

Fourth Grade Reading Newsletter

Marking Period 1, Part 1

MT	Learning Goals by Measurement Topic (MT) <u>Students will be able to . . .</u>
Literature	<ul style="list-style-type: none"> • identify and describe story elements (setting, characters, plot). • identify and compare different narrator's points of view. • use text evidence to support ideas. • make inferences using text support. • identify and compare themes within literature (stories, poems, plays).
Language: Vocabulary	<ul style="list-style-type: none"> • define and use content specific vocabulary. • identify figurative language and explain author's purpose for using figurative language. • use context clues to determine meaning of words and phrases.

Thinking and Academic Success Skills (TASS)		
	<u>It is . . .</u>	<u>In reading, students will . . .</u>
Synthesis	putting parts together to build understanding of a whole concept or to form a new or unique whole.	<ul style="list-style-type: none"> • combine information from text with background knowledge to make or generate understanding of theme, point of view, and story elements. • use prior knowledge and new information in order to make inferences or draw conclusions. <div data-bbox="613 1388 1425 1465" style="border: 1px solid black; padding: 5px; text-align: center;"> $Prior\ Knowledge + New\ Information = An\ Inference$ </div>
Collaboration	working effectively and respectfully to reach a group goal.	<ul style="list-style-type: none"> • learn routines and ground rules for working in small groups, partnerships, and whole groups. • have small group, partner, and whole group discussions related to literature. • have discussions in small groups, partner, and whole group to determine meaning from words in text. <div data-bbox="1214 1738 1430 1829" style="text-align: right;"> </div>

Fourth Grade Reading Newsletter

Marking Period 1, Part 1

Learning Experiences by Measurement Topic		
MT	 <u>In school, your child will . . .</u>	 <u>At home, your child can . . .</u>
Literature	<ul style="list-style-type: none"> describe a character, setting, or event. discuss key ideas to determine theme. compare literature to understand how theme is different in diverse stories. use background knowledge and what was learned to make inferences. <p>Example: <i>A boy walks in the house holding his arm with tears running down his face. His friend walks in behind him with a skate board. What inference can we make?</i></p> <ul style="list-style-type: none"> compare texts with different points of view. determine if text is in first or third person point of view. <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> <ul style="list-style-type: none"> <i>I, me, and my</i> = first person, <i>he, she, and they</i> = third person. </div>	<ul style="list-style-type: none"> read books with you every night (historical or realistic fiction, poems, etc.). visit the public library often. read different versions of the same story which show different points of view (ex: <u>Rumpelstiltskin</u> and <u>Rumpelstiltskin's Daughter</u>). discuss stories read with peers and adults. <p><u>Possible questions:</u></p> <ul style="list-style-type: none"> <i>What is the setting of the story? How does the setting affect the story? Could the story take place in a different setting?</i> <i>What character traits does this character have? What does the character say or do to help you determine these traits?</i> <i>What is a theme of the story? How do you know?</i> <i>Is the text written in first or third person point of view?</i>
Language: Vocabulary	<ul style="list-style-type: none"> read a variety of literature to recognize similes and metaphors and explain why the author used them. <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> <p>Simile: Her eyes are shiny as jewels in the sun. Metaphor: Her eyes are jewels sparkling in the sun.</p> </div> <ul style="list-style-type: none"> look for context clues in the text to understand the meanings of words and phrases. 	<ul style="list-style-type: none"> talk about ways to figure out the meaning of the unknown words. <ul style="list-style-type: none"> <i>You said _____. I think _____ means _____, because...</i> <i>What clues are in the sentence, picture, and title or nearby sentences?</i> <i>This word looks like _____, so it must be related.</i> establish rules and guidelines for sharing ideas at family meetings. For example, don't interrupt, make eye contact, and listen attentively.
Glossary	<p>figurative language: any language that goes beyond the literal meaning of words in order to gain new insights into an idea or a subject</p> <p>point of view: perspective from which a story is told or the view point from which a text is narrated</p>	<p>story elements: parts of a story; such as: characters, setting, problem, solution, and major events</p> <p>text: refers to books, websites, videos, menus, magazines, posters, signs, etc.</p> <p>text evidence: events or information from the text that support your answer</p> <p>theme: central or underlying message author wants to convey</p>