HAZLETON AREA SCHOOL DISTRICT

[image: http://www.healthedtoday.com/var/plain_site/storage/images/splash-page/hazleton-area-school-district/2116-1-eng-US/Hazleton-Area-School-District_medium.jpg]

DISTRICT UNIT/LESSON PLAN

Teacher Name : Michele LaBuda Subject : ELA Start Date(s): February 8th Grade Level (s): 4
 Building : HTEMS
	Unit Plan

	
Unit 2 Title: Amazing Animals

Essential Questions-How are writers inspired by animals? Week 5

Standards: SL.4.1b, SL.4.2, SL.4.1c, SL.4.1c, RL.4.3, RL.4.1, RL.4.7, RL.4.10, RL.4.5a, RL. 4.6, RL.4.4 RI.4.1, RI.4.5, RI.4.10, RI.4.4, RI.4.7, RI.4.2

 RF.4.4b,RF.4.3a

 L.4.5c, L.4.1f, L.4.3b, L.4.2d, L.4.4a, L.4.5c, L.4.6, L.4.5b, L.4.1f, L.3.1i, L4.2c, L.3.1h, L.4.4c, L.4.1a, L.4.2c W.4.3a, W.4.3b, W.4.9a

Summative Unit Assessment : Theme Unit Test

	Summative Assessment Objective
	Assessment Method (check one)

	
Students will be assessed on their understanding of key instructional content from the focus unit. The results of this assessment will provide a status of current achievement in relation to student progress through the CCSS-aligned curriculum. The results of this assessment can be used to guide instruction, aid in making leveling and grouping decisions, and determine areas in which reteaching or remediation is needed.
	____ Rubric ___ Checklist ___x_ Unit Test ____ Group
____ Student Self-Assessment

____ Other (explain)

	

	

DAILY PLAN

	Day
	Objective (s)
	DOK LEVEL
	Activities / Teaching Strategies
	Grouping
	Materials / Resources
	Assessment of Objective (s)

	UNIT ONE WEEK 5

	1
	Student will:
-use grade level academic and domain specific words and phrases
In discussions and sentences
-paraphrase portions of the text
-write routinely over a shorter time frame for a range of purposes
-Identify possessive nouns
-spell appropriate words correctly
-write for various purposes and audiences.
	1

	-Build background knowledge by showing a video and through discussion
-learn new vocabulary words by using the vocabulary routine (show the picture of the word, say the word, read the definition, give an example of the word in a sentence, ask a question about the word)
- vocabulary squares (word, synonym, picture and sentence, antonym)
-Introduce main skills-poetry, point of view, meter and rhyme, and figurative language
-Identify characteristics of poetry
-shared read of poetry
-take notes on combining sentences
-repeat spelling words out loud-Spell words with suffixes
-circle phonemic patterns in each spelling word

	W

	McGraw-Hill Resources-Launch Presentation to Build Background of Week 3
-McGraw-Hill “Animal Haiku” Read Aloud text
-McGraw-Hill Visual Vocabulary Cards
-McGraw-Hill Grammar Activities
-student journals
-Document camera/projector
-McGraw-Hill spelling and grammar books
-Your Turn Reading Practice Book
-Triumph Lessons

	Formative- Observations, questioning, discussion, Thumbs up, Daily PDN

Student Self - Assessment- exit slip,
discussion

	2
	Student will:
-Ask and Answer questions about sections of the poetry to increase understanding.
-Determine the main idea of a paragraph or section of a poem
-summarize the important details in a poem
-To identify figurative language in poetry.
-
-use grade level academic and domain specific words and phrases
-write routinely over a shorter time frame for a range of purposes
-spell appropriate words correctly
-Identify simple, compound, and complex sentences

	1

2
	-close reading of poems on page 172-174
 -think alouds
-completion of practice book pages pertaining to skills being taught
-collaboration and discussion about elements of poetry
-put spelling words into sentences
-vocabulary squares (word, synonym, picture and sentence, antonym)
-Review and practice on Study Island in Computer lab
-think alouds

	
W

S
	 -McGraw Hill Resources
-McGraw-Hill student practice book
-student journals
-document camera
-McGraw-Hill student web program
-Triumph

	Formative- Observations, questioning, discussion, thumbs up/down
Study Island Teacher Built test
Formative-Acting it out/ role playing with drama.

Student Self - Assessment- group discussion of spelling sentences, sharing of journal entries

	3
	Student will:
-make predictions about an unfamiliar text
-create a haiku
-determine the main idea and key details in poetry
-write routinely over a shorter time frame for a range of purposes
-spell appropriate words correctly
-write by combining sentences
-capitalize and punctuate sentences correctly
	1

2
	-shared read of poetry
-small group completion of a sequence graphic organizer
- answer “Respond to Reading” questions
-collaboration and discussion to determine main idea and supporting details in a poem.
-labeling the four types of sentences(with correct capitalization and punctuation) using the projector, document camera, and the whiteboard
-revising the journal entry from day 1 in student journals
-putting spelling words in a sentences

	
W

S
	-McGraw Hill
-McGraw-Hill student practice book
-student journals
-document camera
-McGraw-Hill student web program

	Formative- Observations, questioning, discussion, thumbs up/down, PDN, Think-Pair -Share

Student Self - Assessment- discussion of spelling sentences, self-correction of labeling of types of sentences with correct modeling on the whiteboard, sharing of journals

	4
	Student will:
-Identify main ideas and details
 -make predictions about an unfamiliar text
-identify the sequence of events in a story
-write routinely over a shorter time frame for a range of purposes
-spell appropriate words correctly
-Use context clues to identify unknown words.
-capitalize and punctuate sentences correctly
	1

2
	-continued reading of “poetry”
[bookmark: _GoBack]-small group completion on figurative language using white boards to distinguish between similes and metaphors
- answer “Respond to Reading” questions
-collaboration and discussion
-Skills practice on Study Island in computer lab
 journals
-putting spelling words in a sentences
-respond to a prompt about poetry in writing journal
-Guided Reading centers
	W

S
	McGraw Hill
-McGraw-Hill student practice book
-student journals
-document camera
-McGraw-Hill student web program
-leveled readers

	Formative- Observations, questioning, discussion, thumbs up/down, PDN, Think-pair-share

Summative-vocabulary quiz/comprehension test
Self-assessment during centers.

Student Self - Assessment- Group collaboration on a graphic organizer, self-correction of grammar skills using the whiteboard and projector, sharing journals

	5
	Student will:
-Share and reflect what they learned about poetry
-Differentiate between poetry, drama, and prose
-Compare and contrast poems
-write routinely over a shorter time frame for a range of purposes
-spell appropriate words correctly-Spelling assessment
-capitalize and punctuate sentences correctly
-demonstrate understanding of words with a similar but not identical meanings

	1

2
	-Compare and contrast different types of poetry
-small and individual group completion of various practice book pages
-spelling test
-vocabulary quiz
-Guided reading centers.
-Review and Practice on Study Island

	W

S
	McGraw Hill:
-Leveled Readers
-student practice book
-grammar book

	Formative- Observations, questioning, discussion, , lesson quiz
Teacher made Study Island test

Summative-Spelling test

Student Self - Assessment-self-check during group activity using projector to label evidence from text, group discussion and collaboration while completing workbook pages

	6
	Student will:
-identify main ideas and key details
-capitalize and punctuate sentences correctly
-Begin writing haikus
	1

2

	-Quiz on combining sentences
-Weekly skills test on week 5
-shared writing using TRACES writing routine
-using TRACES to complete a writing prompt
	W

S
	McGraw-Hill:
-weekly skills test
-grammar book
-student journals
	Formative- Observations, questioning

Summative- grammar quiz on nouns, weekly skills test

Student Self - Assessment- self-check of TRACES during shared writing activity

image1.jpeg

