

MS. MIRANDA-LITERACY

Common Core State Standards

CCSS.ELA-Literacy.RI.2.7 Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

CCSS.ELA-Literacy.RI.2.8 Describe how reasons support specific points the author makes in a text.

CCSS.ELA-Literacy.W.2.5 With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

CCSS.ELA-Literacy.L.2.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Objectives and Validation

Objective: Scholars will gain a better understanding of non-fiction text.

Measure: Scholars will complete a how to book that includes text features.

Objective: Scholars will be able to write a complete sentence.

Measure: Scholars will sort sentences and not sentences.

Objective: Scholars will understand how to use colons.

Measure: Scholars will use colons correctly in their writing.

In-class Graded Assignments

- Listening to Reading
- How-To Final Draft
- Word Sort Check-in
- Heart Word Test

Homework Graded Assignments

- Heart Word Activities
- Word Sort Activities
- Daily Reading

Mini-Lesson Topics

How To
-Gail Gibbons Mentor Text

Writing
-Clarification
-Text Features
-Parenthesis

Diagrams