	STANDARD CODE
	STANDARD

	LAFS.4.RF.3.3
	Know and apply grade-level phonics and word analysis skills in decoding words.
3a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.

	
	ACCESS POINTS

	
	LAFS.4.RF.3.AP.3a
	Recognize and accurately use letter-sound correspondences, syllabication patterns and morphology (e.g., affixes) to identify and/or read multisyllabic words.

	
	
	Essential Understandings

	
	
	Recognize letter-sound correspondences.

Recognize syllabication patterns.

Recognize morphological patterns (e.g., prefixes, suffixes and, affixes).

Read multisyllabic words in context.

	
	LAFS.4.RF.3.AP.3b
	Identify grade-level words with accuracy and on successive attempts.

	
	
	Essential Understandings

	
	
	Identify frequently used words (e.g., Fry’s complete list of 1,000 words, Dolch word lists, Flocabulary).

Identify second, third, and fourth grade words.

	Cluster: Fluency

	STANDARD CODE
	STANDARD

	LAFS.4.RF.4.4
	Read with sufficient accuracy and fluency to support comprehension.
a. Read on-level text with purpose and understanding.
b. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

	
	ACCESS POINTS

	
	LAFS.4.RF.4.AP.4a
	Practice self-monitoring strategies to aid comprehension (e.g., reread, use visuals or cueing system, self-correct, ask questions, confirm predictions).

	
	
	Essential Understandings

	
	
	Imitate from a model self-monitoring strategies.

	
	LAFS.4.RF.4.AP.4b
	Read text (including prose and poetry) with accuracy, appropriate rate and expression (when applicable) on successive readings.

	
	
	Essential Understandings

	
	
	Read grade-level words.

Increase fluency (accuracy and speed) when reading words in text.

Listen to text that models accuracy, rate and expression.

Read with expression (e.g., intonation and, stopping at punctuation).

	
	LAFS.4.RF.4.AP.4c
	Use context to confirm or self-correct word recognition.

	
	
	Essential Understandings

	
	
	Recognize that the text read does not make sense.

Recognize what word was misread.

Reread with correction.

	Domain: WRITING

	Cluster: Text Types and Purposes

	STANDARD CODE
	STANDARD

	LAFS.4.W.1.1

	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer’s purpose.
b. Provide reasons that are supported by facts and details.
c. Link opinion and reasons using words and phrases (e.g., for instance, in order to, in addition).
d. Provide a concluding statement or section related to the opinion presented.

	
	ACCESS POINTS

	
	LAFS.4.W.1.AP.1a
	Introduce the topic or text within persuasive writing by stating an opinion.

	
	
	Essential Understandings (Persuasive)

	
	
	Define opinion.

Select an opinion to introduce a persuasive topic.

	
	LAFS.4.W.1.AP.1b
	Provide reasons that include relevant facts and details that support a stated opinion.

	
	
	Essential Understandings (Persuasive)

	
	
	Give at least one reason or one fact to support an opinion.

Provide reasons or facts that support a stated opinion.

	
	LAFS.4.W.1.AP.1c
	Create an organizational structure that lists reasons in a logical order.

	
	
	Essential Understandings (Persuasive)

	
	
	Given a writer’s claims, identify the writer’s perspective on the topic (e.g., pro or con).

Identify a reason/evidence that supports a claim within a persuasive text.

Use provided information to plan a structure for a persuasive essay that lists reasons for an opinion in a logical order.

	
	LAFS.4.W.1.AP.1d
	Use transitional words and phrases appropriately to link opinion and reasons.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify linking words and phrases that the writer uses to connect opinions and reasons in a provided text (use sentence stems to scaffold – According to the author ...).

Identify linking words and phrases (e.g., for instance, in order to, and in addition) that the writer uses to connect opinions with reasons in a provided persuasive text.

	
	LAFS.4.W.1.AP.1e
	Provide a concluding statement or section related to the opinion presented.

	
	
	Essential Understandings (Persuasive)

	
	
	Choose a conclusion that matches the opinions stated in a provided text.

Provide a concluding statement or section that summarizes the opinions expressed.

	LAFS.4.W.1.2
	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).
d. Use precise language and domain-specific vocabulary to inform about or explain the topic.
e. Provide a concluding statement or section related to the information or explanation presented.

	
	ACCESS POINTS

	
	LAFS.4.W.1.AP.2a
	Introduce a topic clearly and group related information in paragraphs and sections.

	
	
	Essential Understandings (Informational)

	
	
	Identify the introductory paragraph for a provided topic.

Use supports (e.g., graphic organizers) to group related information into provided categories.

	
	LAFS.4.W.1.AP.2b
	Develop the topic (add additional information related to the topic) with relevant facts, definitions, concrete details, quotations or other information and examples related to the topic.

	
	
	Essential Understandings (Informational)

	
	
	Sort relevant and irrelevant information related to a given topic into the correct categories.

Identify facts and details from a text related to a specified topic.

Develop the topic by identifying at least one relevant fact, definition or detail from the text.

	
	LAFS.4.W.1.AP.2c
	Include formatting (e.g., headings), illustrations and multimedia when appropriate to convey information about the topic.

	
	
	Essential Understandings (Informational)

	
	
	Identify different types of text features found in informational text.

Match text feature populated with information to a provided text.

Identify potential text features that could be included in the informational text to support the topic.

With guidance and support, and when appropriate, support the information within the text by including simple text features (e.g., numbers, labels, diagrams, charts and graphics).

	
	LAFS.4.W.1.AP.2d
	Link ideas within categories of information, appropriately using words and phrases (e.g., another, for example, also, because).

	
	
	Essential Understandings (Informational)

	
	
	Identify linking words and phrases (e.g., another, for example, also, and because) that the writer might use to connect ideas within categories in an informational text.

	
	LAFS.4.W.1.AP.2e
	Use increasingly precise language and domain-specific vocabulary over time to inform about or explain a variety of topics.

	
	
	Essential Understandings (Informational)

	
	
	Identify precise language within a provided informational text.

Identify the most descriptive or specific noun/verb appropriate for provided text (e.g., instead of “Volcanoes blow up.” use “Mt. Vesuvius erupted.”).

Use a resource (e.g., thesaurus) to revise given text to become more descriptive.

Add precise language and domain-specific vocabulary within an informational text that is appropriate to the specific topic.

	
	LAFS.4.W.1.AP.2f
	Provide a concluding statement or section to support the information presented.

	
	
	Essential Understandings (Informational)

	
	
	Identify a concluding sentence that signals a close of a paragraph (e.g., In conclusion…, As a result…, Finally…).

Identify the appropriate concluding section for a provided informational text.

Develop a short list of the most important ideas from a provided text to include in a concluding statement or section.

	LAFS.4.W.1.3
	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
b. Use dialogue and description to develop experiences and events or show the responses of characters to situations.
c. Use a variety of transitional words and phrases to manage the sequence of events.
d. Use concrete words and phrases and sensory details to convey experiences and events precisely.
e. Provide a conclusion that follows from the narrated experiences or events.

	
	ACCESS POINTS

	
	LAFS.4.W.1.AP.3a
	Orient the reader by setting up the context for the story and introducing a narrator and/or characters.

	
	
	Essential Understandings (Narrative)

	
	
	Describe a character and setting for a given text.

Identify text that introduces a character.

Identify text that establishes the context of a story.

	
	LAFS.4.W.1.AP.3b
	Sequence events in writing that unfold naturally.

	
	
	Essential Understandings (Narrative)

	
	
	Sequence a set of illustrations that match a text.

Sequence events of beginning, middle and ending of a text.

With support (e.g., a graphic organizer), create a simple story about a real or imagined experience with a beginning, middle, and ending.

	
	LAFS.4.W.1.AP.3c
	When appropriate, use dialogue and description to develop experiences and events or show the responses of characters to situations.

	
	
	Essential Understandings (Narrative)

	
	
	Identify descriptive words that help develop the story (i.e., relevant description versus irrelevant).

Given two lists, match narrative techniques, such as dialogue and description, to the correct example.

With prompting and support, add dialogue and/or description in an original story.

	
	LAFS.4.W.1.AP.3d
	Use a variety of transitional words and phrases to manage the sequence of events.

	
	
	Essential Understandings (Narrative)

	
	
	Match transition words, phrases, and within a text (e.g., and, also, and but).

Insert the appropriate signal word in provided text.

Insert the appropriate transition word in a provided text.

	
	LAFS.4.W.1.AP.3e
	Use concrete words and phrases and sensory details to convey experiences and events.

	
	
	Essential Understandings (Narrative)

	
	
	Identify descriptive words that help convey an experience or event.

Identify precise words and phrases, relevant details and/or sensory language that convey experiences and events in a provided text.

Add precise words and phrases and relevant details to a familiar story that does not include these elements.

	
	LAFS.4.W.1.AP.3f
	Provide a conclusion (concluding sentence, paragraph, or extended ending) that follows from the narrated experiences or events.

	
	
	Essential Understandings (Narrative)

	
	
	From a given list, identify the correct conclusion to a provided story.

With guidance and support from adults, provide the ending of a story.

	Cluster: Production and Distribution of Writing

	STANDARD CODE
	STANDARD

	LAFS.4.W.2.4
	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

	
	ACCESS POINTS

	
	LAFS.4.W.2.AP.4a
	Produce a clear, coherent draft (e.g., select/generate responses to form paragraph/essay) that is appropriate to the specific task, purpose and audience for use in developing a permanent product.

	
	
	Essential Understandings (Informational/Persuasive)

	
	
	With guidance and support from peers and adults, use provided information to plan an informative or persuasive text that includes a topic, information to gather, outline of content and a conclusion.

With guidance and support from peers and adults, list the information that will be included in the text.

With guidance and support from peers and adults, plan and organize a first draft including supporting details and a conclusion.

	LAFS.4.W.2.5
	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.

	
	ACCESS POINTS

	
	LAFS.4.W.2.AP.5a
	With guidance and support from peers and adults, develop a plan for writing that is appropriate to the topic, task and purpose.

	
	
	Essential Understandings

	
	
	With guidance and support from peers and adults, add text that contributes to an argument or topic.

With guidance and support from peers and adults, remove text that does not contribute to the argument or topic.

With guidance and support from peers and adults, review word choice, identifying shades of meaning.

With guidance and support from peers and adults, review word choice using a thesaurus.

With guidance and support from peers and adults, rearrange text to create cohesion.

	
	LAFS.4.W.2.AP.5b
	With guidance and support from peers and adults, strengthen writing by revising for clarity of meaning (e.g., review product, strengthening story, adding precise language).

	
	
	Essential Understandings (Narrative)

	
	
	With guidance and support from peers and adults, add text that contributes to an argument or topic.

With guidance and support from peers and adults, remove text that does not contribute to the argument or topic.

With guidance and support from peers and adults, review word choice, identifying shades of meaning.

With guidance and support from peers and adults, review word choice using a thesaurus.

With guidance and support from peers and adults, rearrange text to create cohesion.

	
	LAFS.4.W.2.AP.5c
	With guidance and support from peers and adults, strengthen writing by editing (e.g., capitalization, spelling, punctuation).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from peers and adults, add text that contributes to an argument or topic.

With guidance and support from peers and adults, remove text that does not contribute to the argument or topic.

With guidance and support from peers and adults, review word choice, identifying shades of meaning.

With guidance and support from peers and adults, review word choice using a thesaurus.

With guidance and support from peers and adults, rearrange text to create cohesion.

Use a support (e.g., an editing checklist or model text) to edit a draft by attending to common writing conventions.

	LAFS.4.W.2.6
	With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.

	
	ACCESS POINTS

	
	LAFS.4.W.2.AP.6a
	With guidance and support from adults, use technology to produce writing (e.g., use the Internet to gather information, word processing to generate and collaborate on writing).

	
	
	Essential Understandings (Across Text Types)

	
	
	With guidance and support from adults, explore how technology might help students as writers (e.g., Why do we use the Internet? How does a keyboard help us as writers? How is using technology different from using paper/pen? What tool or program would help us write for this purpose?).

With guidance and support, use the Internet to gather information to inform writing.

With guidance and support, use features of technology (e.g., a simple search; creating a simple, one-page text; and finding and using clip art from the Internet) to create a simple text.

	
	LAFS.4.W.2.AP.6b
	Develop and use keyboarding skills.

	
	
	Essential Understandings (Across Text Types)

	
	
	Explore the features of a keyboard.

Use a mouse to navigate a website or document.

Type a letter or word on the keyboard when presented orally or in a model. Use common keys when prompted (e.g., Enter, space bar, Shift and Backspace).

Use core features of common word processing programs (e.g., Save, Print, Bold and Italics).

	
	LAFS.4.W.2.AP.6c

	With guidance and support from adults, use technology to publish writing (e.g., post finished writing product on the Web, use software to display writing with accompanying illustration).

	
	
	Essential Understandings

	
	
	With guidance and support, use features of technology (e.g., a simple search; creating a simple, one-page text; and finding and using clip art from the Internet) to create a simple text.

	Cluster: Research to Build and Present Knowledge

	STANDARD CODE
	STANDARD

	LAFS.4.W.3.7
	Conduct short research projects that build knowledge through investigation of different aspects of a topic.

	
	ACCESS POINTS

	
	LAFS.4.W.3.AP.7a
	Follow steps to engage in a short research project (e.g., determine topic, generate research questions, locate information on a topic, organize information related to the topic, draft a permanent product).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support, identify a topic for a short research project.

With guidance and support, complete a short research project by following simple steps.
-Locate information
-Organize information (e.g., notes and graphic organizer)
-Develop first draft
-Make revisions
-Draft final product

	
	LAFS.4.W.3.AP.7b
	Build knowledge on topics through continued engagement in research investigation.

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support, identify a topic for a short research project.

With guidance and support, complete a short research project by following simple steps.
-Locate information
-Organize information (e.g., notes and graphic organizer)
-Develop first draft
-Make revisions
-Draft final product

	LAFS.4.W.3.8
	Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.

	
	ACCESS POINTS

	
	LAFS.4.W.3.AP.8a
	Recall relevant information from experiences for use in writing.

	
	
	Essential Understandings (Narrative)

	
	
	Recall information from a recent experience (How did you get to school today?), or a familiar and/or meaningful experience (What is your favorite animal?) to use for writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Recall at least one piece of information from an experience to answer a question.

	
	LAFS.4.W.3.AP.8b
	Gather relevant information (e.g., highlight in text, quote or paraphrase from text or discussion) from print and/or digital sources.

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from adults, identify sources (e.g., library books, magazines and Internet) that relate to a given informational topic.

With guidance and support, identify the most appropriate source that relates to a given informational topic.

With guidance and support from adults, gather information (e.g., highlight and take notes) from provided sources to answer a question.

With guidance and support from adults, find information (using search tools) to include in the writer’s informational text.

	
	
	Essential Understandings (Narrative)

	
	
	With guidance and support from adults, find sources (e.g., library books, magazines and Internet) that relate to topic or idea within a given story.

With guidance and support from adults, find information (using search tools) to clarify a topic or idea within a given story.

	
	
	Essential Understandings (Persuasive)

	
	
	Find sources (e.g., library books, magazines and, Internet) that relate to a given persuasive topic.

Find at least one fact to include in the writer’s persuasive text.

	
	LAFS.4.W.3.AP.8c
	Identify key details from an informational text that are relevant to the specific topic.

	
	
	Essential Understandings (Informational)

	
	
	Identify a key detail in a provided text.

Identify at least one key detail to include in an informational text.

	
	LAFS.4.W.3.AP.8d
	Take brief notes and categorize relevant information (e.g., graphic organizers, notes, labeling, listing) from sources.

	
	
	Essential Understandings (Persuasive)

	
	
	Organize simple notes about information to be included in a persuasive text (e.g., organize notes in a bubble map).

	
	
	Essential Understandings (Informational) (Narrative)

	
	
	With support (e.g., a graphic organizer) categorize provided information.

	
	LAFS.4.W.3.AP.8e
	Provide a list of sources that contributed to the content within a writing piece.

	
	
	Essential Understandings (Informational)

	
	
	Group evidence into provided categories.

Identify information from print and digital sources on given topics (e.g., pictures of animals).

Identify sources that match an informational text topic.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify sources that match a persuasive topic.

Write a list of sources to use to write the persuasive essay.

	LAFS.4.W.3.9
	Draw evidence from literary or informational texts to support analysis, reflection, and research.
 a. Apply grade 4 Reading standards to literature (e.g., “Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text [e.g., a character’s thoughts, words, or actions].”).
 b. Apply grade 4 Reading standards to informational texts (e.g., “Explain how an author uses reasons and evidence to support particular points in a text”).

	
	ACCESS POINTS

	
	LAFS.4.W.3.AP.9a
	Analyze mentor texts to support knowledge of different types of thinking and writing (e.g., analyze newspaper editorials to explore the way the author developed the argument, reflective essays, investigation).

	
	
	Essential Understandings (Persuasive)

	
	
	Using multiple mentor texts, examine ways persuasive writers conclude their persuasive essays, looking for patterns or ways to conclude their own texts.

	Cluster: Range of Writing

	STANDARD CODE
	STANDARD

	LAFS.4.W.4.10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

	
	ACCESS POINTS

	
	LAFS.4.W.4.AP.10a
	Write routinely over shorter time frames using a variety of writing opportunities (e.g., journal entry, letter, graphic organizer) for a range of discipline-specific tasks, purposes and audiences.

	
	
	Essential Understandings

	
	
	Build stamina by participating in a daily writing routine (e.g., write for five minutes working up to extended period of time).

	
	LAFS.4.W.4.AP.10b
	Write routinely in a genre over extended time frames to engage in the writing process (planning, drafting, editing, revising and publishing) for a range of discipline-specific tasks, purposes and audiences.

	
	
	Essential Understandings

	
	
	Students write multiple texts during the school year.

	Domain: SPEAKING LISTENING

	Cluster: Comprehension and Collaboration

	STANDARD CODE
	STANDARD

	LAFS.4.SL.1.1
	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others’ ideas and expressing their own clearly.
a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
b. Follow agreed-upon rules for discussions and carry out assigned roles.
c. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others.
d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion.

	
	ACCESS POINTS

	
	LAFS.4.SL.1.AP.1a
	Provide evidence of being prepared for discussions on a topic or text through appropriate statements made during discussion.

	
	
	Essential Understandings

	
	
	Identify the topic of discussion.

Use academic discussion stems to support students' discussions.

Identify relevant details about topic within the stems.

	
	LAFS.4.SL.1.AP.1b
	Ask questions to check understanding of information presented in collaborative discussions.

	
	
	Essential Understandings

	
	
	Understand who to ask.

Know when to ask questions in a timely manner.

Ask questions about what they do not understand.

Stay on topic.

	
	LAFS.4.SL.1.AP.1c
	Make appropriate comments that contribute to a collaborative discussion.

	
	
	Essential Understandings

	
	
	Identify ideas related to the discussion.

Respectively agree or disagree with peers’ comments.

Identify relevant details about topic using textual support.

	
	LAFS.4.SL.1.AP.1d
	Review the key ideas expressed within a collaborative discussion.

	
	
	Essential Understandings

	
	
	Identify key ideas related to the discussion.

	LAFS.4.SL.1.2
	Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

	
	ACCESS POINTS

	
	LAFS.4.SL.1.AP.2a
	Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.

	
	
	Essential Understandings

	
	
	Identify key ideas from information presented in diverse media.

	LAFS.4.SL.1.3
	Identify the reasons and evidence a speaker provides to support particular points.

	
	ACCESS POINTS

	
	LAFS.4.SL.1.AP.3a
	Identify the reasons and evidence a speaker provides to support particular points.

	
	
	Essential Understandings

	
	
	Listen to the speaker.

Identify the speaker's points.

Identify reasons and evidence that support points or claims.

	Cluster: Presentation of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.4.SL.2.4
	Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

	
	ACCESS POINTS

	
	LAFS.4.SL.2.AP.4a
	Report on a topic, story or claim with a logical sequence of ideas, appropriate facts and relevant, descriptive details

	
	
	Essential Understandings (Across Text Types)

	
	
	Order factual statements to describe a sequence of events or ideas.

Sort relevant and irrelevant information related to a given topic into the correct categories.

Develop the topic by Identifying at least two relevant facts and descriptive details related to the topic.

	
	LAFS.4.SL.2.AP.4b
	Elaborate on each fact or opinion given in support of a claim with relevant details.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify at least one relevant detail for each reason used to support a stated opinion.

	LAFS.4.SL.2.5
	Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.

	
	ACCESS POINTS

	
	LAFS.4.SL.2.AP.5a
	Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify from provided choices which multimedia feature matches the information provided in a report (e.g., audio clip, embedded video, maps and diagrams).

Identify the most important facts/details in a report.

With guidance and support, determine what multimedia features should/could be included in the writer’s report to emphasize certain facts or details.

	LAFS.4.SL.2.6
	Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal English when appropriate to task and situation.

	
	ACCESS POINTS

	
	LAFS.4.SL.2.AP.6a
	Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small group discussions).

	
	
	Essential Understandings

	
	
	Support using formal English sentence and question stems.

Identify a given text or conversation as formal or informal English.

	
	LAFS.4.SL.2.AP.6b
	Use formal English when appropriate to task and situation.

	
	
	Essential Understandings

	
	
	Sort texts or conversation as formal or informal English.

Given an academic scenario, use formal English during discussions.

	Domain: LANGUAGE

	Cluster: Conventions of Standard English

	STANDARD CODE
	STANDARD

	LAFS.4.L.1.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Demonstrate legible cursive writing skills.
b. Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why).
c. Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses.
d. Use modal auxiliaries (e.g., can, may, must) to convey various conditions.
e. Order adjectives within sentences according to conventional patterns (e.g., a small red bag rather than a red small bag).
f. Form and use prepositional phrases.
g. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.
h. Correctly use frequently confused words (e.g., to, too, two; there, their).

	
	ACCESS POINTS

	
	LAFS.4.L.1.AP.1a
	Use relative pronouns and relative adverbs in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify relative adverbs (e.g., where, when and why) in writing.

Identify personal, possessive, and indefinite pronouns (e.g., I, me and my; they, them and their; anyone; and everything) in writing.

Identify reflexive pronouns (e.g., myself and ourselves) in writing.

	
	LAFS.4.L.1.AP.1b
	Use prepositional phrases in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify prepositional phrases in writing.

Identify the correct prepositional phrase that completes a sentence (e.g., I am going to hide 	. Choose from under the table, on the car, or outside).

	
	LAFS.4.L.1.AP.1c
	Produce simple, compound, and complex sentences in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify a simple sentence in informative/explanatory writing.

Identify a compound sentence in informative/explanatory writing.

Identify a complex sentence in informative/explanatory writing.

	
	LAFS.4.L.1.AP.1d
	Recognize and correct fragments and run-on sentences.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify a sentence fragment in writing.

Identify run-on sentences in writing.

Correct a run-on sentence or fragment when provided choices.

	LAFS.4.L.1.2
	Demonstrate command of the conventions of standard English capitalization, punctuation and spelling when writing.
a. Use correct capitalization.
b. Use commas and quotation marks to mark direct speech and quotations from a text.
c. Use a comma before a coordinating conjunction in a compound sentence.
d. Spell grade-appropriate words correctly, consulting references as needed.

	
	ACCESS POINTS

	
	LAFS.4.L.1.AP.2a
	Use correct capitalization in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Capitalize the first word in a sentence.

Capitalize dates.

Capitalize names of people.

Capitalize proper nouns.

Capitalize words in holidays, product names, geographic names and appropriate words in a title.

	
	LAFS.4.L.1.AP.2b
	Use commas and quotation marks in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify places in literary writing where characters talk and quotation marks are used.

Identify places in informational and persuasive writing where research and/or experts are being quoted and quotation marks are used.

Insert punctuation symbols to show that characters are speaking in provided text.

	
	LAFS.4.L.1.AP.2c
	Spell words correctly in writing, consulting references as needed.

	
	
	Essential Understandings (Across Text Types)

	
	
	Use spelling features typically representative of Letter Name spellers (e.g., beginning consonants, ending consonants, preconsonatal nasals, medial vowels and affricates).

Use spelling features typically representative of Within Word spellers (i.e., long-vowel patterns [e.g., ai, ue, oa and ee], long-vowel patterns with silent e marker, ambiguous-vowel patterns [e.g., ou, ow and oi], and r-controlled vowels).

Locate word in dictionary or other resource (e.g., word wall and Dictionary.com) to check spelling accuracy.

	Cluster: Knowledge of Language

	STANDARD CODE
	STANDARD

	LAFS.4.L.2.3
	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a. Choose words and phrases to convey ideas precisely.
b. Choose punctuation for effect.
c. Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion).

	
	ACCESS POINTS

	
	LAFS.4.L.2.AP.3a
	Choose words and phrases for appropriate effect (e.g., to inform) within writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Determine a purpose for writing.

Identifying appropriate words to use when writing to indicate the purpose of the text (informative/persuasive/narrative).

Identifying appropriate phrases to use when writing to indicate the purpose of the text (informative/persuasive/narrative).

	Cluster: Vocabulary Acquisition and Use

	STANDARD CODE
	STANDARD

	LAFS.4.L.3.4
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 4 reading and content, choosing flexibly from a range of strategies.
a. Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.
b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph).
c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

	
	ACCESS POINTS

	
	LAFS.4.L.3.AP.4a
	Use context to determine the meaning of unknown or multiple meaning words, or words showing shades of meaning

	
	
	Essential Understandings

	
	
	Recall the meaning of frequently used nouns.

Identify multiple meaning words up to two grade levels below the student’s grade level.

Identify the context in which the unknown word is being used by looking at the text before and after it.

List the possible meanings of an unknown word by using the context (words surrounding the unknown word).

Use a dictionary to verify the meaning guessed by using the surrounding words.

	
	LAFS.4.L.3.AP.4b
	Use common grade-appropriate roots and affixes as clues to the meaning of a word.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one,” i.e., have an -s or -es at the end).

Identify the meaning of the most common suffixes
.
Identify the meaning of the most common prefixes.

Identify an affix or inflectional ending for a frequently occurring word.

Identify the meaning of common inflections and affixes.

Identify an unknown word by a known word and known affix (happy, unhappy).

	
	LAFS.4.L.3.AP.4c
	Use a glossary, dictionary or thesaurus to determine the meaning of a word.

	
	
	Essential Understandings

	
	
	Sort a given list of words into alphabetical order.

Define guide words.

Identify the definition when presented with the entire listing of a word from a dictionary.

Identify the part of speech of a word when presented with the entire listing of a word from a dictionary.

Use the context to help decide which definition (from a list of definitions) is the most appropriate choice.

	LAFS.4.L.3.5
	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a. Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context.
b. Recognize and explain the meaning of common idioms, adages, and proverbs.
c. Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).

	
	ACCESS POINTS

	
	LAFS.4.L.3.AP.5a
	Relate words to their opposites (antonyms).

	
	
	Essential Understandings

	
	
	Define commonly used verbs and adjectives.

Use a thesaurus to locate synonyms and antonyms for frequently used verbs and adjectives.

	
	LAFS.4.L.3.AP.5b
	Relate words to words with similar but not identical meanings (synonyms).

	
	
	Essential Understandings

	
	
	Define commonly used verbs and adjectives.

Use a thesaurus to locate synonyms and antonyms for frequently used verbs and adjectives.

	
	LAFS.4.L.3.AP.5c
	Identify simple similes in context.

	
	
	Essential Understandings

	
	
	Identify a phrase that contains a simile from a list. Identify a phrase that contains a metaphor from a list.

Sort a list of phrases into three groups – similes, metaphors and literal (not a simile or a metaphor).

Identify an idiom or proverb from a list.

Define alliteration.

Identify a phrase or sentence that contains alliteration from a list.

Identify a phrase that contains allusion or personification from a list.

Identify a phrase, sentence or paragraph that contains irony from a list.

Identify the sentence that contains a pun from a list of sentences.

Sort a list of statements containing allusions and personifications into correct groups.

Identify a phrase that contains an oxymoron from a list.

Identify a phrase that contains hyperbole from a list.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration, allusion, personification, simile, metaphor or analogy) within a list of phrases and sentences.

	
	LAFS.4.L.3.AP.5d
	Identify simple metaphors in context.

	
	
	Essential Understandings

	
	
	Identify a phrase that contains a simile from a list.

Identify a phrase that contains a metaphor from a list.

Sort a list of phrases into three groups – similes, metaphors and literal (not a simile or a metaphor).

Identify an idiom or proverb from a list.

Define alliteration.

Identify a phrase or sentence that contains alliteration from a list.

Identify a phrase that contains allusion or personification from a list.

Identify a phrase, sentence or paragraph that contains irony from a list.

Identify the sentence that contains a pun from a list of sentences.

Sort a list of statements containing allusions and personifications into correct groups.

Identify a phrase that contains an oxymoron from a list.

Identify a phrase that contains hyperbole from a list.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration, allusion, personification, simile, metaphor or analogy) within a list of phrases and sentences.

	
	LAFS.4.L.3.AP.5e
	Identify the meaning of common idioms.

	
	
	Essential Understandings

	
	
	Identify a phrase that contains a simile from a list.

Identify a phrase that contains a metaphor from a list.

Sort a list of phrases into three groups – similes, metaphors and literal (not a simile or a metaphor).

Identify an idiom or proverb from a list.

Define alliteration.

Identify a phrase or sentence that contains alliteration from a list.

Identify a phrase that contains allusion or personification from a list.

Identify a phrase, sentence or paragraph that contains irony from a list.

Identify the sentence that contains a pun from a list of sentences.

Sort a list of statements containing allusions and personifications into correct groups.

Identify a phrase that contains an oxymoron from a list.

Identify a phrase that contains hyperbole from a list.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration, allusion, personification, simile, metaphor or analogy) within a list of phrases and sentences.

	LAFS.4.L.3.6
	Acquire and use accurately general academic and domain-specific words and phrases as found in grade level appropriate texts, including those that signal precise actions, emotions, or states of being (e.g., wildlife, conservation, and endangered when discussing animal preservation).

	
	ACCESS POINTS

	
	LAFS.4.L.3.AP.6a
	Use general academic and domain-specific words and phrases accurately.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions in discussions and in writing.

	
	LAFS.4.L.3.AP.6b
	Use grade-appropriate general academic and domain-specific vocabulary accurately within writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify which general academic or domain-specific vocabulary, from a list, completes a sentence.

Use vocabulary in writing appropriate for content.

DRAFT FEBRUARY 2017 |

