

TABR Grade 1 Reading/Language Arts Annual Overview 2013-2014

SUBJECT	ANNUAL PERFORMANCE TASKS	ANNUAL TEXTS AND MATERIALS
Reading	<ul style="list-style-type: none"> • <i>Treasures</i> story quizzes and weekly assessment tests • Word recognition and reading fluency checks • Vocabulary development activities • Oral and written responses to literature/non-fiction (i.e., short answer questions, summaries, creative writing, reader reflections, book reports) • Literary analysis and comprehension skill development: selected graphic organizers • Chai reading log 	<ol style="list-style-type: none"> 1. Macmillan/McGraw-Hill basal reading series <i>Treasures Grade 1</i> (readers and selected worksheets and activities from supplementary resources) 2. Stories and novels for at-home reading
Language Arts	<ul style="list-style-type: none"> • Weekly spelling homework/tests • Handwriting practice and applications • Grammar worksheets • Revising short and formal writing tasks for grammar and punctuation • Journal writing • Targeted quick writes - selected grammar, content, or trait related writing pieces that are collected and scored • Complete sentence formation and expansion activities • Beginning paragraph writing: use of graphic organizers to create descriptive, expository, functional, and opinion paragraphs • Simple narrative writing • Friendly letters and thank you notes • Poetry writing - selected forms 	<ol style="list-style-type: none"> 1. Macmillan/McGraw-Hill <i>Treasures Grade 1</i> spelling workbook 2. Zaner Bloser <i>Handwriting 1</i> 3. Evan Moor <i>Grammar and Punctuation 1</i> 4. Evan Moor <i>Daily Paragraph Editing 1</i> 5. Evan Moor <i>Six Traits Writing</i> 6. Macmillan/McGraw-Hill <i>Treasures Grade 1</i> writing resources

TABR Grade 2 Reading/Language Arts Annual Overview 2013-2014

SUBJECT	ANNUAL PERFORMANCE TASKS	ANNUAL TEXTS AND MATERIALS
Reading	<ul style="list-style-type: none"> • <u>Treasures</u> weekly and unit assessment tests • Word recognition and reading fluency checks • Vocabulary development activities • Oral and written responses to literature/non-fiction (i.e., short answer questions, summaries, creative writing, reader reflections, book reports) • Literary analysis and comprehension skill development: selected graphic organizers • Chai reading log 	<ol style="list-style-type: none"> 1. Macmillan/McGraw-Hill basal reading series <u>Treasures Grade 2</u> (readers and selected worksheets and activities from supplementary resources) 2. Novel/Author study for in-class reading: <u>Helen Keller</u> by Stewart and Polly Anne Graff, <u>Molly's Pilgrim</u> by Barbara Cohen, and <u>Carp in the Bathtub</u> by Barbara Cohen 3. Selected genre based fiction/nonfiction books for at-home reading
Language Arts	<ul style="list-style-type: none"> • Weekly spelling homework/tests and unit assessments • Handwriting practice and applications • Graded grammar worksheets • Revising short and formal writing tasks for grammar and punctuation • Journal writing • Targeted "quick writes" - selected grammar, content, or trait related writing pieces that are collected and graded • Paragraph writing - use of graphic organizers to create descriptive, expository, functional, and opinion paragraphs • Personal narrative • Friendly letters and thank you notes • 3 genre based book reports • Poetry writing - selected forms 	<ol style="list-style-type: none"> 1. Macmillan/McGraw-Hill <u>Treasures Grade 2</u> spelling workbook 2. Zaner Bloser <u>Handwriting 2</u> 3. Macmillan/McGraw-Hill <u>Treasures Grade 2</u> grammar resources 4. Evan Moor <u>Grammar and Punctuation 2</u> 5. Evan Moor <u>Daily Language Review 2</u> 6. Macmillan/McGraw-Hill <u>Treasures Grade 2</u> writing resources

TABR Grade 3 Reading/Language Arts Annual Overview 2013-2014

SUBJECT	ANNUAL PERFORMANCE TASKS	ANNUAL TEXTS AND MATERIALS
Reading	<ul style="list-style-type: none"> • At-home and in-class reading of required genre based fiction/nonfiction during school year • <i>Treasures</i> selected worksheets, activities, and weekly/unit assessment tests • Reading fluency checks • Oral and written responses to literature/nonfiction (i.e., short answer questions, summaries, creative writing, reader reflections, book reports) • Literary analysis and comprehension skill development: selected graphic organizers • Content based vocabulary development activities • Chai Reading logs 	<ol style="list-style-type: none"> 1. Selected genre based fiction/nonfiction books for in-class and at-home reading 2. Macmillan/McGraw-Hill basal reading series <i>Treasures Grade 3</i> - selected stories and poetry
Language Arts	<ul style="list-style-type: none"> • Weekly spelling homework/tests • Handwriting practice and applications • Graded grammar worksheets • Revising short and formal writing tasks for grammar and punctuation • Journal writing • Targeted “quick writes” --selected grammar, content, or trait related writing pieces that are collected and graded • Paragraph writing: (i.e., descriptive, expository, functional, persuasive, and compare/contrast) • Selected essays of various formats • Friendly letters and thank you notes • Reading book analysis activities • 3 genre based book projects • U.S. State Scrapbook Project • Poetry writing - selected forms 	<ol style="list-style-type: none"> 1. Macmillan/McGraw-Hill <i>Treasures Grade 3</i> spelling workbook 2. Zaner Bloser <i>Handwriting 3</i> 3. Macmillan/McGraw-Hill <i>Treasures Grade 3</i> grammar workbook 4. Evan Moor <i>Grammar and Punctuation 3</i> 5. Evan Moor <i>Daily Language Review 3</i> 6. Macmillan/McGraw-Hill <i>Treasures Grade 3</i> writing resources

TABR Grade 4 Reading/Language Arts Annual Overview 2013-2014

SUBJECT	ANNUAL PERFORMANCE TASKS	ANNUAL TEXTS AND MATERIALS
Reading	<ul style="list-style-type: none"> • Genre based book reports • Dramatic readings for fluency • Selected Reading worksheets, activities, and weekly/unit assessment tests • Written responses to literature/non-fiction (i.e., short answer questions, summaries, creative writing, reader reflections, book reports) • Literary analysis and comprehension skill development: selected graphic organizers • Vocabulary development activities with bi-weekly quizzes 	<ol style="list-style-type: none"> 1. Novels for in-class/at-home reading: selected genre based fiction/non-fiction books 2. Scott Foresman basal reading series <i>Reading: Seeing is Believing</i> 3. Scott Foresman student workbook 4. Sadlier Oxford <i>Vocabulary Workshop</i> -Level Orange
Language Arts	<ul style="list-style-type: none"> • Weekly spelling homework/tests • Handwriting practice and applications • Graded grammar worksheets with revision of short and formal writing tasks for grammar and punctuation • Journal writing • Targeted quick writes- selected grammar, content, or trait related writing pieces that are collected and graded • Paragraph writing (i.e., descriptive, expository, functional, persuasive, and compare/contrast paragraphs) • Personal narrative • 3 paragraph expository, persuasive, and compare/contrast essays • Friendly letters • Research paper • Genre based at-home book reports • <i>TABR Writes</i> timed writing assessment • Poetry writing - selected forms 	<ol style="list-style-type: none"> 1. Zaner-Bloser <i>Spelling Connections 4</i> 2. Zaner Bloser <i>Handwriting Practice Masters</i> 3. Evan Moor <i>Grammar and Punctuation 4</i> 4. Evan Moor <i>Daily Language Review 4</i> 5. SRA <i>Language Roundup</i> 6. 6-Traits Writing Program books

TABR Grade 5 Reading/Language Arts Annual Overview 2013-2014

SUBJECT	ANNUAL PERFORMANCE TASKS	ANNUAL TEXTS AND MATERIALS
Reading	<ul style="list-style-type: none"> • At home reading of required genre based fiction/nonfiction during school year • <i>Reading: Fantastic Voyage</i> worksheets, activities, and selected assessment tests • Written and oral responses to literature/nonfiction (i.e., short answer questions, summaries, creative writing, reader reflections, book reports) • Literary analysis and comprehension skill development using selected graphic organizers • Dramatic readings for fluency • Vocabulary development activities with bi-weekly quizzes 	<ol style="list-style-type: none"> 1. Novels for at-home reading: Selected genre based fiction/nonfiction books 2. Selected novels for in-class reading 3. Scott Foresman basal reading series <i>Reading: Fantastic Voyage</i> 4. Sadlier Oxford <i>Vocabulary Workshop</i>-Level Blue
Language Arts	<ul style="list-style-type: none"> • Weekly spelling homework/tests • Handwriting practice and applications • Graded grammar worksheets • Revising short and formal writing tasks for grammar and punctuation • Journal writing • Targeted “quick writes” - selected grammar, content, or trait related writing pieces that are collected and graded • Paragraph writing (i.e., descriptive, expository, persuasive, compare/contrast paragraphs, and literature response) • Personal and fictional narratives • 3-5 paragraph expository, persuasive, cause/effect, and compare/contrast essays • Friendly and formal letters • Research paper • Genre based at-home book reports • Poetry writing - selected forms 	<ol style="list-style-type: none"> 1. Zaner Bloser <i>Spelling Connections 5</i> spelling workbook 2. Evan Moor <i>Grammar and Punctuation 5</i> 3. Evan Moor <i>Daily Language Review 5</i> 4. Supplementary grammar resources