[image: image1.jpg]St. John’s

Evangelical Lutheran
Church & School

Philosophy of Reading
Reading is the process of constructing meaning from written text. It is an interactive process in which students construct and extend meaning from life’s experiences, language, print, and non-print materials. Students read for literary experiences, to gain information, and to perform tasks.

Reading is the ability to understand and interpret written word. Therefore, reading is taught as a method of communication. In our spiritual life God communicates to us through His Word to reveal to us His will for man in our temporal life. Written ideas and knowledge of the world are made known to us so we can function in this life.

The ability to read includes the ability to read critically. When confronted with any type of written material the student needs to apply the truth of God's Word. As students read, they must analyze what they read and "take captive every thought and make it obedient to Christ".

The ability to read also includes a developing appreciation for quality literature. There is a beauty in the forms of the written word: short stories, poems, dramas, expository and narrative writing. In this day and age there are written materials that are not of a high moral or academic quality. Students at St. John's will be led to appreciate a variety of forms and genre of quality literature.

A Christian seeks to shape all phases of communication to the service and glory of God. Jesus told us in Matthew 18:19 "Go and make disciples of all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Spirit, teaching them to observe everything I have commanded." Being able to effectively use the tools of language to communicate the Gospel of Jesus Christ is our primary goal. We listen and read in order to learn God's message of salvation, and we speak and write in order to tell others of God's plan of salvation.
General Attitudes for Student to Develop in Social Studies
Through Christ-centered reading instruction, teachers strive to lead each child to:

· Understand that through reading we can learn about Jesus' love for us through the Bible.

· Appreciate God's gift of language and all that we are capable of doing through it.

· Desire to read God's Word for inspiration, edification, and instruction.

· Enjoy gaining the ability to read.

· Appreciate using phonics to help them figure out unknown words.

· Be motivated and interested in reading.

· Experience the joy and fun of reading.

· Communicate to spread God’s Word and serve others.

· Discover reading as a worthwhile past time

· Demonstrate positive attitudes towards reading.

· Enjoy learning about their language.

· Evaluate what is communicated in the world according to God’s Word.
Kindergarten Objectives

By the end of Kindergarten the students will:

1. Recognize the upper and lower case of all letters

2. Be able to write the upper and lower case of all letters

3. Produce the sounds of all consonants with the exception of only recognizing the hard sound of C and G

4. Produce the short sounds of all vowels

5. Identify the beginning sound of words

6. Identify the ending sound of words

7. Identify the medial vowel sound

8. Blend two consonants

9. Blend the sounds together to read 3-4 letter words

10. recognize the “s” ending for plurals

11. Listen to a story for comprehension, and answer content questions

12. Understand the term “action word”

13. Recognize sight words such as a, the, go, I, said

14. Read short stories as a class, and answer questions for comprehension

15. Recognize words that rhyme
16. Recite the alphabet.

17. Identify each letter of the alphabet upon sight.

18. Read the names of Jesus, God, classmates, and days of the week.

19. Sequence story pictures.

20. Page through books from front to back.

21. Distinguish likenesses & differences.

22. Identify consonant sounds when heard.
23. Complete an unfinished story.
24. Describe favorite characters.
25. Follow two and three step instructions.
26. Listen to a wide variety of stories and poetry.
27. Recognize rhyming words.
28. Retell simple stories.
29. Print their names.

30. Copy written words and simple sentences.
31. Print upper and lowercase letters.
32. Be able to listen to and enjoy literature (rhyme, fairy tale, story).
33. Be able to name the capital letters in alphabetical and random order.
34. Be able to name the lower case letters in alphabetical and random order.
35. Know the consonant and short vowel sounds.
36. Be able to name a word which rhymes with a clue word.
37. Be able to name words which start with a specific sound and identify ending sounds.
38. Know to read from left to right, top to bottom, and from front to back.
39. Be able to apply some basic phonetic analysis (initial and final consonants; CVC word patterns)
40. Be able to identify synonyms and antonyms.
41. Be able to listen to nursery rhymes, fairy tales, and short stories for important details.
42. Be able to identify what parts of a fairy tale could not really happen.
43. Know fairy tales are a kind of story.
44. Be able to tell a story from a picture.
45. Be able to recite simple Bible passages.
46. Be able to act out simple stories.
47. Be able to print from left to right and from top to bottom.
48. Be able to print capital letters.
49. Be able to print lower-case letters.
50. Be able to print your first and last names clearly using correct letter formation.
51. Know what sequence is.
52. Be able to ask and answer questions about important details in complete thoughts.
Kindergarten Scope and Sequence

 September C

O

 October
G

A

D

S

 November
S

L

 December I

 T

 January
F

E

H

 February
U

B

R

 March
N

M

P
 April
V

W

K

Q

 May
J

X

Y

Z

Kindergarten Resources
Beginning to Read, Write and Listen; Scribner-Laidlaw Educational Publishers

Various children’s books with titles or content starting with the letter being studied

Games and activities related to the letter being studied

Worksheets

Grades 1 Objectives

By the end of grade 1 the students will:
1. recognize the alphabet, numbers, color words, animal names and sounds, and five senses.

2. retell and summarize every selection.

3. apply comprehension skills: Noting Details, Making Predictions, Compare and Contrast.

4. monitor their understanding as they read.

5. write the alphabet and number words.

6. make predictions and evaluate them as they read.

7. recognize how many things grow or change with time.

8. apply the comprehension skills: Categorizing/Classifying, Drawing Conclusions, and Sequence.

9. write sentences.

10. recognize that people and animals live in many different enviroments.

11. apply comprehension skills: Text Organization and Summarizing, Making Generalizations.

12. recognize that family and friends help one another and share together.

13. apply comprehension skills: Story Structure and Summarizing, Inferences: Making Predictions.

14. identify complete sentences and their naming and action parts.

15. analyze problems and offer solutions.

16. recognize that many creepy crawlies live in the world around us.

17. draw logical conclusions based on the story.

18. write a story.

19. identify both asking and telling sentences.

20. appreciate the hymor in stories when animals show up in unexpected places.

21. apply effective reading strategies.

22. write a friendly letter.

23. identify singular and plural naming words.

24. distinguish between fantasy and realism.

25. recognize how size can affect how we do things.
26. Be able to read, listen to, and enjoy literature (fiction, nonfiction).
27. Be able to apply basic phonetic analysis (initial and final consonants, initial diagraphs, two-letter blends, CVC word patterns).
28. Be able to read and comprehend word endings (-possessives, -ed, -ing, plurals).
29. Be able to read and use the sight words.
30. Be able to name words with opposite meanings, words that rhyme, and simple compound words.
31. Be able to distinguish between naming and action words (or nouns and verbs).
32. Be able to use picture clues to read and understand words.
33. Be able to alphabetize to the first letter.
34. Be able to begin to read Bible stories.
35. Be able to read from left to right, top to bottom, and front to back.
36. Be able to choose books which interest you and which you can read.
37. Be able to tell fiction from nonfiction.
38. Be able to tell the main idea and sequence.
39. Be able to predict what will happen next.
40. Be able to tell about setting and plot.

41. Be able to read aloud smoothly.
42. Enjoy reading developmentally appropriate books in leisure time.
43. Use phonics and structural analysis to decode unknown words.
44. Use semantic and syntactic clues to decode unknown words.
45. Identify the setting of a story they hear or read.
46. Recognize sight words that are important to them.
47. Demonstrate an awareness that reading should make sense by modifying inaccurate predictions about unknown words.
Grade 1 Scope and Sequence
September:
- Moonbear’s Books

- Annie, Bea, and Chi Chi Dolores

- One Red Rooster

- My Five Senses

October:
-When This Box Is Full

- The Chick and the Duckling

- Pumpkin, Pumpkin

- My River

November:
- Citybook

- Listen to the Desert

- The Country Mouse and City Mouse

December:
-On Top of Spaghetti

- The Foot Book

- The Lady with the Alligator Purse

- Peanut Butter and Jelly

January:
- The Doorbell Rang

- The Little Red Hen

- Flower Garden

- Pass the Fritters, Critters

February:
- The Itsy Bitsy Spider

- The Very Hungry Caterpillar

- A Color of His Own

- EEK! There’s a Mouse in the House

March:
- There’s An Alligator Under My Bed

- If You Give a Moose a Muffin

- Sheep in a Shop

-If the Dinosaurs Came Back

April:

-George Shrinks

- The Tug of War

- A Mother for Choco

- Something from Nothing
May:

- One of Three

- Fishy Facts

- Enzo the Wonderfish

- Swimmy

Grade 1 Resources

Cooper, David J., and Pikulski, John J., et al. Welcome. Boston, MA: Houghton Mifflin

Company, 2001.

---. Hello. Boston, MA: Houghton Mifflin Company, 2001.

---. Share. Boston, MA: Houghton Mifflin Company, 2001.

---. Surprise. Boston, MA: Houghton Mifflin Company, 2001.

Various big books

Various children books

Grade 2 Objectives

By the end of grade 2 the students will:

1. recognize that there are many different kinds of pets but every pet is special to its owners.

2. pause during reading to check their understanding and use appropriate strategies.

3. identify story elements and use them to summarize.

4. make inferences about characters and events.

5. compare fantasy and realism in stories.

6. identify story characters’ problems.

7. identify naming parts and action parts of sentences.

8. recognize that taking a close-up look at nature can reveal many surprises and interesting facts.

9. summarize information and learn about text organization.

10. compare and contrast words and ideas.

11. categorize and classify information about a topic.

12. identify and use telling and asking sentences, exclamations, naming words.

13. note details that give information about a topic.

14. recognize friends can be older or younger, live nearby or far away, and be found in unexpected ways.

15. identify the author’s viewpoint.

16. make generalizations about story events.

17. make judgments about characters.

18. recognize cause and effect relationships in a story.

19. recognize that people in a family share good times and help one another when there’s a problem.

20. make inferences/ predictions about future outcomes.

21. identify and use present and past tenses of verbs.

22. write a personal narrative.

23. recognize that fact and fiction can be equally incredible.

24. note details in their reading.

25. identify characteristics of fantasy and realism.

26. distinguish between fact and opinion

27. write a report.

28. identify and use irregular verbs and contractions.

29. understand that retelling old tales in new ways helps keep the tales alive.

30. identify the sequence in which events take place.

31. identify the causes of events.

32. make inferences to predict future outcomes.

33. write a description.

34. identify and use adjectives.
35. Be able to read and enjoy literature (realistic fiction, fantasy, nonfiction).
36. Be able to apply common nonexceptional phonetic analysis (blends, medial consonants, final digraphs, r-controlled vowels, silent e, and double vowels/diphthongs).
37. Be able to identify and know meanings of compound words, contractions, prefixes, suffixes (-ly, -ful) and word endings (-er, -est).
38. Be able to read and use the sight words.
39. Be able to use nouns, verbs, and descriptive words.
40. Be able to identify and use opposites, rhyming words, and synonyms.
41. Be able to read Bible stories and begin reading the Bible.
42. Be able to choose books which interest you and which you can read.
43. Be able to distinguish between and talk about realistic fiction, fantasy, and nonfiction.
44. Be able to tell the main idea, sequence, and important details.
45. Be able to predict outcomes and draw conclusions.
46. Be able to tell about setting, plot, and characters.

47. Be able to read aloud smoothly and expressively with proper phrasing.
48. read and sing simple hymns and worship songs.
49. Identify the main idea and significant details.
50. Enjoy reading developmentally appropriate books in leisure time.
51. Activate and use prior knowledge when reading.
52. Check their own understanding when reading.
53. Select and check out developmentally appropriate books from the library.
54. Identify the characters, setting, and plot of a story students hear or read.
55. Read and interpret diagrams, charts, tables, maps, graphs, and time lines.

Grade 2 Scope and Sequence

September:
- I Took My Frog to the Library

- The Cats of Tiffany Street

- Arthur’s Pet Business

- Julius

October:
- Animal Tracks

- Nature Spy

- What Lives in a Shell?

- Where Does the Trail Lead?

November:
-The Quicksand Book

- My First American Friend

- George and Martha One Fine Day

- Watch Out, Ronald Morgan!

December:
-What Kind of Babysitter Is This?

- Ruby the Copycat

- Clean Your Room, Harvey Moon

January:
-A Chair for My Mother

- Now One Foot, Now the Other

- Too Many Tamales

- Ming Lo Moves the Mountain

February:
- Amelia Bedelia’s Family Album

- What Happened to Patrick’s Dinosaurs?

- An Octopus Is Amazing

March:
- Bringing Rain to Kapiti Plain

-Two of Everything

- The Legend of the Indian Paintbrush

- The Tale of Rabbit and Coyote

April:

- The Legend of the Bluebonnet

- Toad and Frog Are Friends

-The Paper Bag Princess

-The Littles

May:

- The Littles

Grade 2 Resoures

Cooper, David J., and Pikulski, John J., et al. Friends. Boston, MA: Houghton Mifflin

Company, 2001.

---. Treasure. Boston, MA: Houghton Mifflin Company, 2001.

Various big books

Various children books

Grade 3 Objectives

By the end of grade 3 the students will be able to:

1. use a variety of reading strategies to understand a story.

2. use a variety of strategies to read new words.

3. use a variety of strategies to understand word meaning.

4. understand the concept of fantasy and realism.

5. predict outcomes.

6. compare and contrast characters and stories

7. work with various forms of story structure (mapping).

8. sequence events in a story.

9. note details in story content and pictures.

10. categorize and classify word groups/

11. detect the author’s viewpoint of a character.

12. develop an enjoyment of various reading genres.

13. become familiar with the term “generalizations”.

14. write simple summaries

15. understand “topic” and “main ideas”.

16. understand cause and effect.

17. understand fact and opinion.

18. draw conclusions from information.

19. understand the importance of following directions

20. enjoy reading to learn through historic fiction

21. understand how text organization helps determine fiction/nonfiction
22. Be able to understand, use, pronounce, and spell vocabulary from all subjects.
a. Be able to break words into syllables.
b. Be able to use opposites, rhyming words, synonyms, compound words, and common homonyms.
c. Be able to identify, understand, and use more prefixes and suffixes.
d. Be able to alphabetize to the third letter and find words in a dictionary.
e. Be able to speak, write, and use vocabulary from all subject areas.

23. Be able to read for meaning (main idea, sequences, details, summarization) and aloud in groups.

a. Be able to choose reading selections for a particular purpose (pleasure, information, research).

b. Be able to distinguish between, talk, and write about realistic fiction, fantasy, fables, and nonfiction.

c. Be able to identify topic, events in sequence, and important details and be able to identify/speak/write summaries.

d. Be able to follow directions, predict next step and outcome, and draw conclusions.

e. Be able to tell about setting, plot, characters, and resolution and relate stories to yourself.

f. Be able to read aloud fluently and expressively with proper phrasing.

g. Be able to participate in group oral reading of descriptions, poetry, and summaries.

24. Be able to use vocabulary words from all subjects in your writing and to talk about your writing.

25. Be able to clearly communicate a main idea, proper details, and a correct sequence.

26. Be able to restate what was heard and answer questions about descriptions, stories, and informational presentations.

27. Be able to use a plan to gain information from descriptions, stories, and informational presentations.

28. Be able to follow multi-step directions.

29. Read with increasing attention to meaning.

30. Identify cause-and-effect relationships in stories read or heard.

31. Identify the main idea, significant details, and the sequence of events in stories read silently.

32. Suggest realistic and logical alternative conclusions to a story.

33. Predict the behavior of story characters.

34. Identify stories they read as being realistic or fantasy.

35. Enjoy selecting age-appropriate and ability-appropriate books to read in leisure time.

36. Identify the characters, setting, and plot of a story students hear or read.

37. Read and interpret diagrams, charts, tables, maps, graphs, and time lines.

Grade 3 Scope and Sequence

September

Miss Nelson is Missing

The Three Little Wolves and the Big Bad Pig

The Three Little Javelinas

October

The Three Little Hawaiian Pigs and the Magic Shark

Sidney Rella (novelette)

The Fruit and Vegetable Man

Family Pictures

 November

When Jo Lewis Won the Title

Sleeping Ugly (novelette)

December

The Titanic: Lost…and Found

 Pompeii…Buried Alive!

January

Patrick and the Great Molasses Explosion

Anna, Grandpa, and the Big Storm (novelette)

Tony’s Bread

Halmoni and the Picnic

February

Henry and Beezus

 Chicken Sunday

Charlotte’s Web

March

Tornado Alert

Storm in the Night

Brave Irene

Kate Shelley and the Midnight Express (novelette)

April

Ramona and her Mother

Mac and Marie and the Train Toss Surprise

Say Woof! Day of a Country Vet

May

The Bravest Dog Ever (novelette)

Everybody Cooks Rice (novelette)

Grade 3 Resources

Invitations to Literacy, Houghton Mifflin, 2001

Literacy Activity Book to accompany above

Copy Masters

Grade 4 Objectives

By the end of grade 4 the students will:

1. use a variety of reading strategies to understand a story.

2. use a variety of strategies to read and understand new words.

3. enjoy reading from a variety of genres.

4. sequence story events.

5. detect problem solving and decision making in stories.

6. predict/infer outcomes.

7. use and make Venn diagrams

8. make inferences when reading

9. categorize information

10. understand fact and opinion

11. be able to make judgments

12. describe characters

13. be able to make generalizations

14. note details in story content and pictures

15. draw conclusions from story information

16. understand “topic” and “main Idea’

17. compare and contrast story characters and events

18. understand how story mapping builds comprehension

19. use the author’s viewpoint to understand the story meaning

20. understand story structure-introduction of the term “plot”

21. enjoy reading different genres

22. Be able to increase your vocabulary and reading rate in all subject areas.

23. Be able to use context to determine word meaning.

24. Be able to identify the meaning that applies to the context when a word has multiple meanings.

25. Be able to identify, understand, and use more prefixes and suffixes.

26. Be able to identify, understand, and use synonyms, antonyms, and homonyms.

27. Be able to alphabetize to the fourth letter.

28. Be able to find specific words in the dictionary and use the dictionary to understand words.

29. Be able to pronounce, use, and spell vocabulary from all subject areas.
30. Be able to read for meaning (main idea, cause and effect, details, summarization) and aloud.

31. Be able to choose reading selections for a particular purpose (pleasure, information, research).

32. Be able to identify topic, events in sequence, and specific details and be able to identify/speak/write summaries.

33. Be able to identify and explain cause and effect patterns and use them to explain stories and predict standards.

34. Be able to follow written directions, predict next step and outcome, and draw conclusions.

35. Be able to distinguish between fact and opinion.

36. Be able to read aloud fluently and expressively with proper phrasing.

37. Be able to state the main idea of the paragraph in one sentence.

38. Be able to fully explain the main idea with a logical sequence of ideas and details.

39. Be able to use cause and effect as an organizational pattern and write fact and opinion paragraphs.

40. Be able to write clear, correct, organized, and brief one paragraph summaries, descriptions, and narratives

41. Be able to state the main idea and fully explain it in an organized manner.

42. Be able to answer questions from peers and ask questions of peers (polite, clear, brief, focused).

43. Read aloud with interpretive expression.

44. Identify multiple possible causes for characters' actions.

45. Use reading as a study skill, using a table of contents, index, and glossary as aids for finding information.

46. Choose age-appropriate and ability-appropriate level books to read in leisure time.

47. Suggest realistic and logical alternative conclusions to a story.

48. Identify the characters, setting, and plot of a story students hear or read.

49. Read and interpret diagrams, charts, tables, maps, graphs, and time lines.
Grade 4 Scope and Sequence

September

Tales of a Fourth Grade Nothing

I’m New here

Koya DeLaney and the Good Girl Blues

October

Freckle Juice

The Great Yellowstone Fire

The Great Kapok Tree

Just a Dream

November

Misty of Chincotegue

Meg Mackintosh and the Case of the Curious Whale Watch

 Julian, Secret Agent

 Encyclopedia Brown and the Case of the Disgusting Sneakers

 December

 Boxcar Children

Grandfather’s Journey

January

All For the Better

Sarah Plain and Tall

Cam Jansen

February

The Marble Champ

 Thurgood Marshall and Equal Rights

 Sadako

 Charlotte’s Web

March

Thurgood Marshall and Equal Rights

Sadako

Uncle Jed’s Barbershop

April

Jumanji

Elliot’s House

June 29, 1999

Stone Fox

May

Island of the Blue Dolphins

The Enormous Egg
Grade 4 Resources

Imagine, Houghton Mifflin, 2001

Literacy Activity Book to accompany Imagine

Copy Masters

Personal Classroom Teacher Resource Books

Grades 5 Objectives

By the end of grade 5 the students will:

1. understand sequence of events

2. be able to categorize and classify

3. identify the topic, the main idea and supporting details

4. know the difference between fact and opinion

5. be able to compare and contrast

6. predict outcomes in stories

7. have the ability to problem solve and make decisions

8. understand cause and effect

9. be able to follow directions

10. identify propaganda techniques

11. draw conclusions and make generalizations

12. know fantasy vs. realism

13. understand propaganda techniques

14. recognize contractions and possessives

15. be able to read diagrams

16. differentiate between subject and object pronouns

17. be able to punctuate dialogue

18. understand how to add suffixes correctly

19. identify compound words

20. be capable of paraphrasing

21. know different verb tenses

22. understand subject-verb agreement

23. be familiar with irregular verbs

24. understand the cause and effect relationship

25. be able to summarize and analyze a story

26. correct double negatives

27. understand how to add prefixes correctly

28. identify the parts of a newspaper

29. be able to read and understand a complete book

30. make a diorama based on a story read as a class

31. Be able to read, write, speak, and listen for a variety of purposes.

32. Be able to read and enjoy literature (poetry, narratives).

33. Be able to use mass media (newspapers, magazines, radio, television, movies, Internet, CD-ROM).

34. Be able to conduct research (locate, observe/gather, analyze, conclude).

35. Be able to read/write/present research report

36. Be able to advance your vocabulary and reading rate with recreational reading and study of all subjects.

37. Be able to use visual clues, word form, and context to determine word meaning.

38. Be able to identify the meaning that applies to the context when a word has multiple meanings.

39. Be able to identify, understand, and use synonyms, antonyms, and homonyms.

40. Be able to alphabetize quickly and readily and use the dictionary with ease for a variety of purposes.

41. Be able to pronounce, use, and spell vocabulary from all subject areas.

42. Be able to locate and choose reading selections for a particular purpose (pleasure, information, research).

43. Be able to distinguish, talk, and write about poetry and fiction and nonfiction narratives and relate them to your life.

44. Be able to explain and summarize setting, plot, characters, problem, main event, and resolution of problem.

45. Be able to skim and scan and identify topic, events in sequence, and specific details.

46. Be able to identify and explain cause/effect and comparison/contrast patterns and use them to explain poetry and narratives and justify predictions.

47. Be able to draw and justify inferences.

48. Be able to take notes on nonfiction reading, summarize reading, and use reading as a basis for speaking and writing.

49. Make evaluative judgments of fact or opinion when reading.

50. Preview and skim expository selections and summarize the high points.

51. Infer a time sequence in a story.

52. Form generalizations from given details.

53. Identify the following sections of a newspaper: editorial, sports, feature, and classified.

54. Choose to read books in leisure time that are age appropriate and ability appropriate.

55. Read for the purpose of gaining information on topics of interest.

56. Adapt method and speed of reading to content and purpose.

57. Identify and describe literary elements such as character, setting, plot, point of view, and dialog.

58. Suggest realistic and logical alternative conclusions to a story.

59. Identify the characters, setting, and plot of a story students hear or read.

60. Read and interpret diagrams, charts, tables, maps, graphs, and time lines.
61. Use a dictionary to define and spell words.

62. Use a library's reference materials to research a topic, including computer searches, diagrams, and maps to locate information.

63. Identify metaphors or similes in what they read.
Grades 5 Scope and Sequence

September
Journey to Adventure

A Package for Mrs. Jewls

James and the Giant Peach

Arctic Explorer

Call to Adventure

Voyager

October
In the Wild

Wolves

The Midnight Fox

Goodbye Falcon

November
Try to See it My Way

In the year of the Boar and Jackie Robinson

Like Jake and Me

Me, Mop and the Moondance Kid

December
Felita

January
Catastrophe

Night of the Twisters

Earthquakes

The Story of the Challenger Disaster

From the Prarie to the Sea

Along the Santa Fe Trail

February
Children of the Wild West

Pecos Bill

Do you believe this?

La Bamba

March

Willie Bea and the time Martians landed

Mcbroom tells the Truth

Trapped in Tar

April/May
The Good Master (Whole Book)

Grades 5 Resources

Cooper, J. David, et al. Explore. Boston. MA: Houghton Mifflin, 2001.

· - - textbook

· - - workbook

· - - “The Good Master”

Grades 6 Objectives

By the end of grade 6 the students will:

1. understand sequence of events

2. be able to categorize and classify

3. identify the topic, the main idea and supporting details

4. know the difference between fact and opinion

5. be able to compare and contrast

6. predict outcomes in stories

7. have the ability to problem solve and make decisions

8. understand cause and effect

9. be able to make generalizations

10. identify propaganda techniques

11. draw conclusions and make generalizations

12. know fantasy vs. realism

13. understand differing author’s viewpoints

14. be able to define bias and assumption

15. be able to note details and use them in analyzing

16. decipher the organization of a text

17. know how to add prefixes and suffixes to root words

18. understand homophones

19. be able to elaborate with adjectives

20. avoid double negatives

21. make judgments of short story readings

22. write clearly with pronouns

23. be able to make analogies

24. understand how to read time lines

25. know the difference between subject and object pronouns

26. be able to compare with adverbs

27. understand bias and assumption

28. be able to read graphs

29. identify prepositional phrases

30. use synonyms and antonyms in writing
31. use higher thinking (analyze, evaluate, classify, predict, generalize, solve, decide, relate, interpret, simplify).
32. Be able to read and enjoy literature (novels, fiction, nonfiction).
33. Be able to use mass media (newspapers, magazines, radio, television, movies, Internet, CD-ROM).
34. Be able to conduct research (locate, observe/gather, analyze, conclude).

35. be able to read/write/present reports
36. Be able to determine meaning of a word by context and use of a dictionary.

A. Be able to identify, understand, and use synonyms, antonyms, homonyms, and all common suffixes and prefixes.
B. Be able to readily use textbooks, dictionary, atlas, encyclopedia, and thesaurus to understand unknown words.

C. Be able to pronounce, use, and spell vocabulary from all subject areas.

D. Be able to skim, scan, study, take notes, and summarize and use reading as a basis for learning and enjoyment.
37. Be able to read for meaning and to evaluate, interpret, and draw conclusions in novels and other fiction and in textbooks, reference material, and other nonfiction.

A. Be able to identify, summarize, and evaluate literary elements in novels (character, setting, plot, conflict,

B. Be able to define imagery, identify examples of imagery, and explain the impact of examples of imagery.

C. Be able to evaluate with justification novels, other fiction, textbooks, reference material, and other nonfiction.

D. Be able to explain author's attitude, theme, and other beliefs incorporated in fiction and nonfiction.

E. Be able to draw and justify conclusions and inferences in fiction and nonfiction.

38. Preview, skim, and formulate questions on new selections.

39. Adjust their rate of reading to suit the designated purpose for reading.

40. Identify cause-and-effect relationships in stories.

41. Describe connections or similarities between Bible characters and their own lives.

42. Explore varieties of prose and poetry in literature, hymns, and in the Bible.

43. Identify the author's possible purposes for writing a story or article.

44. Use the setting of a story to determine when and where a story takes place.

45. Recognize propaganda techniques in written selections and speeches.

46. Identify the use and purpose of symbolism in a selection.

47. Choose to read books in leisure time which are age appropriate and ability appropriate.

48. Suggest realistic and logical solutions to a problem.

49. Identify and describe literary elements such as character, setting, plot, point of view, and dialog.
Grades 6 Scope and Sequence

September
Survival

Summer School

Bearstone

Tonweya and the Eagles

Island of the Blue Dolphins

Survival at Sea

October

Maniac Magee

In Search of the Real Me

The No Guitar Blues

Last Summer with Maizon

November

The Scholarship Jacket

The Star Fisher

Unwrapping Ancient Mysteries

Into the Mummy’s Tomb

December

Tales Mummies Tell

January

Dig This

The Iceman

Imagination at Work

The Phantom Tollbooth

Faith Ringgold

February

The Moon and I

The Wright Brothers

Common Ground

Pacific Crossing

March

The Wrong Lunch Line

Shiloh

Pinballs

April/May

Ocean Quest

Oceans

The Search for the Right Whale

After the Spill

Joel Rubin
Grades 6 Resources

Cooper, J. David, et al. Explore. Boston. MA: Houghton Mifflin, 2001.

· - - textbook

· - - workbook

Grade 7 Objectives
By the end of grade 7 the students will:

1.
Develop abilities in language arts.

A.
Higher thinking (analyze, evaluate, classify, predict, generalize, solve, decide, relate, interpret, simplify).

B.
Communications (present, demonstrate, persuade, collaborate, explain, defend, recommend).

C.
Goal setting/attainment (brainstorm, envision, research, plan, organize, persist).

D.
The quality process (plan, draft, analyze, and revise when producing products).

2.
Be able to read, write, speak, and listen for a variety of purposes.

A.
Be able to use literature (mythology, genre).

B.
Be able to use mass media (newspapers, magazines, radio, television, movies, Internet, CD-ROM).

C.
Be able to conduct research (locate, observe/gather, analyze, conclude).

D.
Possess technical skills:

-
read/write/present: instructions, reports (progress, research, lab), specifications, proposal, letters (complaint, request, application, response, recommendation), manual, form, checklist, resume, brochure, pamphlet, technical research, bid, technical analysis, summary, advertisement, announcement

-
technology: word processing, spreadsheet, database, desktop publishing, Internet, search tools, AV production

3.
Be able to increase your vocabulary and reading rate with multi-purpose reading techniques and advanced study skills.

A.
Be able to determine meaning of a word with context, reference books, and word origins/structure (roots and affixes).

B.
Be able to develop and explain your system for learning vocabulary in all subject areas.

C.
Be able to explain how you have adapted reading techniques to different subjects and for different purposes (enjoyment, study, research, review, reading aloud).

D.
Be able to outline, summarize, and take precise and concise notes for specific purposes.

E.
Be able to develop and explain your system for marking written material (underline, highlight, margin notes, stickies).

F.
Be able to identify and use to skim, scan, and study sections, organizational pattern, format, graphic elements, and visual keys of all your textbooks.

4.
Be able to read to understand mythology, literary genre (narrative poetry, short stories, drama), and literary devices (flashback, foreshadowing, symbolism, imagery, personification, allusion).

A.
Be able to identify major traits of mythology, explain purpose of mythology, identify how mythology is used in literature and modern popular culture, and compare mythology to the three genre.

B.
Be able to identify literary elements (setting, characterization, plot, plot line, theme, point of view) in the three genre and compare/contrast the three genre for use of literary elements, strengths/weaknesses, and personal response.

C.
Be able to define, locate, and evaluate use of the literary devices in mythology and the three genre.

D.
Be able to relate mythology and literature you read to self and the real world.

E.
Be able to recommend with evaluation of literary elements and devices specific examples of the three genre.

5. Be able to write/deliver three-part research-based informative themes/presentations and write/speak to state opinions.

A. Be able to select a topic appropriate to a given situation (audience, purpose, space/time requirements).

B. Be able to independently develop expertise on a subject with interviews, print media, and electronic media.

C. Be able to develop and explain your own note-taking and information-organizing system.

D. Be able to state the central idea in a single sentence in the introduction and restate it in the conclusion.

E. Be able to fully and clearly develop the central idea with introduction, supporting details, and summary.

F. Be able to use statistics, quotations, examples, stories, analogies and graphics or visual aids as support.

G. Be able to cite information in writing and in presentations.

H. Be able in writing to use correct mechanics, word choice, formatting, usage, and sentence structure in final draft.

I. Be able in speaking to use correct voice, body language, note cards, and visual aids.

J. Be able to compare and contrast writing and speaking for organization, expectations, and advantages/weaknesses.

K. Be able in discussion to answer questions politely and assertively to defend a position and to ask opinion questions.

L. Be able to write opinions and recommendations in brief and clear form.

6. Be able to listen/read to analyze others' points of view and to learn.

A. Be able to listen with an open mind (wait until all information has been received to form an opinion).

B. Be able to tell fact from opinion and question the validity of facts and the basis of opinions.

C. Be able to identify, state, and react to the speaker's or writer's point of view and bias.

D. Be able to develop and explain your own method of taking, keeping, and reviewing notes.
Grade 8 Objectives

By the end of grade 8 the students will:
1.
Develop abilities in language arts.

A.
Higher thinking (analyze, evaluate, classify, predict, generalize, solve, decide, relate, interpret, simplify).

B.
Communications (present, demonstrate, persuade, collaborate, explain, defend, recommend).

C.
Goal setting/attainment (brainstorm, envision, research, plan, organize, persist).

D.
The quality process (plan, draft, analyze, and revise when producing products).

2.
Be able to read, write, speak, and listen for a variety of purposes.

A.
Be able to use literature (genre).

B.
Be able to use mass media (newspapers, magazines, radio, television, movies, Internet, CD-ROM).

C.
Be able to conduct research (locate, observe/gather, analyze, conclude).

D.
Possess technical skills:

-
read/write/present: instructions, reports (progress, research, lab), specifications, proposal, letters (complaint, request, application, response, recommendation), manual, form, checklist, resume, brochure, pamphlet, technical research, bid, technical analysis, summary, advertisement, announcement

-
technology: word processing, spreadsheet, database, desktop publishing, Internet, search tools, AV production

3.
Be able to increase your vocabulary and reading rate and evaluate the validity of what you read.

A.
Be able to determine meaning of a word with context, reference books, and word origins/structure (roots and affixes).

B.
Be able to use basic writing forms and organizational patterns to skim, scan, study and mark readings (paragraph form, introductions, conclusions, cause/effect, sequences, comparison/contrast, graphic organizers, icons, support materials).

C.
Be able to outline, summarize, and take precise and concise notes for specific purposes.

D.
Be able to evaluate specific sources (date, source, biases, suitability to purpose, propaganda, research base).

4.
Be able to read to understand mood, tone, and literary genre (lyric poetry, novels, satire).

A.
Be able to identify literary elements (setting, characterization, plot, plot line, theme, point of view) in the three genre and compare/contrast the three genre for use of literary elements, purpose, strengths/weaknesses, and personal response.

B.
Be able to describe, locate, and evaluate use of mood and tone in the three genre.

C.
Be able to relate literature you read to self and the real world.

D.
Be able to recommend specific examples of the three genre by evaluating literary elements, mood, and tone.

5.
Be able to write quality essays to persuade, inform, and entertain.

A.
Be able to select a topic and purpose appropriate to a given situation.

B.
Be able to independently develop expertise on a subject with interviews, print media, and electronic media.

C.
Be able to use a sound three-part format (introduction including clear and concise thesis, 2-4 main points developed fully in sound paragraphs, summarizing conclusion).

D.
Be able to use correct usage, mechanics, word choice, formatting, and sentence structure.

E.
Be able to produce quality examples of persuasive, informative, and entertaining writing.

6.
Be able to deliver major research-based presentations to demonstrate and be able to debate.

A.
Be able to select a topic appropriate to a given situation.

B.
Be able to state a clear and concise thesis.

C.
Be able to fully develop a thesis (attention-getting/previewing introduction, clear steps, summary conclusion).

D.
Be able to develop and explain your method for making and using speaking note cards.

E.
Be able to use correct voice, body language, visual aids, and demonstration of process.

F.
Be able to develop a position, research it, and debate it courteously and assertively.

7.
Be able to read/listen/view and produce popular media communication (news, advertisements, sitcoms, documentaries, songs, editorials).

A.
Be able to analyze for key factors (main idea, significant details, research basis, theme, other literary elements) and for facts, opinions, bias, propaganda, argumentation, support, completeness, and literary devices.

B.
Be able to identify the purpose of specific communications (entertain, persuade, inform, mixed purposes).

C.
Be able to produce alone or in a group different forms of popular media communications.

D.
Be able to state and defend an evaluation of examples of such communications.

By the end of grade eight, students will:

A.8.1 Use effective reading strategies to achieve their purposes in reading.

· Use knowledge of sentence and word structure, word origins, visual images, and context clues to understand unfamiliar words and clarify passages of text

· Use knowledge of the visual features of texts, such as headings and bold face print, and structures of texts, such as chronology and cause-and-effect, as aids to comprehension

· Establish purposeful reading and writing habits by using texts to find information, gain understanding of diverse viewpoints, make decisions, and enjoy the experience of reading

· Select, summarize, paraphrase, analyze, and evaluate, orally and in writing, passages of texts chosen for specific purposes

A.8.2 Read, interpret, and critically analyze literature.

· Identify the defining features and structure of literary texts, such as conflict, representation of character, and point of view

· Analyze the effect of characters, plot, setting, language, topic, style, purpose, and point of view on the overall impact of literature

· Draw on a broad base of knowledge about the genres of literature, such as the structure and conventions of essays, epics, fables, myths, plays, poems, short stories, and novels, when interpreting the meaning of a literary work

· Develop criteria to evaluate literary merit and explain critical opinions about a text, either informally in conversation or formally in a well-organized speech or essay

A.8.3 Read and discuss literary and nonliterary texts in order to understand human experience.

· Provide interpretive responses, orally and in writing, to literary and nonliterary texts representing the diversity of American cultural heritage and cultures of the world

· Identify common historical, social, and cultural themes and issues in literary works and selected passages

· Draw on a broad base of knowledge about the themes, ideas, and insights found in classical literature while reading, interpreting, and reflecting on contemporary texts

· Evaluate the themes and main ideas of a work considering its audience and purpose

A.8.4 Read to acquire information.

· Interpret and use technical resources such as charts, tables, travel schedules, timelines, and manuals

· Compare, contrast, and evaluate the relative accuracy and usefulness of information from different sources

· Identify and explain information, main ideas, and organization found in a variety of informational passages

· Distinguish between the facts found in documents, narratives, charts, maps, tables and other sources and the generalizations and interpretations that are drawn from them

Revised: July 2007
Reading

Curriculum

Guide

Page 1

