

Istation Reading® Curriculum

Correlated to

California Common Core State Standards
in Spanish Language Arts and Literacy

Grades K - 5

Istation

Supporting Educators. Empowering Kids.
Changing Lives.

www.istation.com

Istation Español Curriculum Correlated to California Common Core State Standards
in Spanish Language Arts and Literacy
Kindergarten

Standard Code	Standard	Istation App	Istation Teacher Resources
Reading Standards for Literature/Estándares de Lectura para la Literatura			
Key Ideas and Details/Ideas claves y detalles			
<p>RL.K.1</p>	<p>With prompting and support, ask and answer questions about key details in a text.</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes (intro) • Post-test: multiple choice, based on mini-lesson introductions • Thematic books (4-square vocabulary activity) • 4-sequential story cards • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Reading Comprehension L1-N2: Predictions with ficional text L1-N3: Find the main idea L1-N3: Identify character's characteristics L2-N1: Make inferences L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-8 Writing Extensions: Cycles 2-9</p>
<p>RL.K.2</p>	<p>With prompting and support, retell familiar stories, including key details.</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • All decodable books • Books: <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? • All thematic books (4-sequential cards of story) 	<p>Cycle Based Lessons: Reading Comprehension: Cycles 6-7, 9</p>

<p>RL.K.3</p>	<p>With prompting and support, identify characters, settings, and major events in a story.</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • Letter books: <ul style="list-style-type: none"> – Sami el sapo – Gema y Gerardo – Chile y Chococlato – Wilson y Wildredo • All decodable books & quizzes • All books • All thematic books 	<p>ISIP Lessons:</p> <p>Listening Comprehension L(8-8), N(1-2): Retell the story</p> <p>Reading Comprehension L1-N2: Predictions with ficional text L1-N3: Find the main idea L1-N3: Identify character's characteristics L2-N1: Make inferences L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-3, 6 Cycle 4, Lessons 1-6 Cycle 5, Lessons 1-6 Cycle 9, Lessons 1-3</p> <p>All the color and black-and-white copies of the books and passages (Cycle 9) on Istation Español</p>
----------------------	--	---	--

Craft and Structure/Composición y estructura

<p>RL.K.4</p>	<p>Ask and answer questions about unknown words in a text.</p>	<p>ISIP ER: Vocabulary subtest, Listening Comprehension subtest</p> <ul style="list-style-type: none"> • Letter Room • All letter books • All books • All thematic books • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons:</p> <p>Spelling L1-N3: Learn high-frequency words-monosyllabic words L3-N23: Learn high-frequency words-bisyllabic ords L7-N1: Learn high-frequency words - trisyllabic words</p> <p>Reading Comprehension L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-9</p>
----------------------	--	--	---

<p>RL.K.5</p>	<p>Recognize the most common types of texts (e.g., storybooks, poems, fantasies, and realistic texts).</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Phonological Awareness L2-N3: Identify the first letter and the sound of a word L4-N1: Identify the first letter and the sound of a word L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N2: Identify the sound and the name of the first letter of the words L3-N3: Form consonants combinations of letters "r" & "l" L4-N2: review the vowel's sounds</p> <p>Vocabulary L(1-6)-N(1-3): Develop oral language and vocabulary</p> <p>Spelling L1-N2: Learn and use the "r" & the "rr" L1-N3: Learn high-frequency words - monosyllabic words L3-N1: Learn high-frequency words - trisyllabic words L4-N1: Learn the consonantic combinations</p>
<p>RL.K.5 (cont.)</p>	<p>Recognize the most common types of texts (e.g., storybooks, poems, fantasies, and realistic texts).</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>ISIP Lessons:</p> <p>Reading Comprehension L1-N2: Predictions with fictional texts L1-N3: Find the main idea L1-N3: Identify the character's characteristics L2-N1: Make Inferences L(2-6)-N(1-3): Summary</p> <p>Fluency Passages (2) – La granja – La vaca</p> <p>Cycle Based Lessons: Book & Print Awareness: Cycles 1 & 3 Reading Comprehension: Cycles 2-9 Grammar: Cycle 8</p> <p>All the color and black-and-white copies of the books and passages (Cycle 9) on Istation Español</p>

<p>RL.K.6</p>	<p>With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.</p>	<ul style="list-style-type: none"> • Letter books & quizzes: <ul style="list-style-type: none"> – Iván y su iguana – Mi orca – Unicornios y uñas rosadas – Dos dados – La casa del conejo – Los cien cerditos – Lluvia y sol – Mi amiga Yuri – El helado • All decodable books 	<p>ISIP Lessons: Listening Comprehension L1-N3: Listen actively to the teacher L2-N2: Listen actively to the teacher L3-N1: Listen actively to the teacher</p> <p>Cycle Based Lessons: Book and Print Awareness Cycle 1, Lesson 2 Cycle 4, Lesson 1 Cycle 5, Lesson 2 Cycle 6, Lesson 1 Cycle 7, Lesson 2</p>
----------------------	---	--	--

Integration of Knowledge and Ideas/Integración de conocimientos e ideas

<p>RL.K.7</p> <p>With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • Thematic books 	<p>ISIP Lessons: Reading Comprehension L1-N3: Find the main idea</p> <p>Cycle Based Lessons: Book & Print Awareness: Cycles 1 & 3 Reading Comprehension: Cycles 2-9 Grammar: Cycle 8</p> <p>All the color and black-and-white copies of the books and passages (Cycle 9) on Istation Español</p>
--	---	---

<p>RL.K.9</p>	<p>With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books & quizzes • All books • Thematic books 	<p>ISIP Lessons:</p> <p>Listening Comprehension L1-N3: Identify the character's characteristics L(1-8), N(1-2): Retell the story</p> <p>Reading Comprehension L2-N1: Make Inferences L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p> <p>All the color and black-and-white copies of the books and passages (Cycle 9) on Istation Español</p>
----------------------	---	--	---

Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto

<p>RL.K.10</p>	<p>Actively engage in group reading activities with purpose and understanding.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • All decodable letter books • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • All thematic books • Post-test: multiple choice, based on mini-lesson introductions • Ipractice en Español (all books & passages available) 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify character's characteristics L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons Reading Comprehension: Cycles 2-9</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1 - 9) on Istation Español</p>
-----------------------	--	---	---

Reading Standards for Informational Text/Lectura para Texto Informativo

Key Ideas and Details/Ideas claves y detalles

<p>RI.K.1</p>	<p>With prompting and support, ask and answer questions about key details in a text.</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes (intro) • All letter books & quizzes • All books • All thematic books • Post-test: multiple choice, based on mini-lesson introductions • Thematic books (4-square vocabulary activity) • 4-sequential story cards • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Reading Comprehension L1-N2: Predictions with ficional text L1-N3: Find the main idea L1-N3: Identify character's characteristics L2-N1: Make inferences L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2-9</p>
<p>RI.K.2</p>	<p>With prompting and support, identify the main topic and retell key details of a text.</p>	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • Letter books: <ul style="list-style-type: none"> – Sami el sapo – Gema y Gerardo – Chile y Chococlato – Wilson y Wildredo • All decodable books & quizzes • All books • All thematic books (4-sequential cards of story) 	<p>ISIP Lessons: Reading Comprehension L1-N2: Predictions with ficional text L1-N3: Find the main idea L1-N3: Identify character's characteristics L2-N1: Make inferences L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension cycles 2-3 Cycles 6-8 Cycle 4, Lessons 1-6 Cycle 5, Lessons 1-6 Cycle 9, Lessons 1-3</p>
<p>RI.K.3</p>	<p>With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.</p>	<p>ISIP ER: Comprehension subtest, Spelling subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes • All letter books & quizzes • All books • All thematic books • Parts of speech - La máquina de cuentos: Nouns 	<p>ISIP Lessons: Reading Comprehension L2-N1: Make inferences L1-N2: Predictions with ficional texts L1-N3: Identify character's characteristics L(2, 4-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-9 Writing Extentions: Cycles 2-9</p>
<p>Craft and Structure/Composición y estructura</p>			

<p>RI.K.4</p>	<p>With prompting and support, ask and answer question about unknown words in a text.</p>	<p>ISIP ER: Vocabulary subtest, Listening Comprehension subtest</p> <ul style="list-style-type: none"> • Letter Room • All books • All thematic books • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons: Spelling L1-N3: Learn high-frequency words-monosyllabic words L3-N23: Learn high-frequency words-bisyllabic words L7-N1: Learn high-frequency words - trisyllabic words</p> <p>Reading Comprehension L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-8 Reading Comprehension: Cycles 2-9</p> <p>Resources: Vocabulary: High-frequency use cards Cycles 2-8 Vocabulary Cards: Verbs Animals Body parts Days of the week/Month of the year Types of cloth Primary & secondary colors Community jobs and Professions The family Emotions Home</p>
<p>RI.K.5</p>	<p>Identify the front cover, back cover, and title page of a book.</p>	<ul style="list-style-type: none"> • Letter books & quizzes: <ul style="list-style-type: none"> – Árbol y abejas – Elsa y su elefante – Raúl lavó la ropa – Las nubes – Los niños de Ñuble – El viejo • All decodable books (intro) 	<p>Cycle Based Lessons Book and Print Awareness: Cycle 1, Lesson 1 Cycle 3, Lessons 1 & 2 Cycle 5, Lesson 2</p>
<p>RI.K.6</p>	<p>Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.</p>	<ul style="list-style-type: none"> • Letter books & quizzes: <ul style="list-style-type: none"> – Árbol y abejas – Elsa y su elefante – Raúl lavó la ropa – Las nubes – Los niños de Ñuble – El viejo • All decodable books (intro) 	<p>Cycle Based Lessons Book and Print Awareness: Cycle 1, Lesson 1 Cycle 3, Lessons 1 & 2 Cycle 5, Lesson 2</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RI.K.7</p>	<p>With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).</p>	<p>ISIP ER: Vocabulary subtest, Listening Comprehension subtest</p> <ul style="list-style-type: none"> • Letter Room • Letter books & quizzes: <ul style="list-style-type: none"> – Árbol y abejas – Elsa y su elefante – Raúl lavó la ropa – Las nubes – Los niños de Ñuble – El viejo • All decodable books (intro) & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons: Spelling L1-N3: Learn high-frequency words-monosyllabic words L3-N23: Learn high-frequency words-bisyllabic words L7-N1: Learn high-frequency words - trisyllabic words</p> <p>Reading Comprehension L2-N1: Make inferences L1-N2: Predictions with fictional texts L1-N3: Identify character's characteristics L(2, 4-6)-N(1-3): Summary L1-N3: Find the main idea</p> <p>Cycle Based Lessons Book and Print Awareness: Cycle 1, Lesson 1 Cycle 3, Lessons 1 & 2 Cycle 5, Lesson 2 Vocabulary: Cycles 2-8 Reading Comprehension: Cycles 2-9 Writing Extentions: Cycles 2-9 Grammar: Cycle 8</p>
<p>RI.K.9</p>	<p>With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).</p>	<p>ISIP ER: Comprehension subtest, Spelling subtest</p> <ul style="list-style-type: none"> • All letter books • Decodable books: <ul style="list-style-type: none"> – Pepe – La meta – Día de campo – Benito y su bebé – El rescate – Chenca y chole – ¡Vamos a la escuela! – La visita especial – El maestro – ¡A limpiar! – Competencias en Kobe – El viaje a Kuwait • Books: <ul style="list-style-type: none"> – Los gérmenes – Vamos al dentista • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • Parts of speech - La máquina de cuentos: Nouns • All thematic books (4- squares vocabulary activity) • Ipactice en Español (all games, songs and activities available) 	<p>ISIP Lessons: Reading Comprehension L2-N1: Make Inferences L(2-6)-N(1-3): Summary</p> <p>Vocabulary L(1-6), N(1-3): Develop oral lanaguage and vocabulary</p> <p>Cycle Based Lessons: Vocabulary: cylces 2-9 Writing Extentions: Cycles 2-9</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1 - 9) on Istation Español</p>
<p>Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto</p>			

<p>RI.K.10</p>	<p>Actively engage in group reading activities with purpose and understanding.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify character's characteristics L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2-9</p>
-----------------------	--	---	--

Reading Standards: Foundational Skills/Estándares de Lectura: Destrezas Fundamentales
Print Concepts/Conceptos de la impreso

RF.K.1 Demonstrate understanding of the organization and basic features of print.

<p>a</p>	<p>Follow words from left to right, top to bottom, and page by page.</p>	<ul style="list-style-type: none"> • Letter books & quizzes: <ul style="list-style-type: none"> – Iván y su iguana – Mi orca – Unicornios y uñas rosadas – Dos dados – La casa del conejo – Los cien cerditos – Lluvia y sol – Mi amiga Yuri – El helado • All decodable books 	<p>ISIP Lessons:</p> <p>Listening Comprehension L(1-3), N(1-3): Listen actively to the teacher</p> <p>Cycle Based Lessons: Book and Print Awareness Cycle 1, Lesson 2 Cycles (4-7), Lessons (1-2)</p>
----------	--	--	--

c	Understand that words are separated by spaces in print.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Letter books & quizzes: <ul style="list-style-type: none"> – Mango y manzana – Piña para Petra – El faro de Félix – Las joyas – Zorro y zorrillo – El perro arrugado • All decodable books & quizzes 	<p>Cycle Based Lessons: Book and Print Awareness Cycle 2, Lesson 1 & 2 Cycle 4, Lesson 2</p>
d	Recognize and name all upper- and lowercase letters of the alphabet.	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • Letter Symbol Recognition (Octopus game) • Letter books & quizzes: <ul style="list-style-type: none"> – Las golosinas – Xavier y Ximena • Decodable books & quizzes • Post-test: letter recognition, upper & lowercase 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N1: Recognize uppercase, lowercase and all the sounds of the alphabet</p> <p>Cycle Based Lessons: Book and Print Awareness Cycle 5, Lessons 1 & 2</p> <p>Phonics: Cycles 1-8</p>
Phonological Awareness/Conciencia fonológica			
RF.K.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).			
a	Recognize and produce rhyming words.	<ul style="list-style-type: none"> • All letter books 	<p>ISIP Lessons: Phonological Awareness/Phonics: L4-N3: Identify rhyming words L5-N2: Identify rhyming words</p>

b	Count, pronounce, blend, and segment syllables in spoken words.	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L2-N3: Identify the first letter and sound of a word L3-N2: Identify the sound and the name of the first letter of the words L4-N1: Identify the first letter and sound of a word L4-N2: Review vowels sounds</p> <p>Spelling: L1-N3: Learn high-frequency words - monosyllabic words</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>
c	Combine and segment the consonantal and vocalic sounds (phonemes) in a syllable.	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • Letter sound recognition: Oyster Game • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L9-N1: Combine syllables to form words L4-N2: Review the vowels sounds</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>

d	<p>Separate and pronounce the initial, medial, and final sounds (phonemes) in single-syllable words of three-phoneme (consonant-vowel-consonant, or CVC) words. This includes words that end with // or /r/ (e.g., <i>sal, sol, mar, por</i>).</p>	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Identify the first letter and sound of a word L3-N2: Identify the sound and the name of the first letter of the words L4-N1: Identify the first letter and sound of a word L4-N2: Review vowels sounds L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words</p> <p>Spelling: L1-N3: Learn high-frequency words - monosyllabic words</p> <p>Cycle Based Lessons Phonics: Cycles 1-9</p>
e	<p>Add or substitute individual sounds (phonemes) in simple one-syllable words to make new one- or two-syllable words (e.g., <i>sal-sol; por-par; tan-pan; sal-sala; par-para; mal-malo</i>).</p>	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Book and quiz – Part A – Los gatitos 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L9-N1: Combine syllables to form words</p> <p>Spelling: L1-N3: Learn high-frequency words - monosyllabic words</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>

f	Combine two syllables to form familiar two-syllable words: <i>ma + no = mano</i> ; <i>ma + má = mamá</i> ; <i>ma + pa = mapa</i> ; <i>sa + po = sapo</i> ; <i>so + pa = sopa</i> .	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Book and quiz – Part A – Los gatitos 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L9-N1: Combine syllables to form words</p> <p>Spelling: L1-N3: Learn high-frequency words - monosyllabic words</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>
---	--	---	--

Phonics and Word Recognition/Fonética y reconocimiento de palabras

RF.K.3	Know and apply grade-level phonics and word analysis skills in decoding words.		
--------	--	--	--

a	Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant.	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • Letter sound recognition: Oyster Game • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L9-N1: Combine syllables to form words L4-N2: Review the vowels sounds</p> <p>Cycle Based Lessons Phonics: Cycles 1-8</p>
---	---	---	---

b	Associate the sounds (phonemes) with common spellings (graphemes) for the five vowels, including the use of the ye (y) as equivalent to the vowel i.	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • Letter sound recognition: Oyster Game • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound 	<p>ISIP Lessons: Phonological Awareness/Phonics</p> <p>L2-N3: Recognize the consonantic combination of the letter "r"</p> <p>L2-N3: Recognize the consonantic combination of the letter "l"</p> <p>L3-N3: Form consonants combinations of letters "r" & "l"</p> <p>L4-N1: Learn the consonantic combinations</p> <p>L8-N2: Build words that contain the syllables "r" & "l"</p> <p>L(2-4), N(1-3): Combine syllables to form words</p> <p>L9-N1: Combine syllables to form words</p> <p>L4-N2: Review the vowels sounds</p> <p>Cycle Based Lessons Phonics: Cycles 1-8</p>
d	Distinguish between similarly spelled words by identifying the sounds of the letters that differ (<i>con/son; niño/niña, masa/mesa</i>).	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas 	<p>ISIP Lessons: Phonological Awareness/Phonics</p> <p>L2-N3: Recognize the consonantic combination of the letter "r"</p> <p>L2-N3: Recognize the consonantic combination of the letter "l"</p> <p>L3-N3: Form consonants combinations of letters "r" & "l"</p> <p>L4-N1: Learn the consonantic combinations</p> <p>L8-N2: Build words that contain the syllables "r" & "l"</p> <p>L(2-4), N(1-3): Combine syllables to form words</p> <p>L9-N1: Combine syllables to form words</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>

e	Recognize the two syllables CV that form high-frequency words in everyday language: <i>ma-má; pa-pá; ca-sa; si-lla; me-sa; ca-ma; ga-to</i> .	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L9-N1: Combine syllables to form words</p> <p>Cycle Based Lessons Phonics: Cycles 2-8</p>
---	---	--	---

Accent Marks/Acentuación

f	Identify the letters that represent the vowels (Aa, Ee, li, Oo, Uu, including the use of the ye [y] as equivalent to the i).	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • Letter sound recognition: Oyster Game • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound 	<p>ISIP Lessons: Phonological Awareness/Phonics L4-N2: Review the vowels sounds</p> <p>Cycle Based Lessons Phonics: Cycles 1-8</p>
---	--	--	---

Fluency/Fluidez

RF.K.4	Read emergent-reader texts with purpose and understanding.	<p>ISIP ER: Comprehension subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable letter books • All books • All thematic books • Ipractice en Español (all books & passages available) 	<p>ISIP Lessons: Reading Comprehension L1-N2: Predictions with ficional text L1-N3: Find the main idea L1-N3: Identify character's characteristics L2-N1: Make inferences L(2-6)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-9</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1 - 9) on Istation Español</p>
--------	--	--	--

Writing Standards/Estándares de Escritura y Redacción

Text Types and Purposes/Tipos de texto y sus propósitos

W.K.1	Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., <i>My favorite book is . . .</i>).	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>
W.K.2	Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>
W.K.3	Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.	<p>ISIP ER: Vocabulary Subtests</p> <ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: nouns 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>

Production and Distribution of Writing/Producción y redacción de la escritura

W.K.5	With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>
-------	---	-----	---

<p>W.K.6</p>	<p>With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.</p>	<p>ISIP ER: Vocabulary subtest, Listening Comprehension subtest, Spelling subtest</p> <ul style="list-style-type: none"> • All books: – ¿Dónde viven? 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p> <p>Resources: Vocabulary: High-frequency use cards Cycles 2-8 Vocabulary Cards: Verbs Animals Body parts Days of the week/Month of the year Types of cloth Primary & secondary colors Community jobs and Professions The family Emotions Home</p>
<p>Research to Build and Present Knowledge/Investigación para la formación y presentación de conocimientos</p>			
<p>W.K.7</p>	<p>Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).</p>	<p style="text-align: center;">N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>
<p>W.K.8</p>	<p>With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.</p>	<p>ISIP ER: Vocabulary Subtests</p> <ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: nouns 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>
<p>Speaking and Listening Standards/Estándares de Audición y Expresión Oral</p>			
<p>Comprehension and Collaboration/Comprensión y colaboración</p>			
<p>SL.K.1</p>	<p>Participate in collaborative conversations with diverse partners about <i>kindergarten topics and texts</i> with peers and adults in small and larger groups.</p>		

a	Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (3-sequential cards) • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Thematic books • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify chatater's characteristics L(2-6), N(1-3): Summary</p> <p>Cycle Based Lessons Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2 - 9, Lessons 1-18</p>
b	Continue a conversation through multiple exchanges.	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (3-sequential cards) • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Parts of speech - La máquina de cuentos: Nouns • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Thematic books • Post-test: multiple choice, based on mini-lesson introductions • Ipactice en Español (all games, songs and activities available) 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Vocabulary L(1-6), N(1-3): Develop oral lanaguage and vocabulary</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify chatater's characteristics L(2-6), N(1-3): Summary</p> <p>Cycle Based Lessons Vocabualry: Cycles 2-9 Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2 - 9, Lessons 1-18</p> <p>All the color and black-and-white copies of the books and</p>

<p>SL.K.2</p>	<p>Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • Parts of speech - La máquina de cuentos: Nouns • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • All thematic books (4-sequential cards of story) • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Vocabulary L(1-6), N(1-3): Develop oral language and vocabulary</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify character's characteristics L(2-6), N(1-3): Summary</p> <p>Cycle Based Lessons Vocabulary: Cycles 2-9 Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2-9</p>
----------------------	---	---	--

<p>SL.K.3</p>	<p>Ask and answer questions in order to seek help, get information, or clarify something that is not understood.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • Parts of speech - La máquina de cuentos: Nouns • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • All thematic books (4-sequential cards of story) • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons:</p> <p>Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Vocabulary L(1-6), N(1-3): Develop oral language and vocabulary</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify character's characteristics L(2-6), N(1-3): Summary</p> <p>Cycle Based Lessons Vocabulary: Cycles 2-9 Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2-9</p>
<p>Presentation of Knowledge and Ideas/Presentación de conocimientos y de ideas</p>			

<p>SL.K.4</p>	<p>Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.</p>	<p>ISIP ER: Comprehension subtest, Spelling subtest</p> <ul style="list-style-type: none"> • All letter books • Decodable books: <ul style="list-style-type: none"> – Pepe – La meta – Día de campo – Benito y su bebé – El rescate – Chenca y chole – ¡Vamos a la escuela! – La visita especial – El maestro – ¡A limpiar! – Competencias en Kobe – El viaje a Kuwait • Books: <ul style="list-style-type: none"> – Los gérmenes – Vamos al dentista • Parts of speech - La máquina de cuentos: Nouns • Ipactice en Español (all games, songs and activities available) 	<p>ISIP Lessons: Vocabulary L(1-6), N(1-3): Develop oral lanaguage and vocabulary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-9 Writing Extensions: Cycles 2-9</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1 - 9) on Istation Español</p>
<p>SL.K.5</p>	<p>Add drawings or other visual displays to descriptions as desired to provide additional detail.</p>	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-9</p>

<p>SL.K.6</p>	<p>Speak audibly and express thoughts, feelings, and ideas clearly. (See Kindergarten Language standards 1-3 for additional expectations.)</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • Parts of speech - La máquina de cuentos: Nouns • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • All thematic books (4-sequential cards of story) • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons: Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Vocabulary L(1-6), N(1-3): Develop oral language and vocabulary</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify character's characteristics L(2-6), N(1-3): Summary</p> <p>Cycle Based Lessons Vocabulary: Cycles 2-9 Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2-9</p>
----------------------	--	---	--

Language Standards/Estándares de Lenguaje

Conventions of Standard Spanish/Normas y convenciones del español

L.K.1 Demonstrate command of the conventions of standard Spanish grammar and usage when writing or speaking.

<p>a</p>	<p>Print the majority of upper- and lowercase letters.</p>	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • Letter Symbol Recognition (Octopus game) • Letter books & quizzes: <ul style="list-style-type: none"> – Las golosinas – Xavier y Ximena • Decodable books & quizzes • Post-test: letter recognition, upper & lowercase 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N1: Recognize uppercase, lowercase and all the sounds of the alphabet</p> <p>Cycle Based Lessons: Book and Print Awareness Cycle 5, Lessons 1 & 2</p> <p>Phonics: Cycles 1-8</p>
----------	--	---	---

b	Use frequently occurring nouns and verbs, including the verbs <i>ser</i> and <i>estar</i> , employing correct agreement.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-9
c	Form regular plural nouns by adding /s/ or /es/ (e.g., <i>perro, perros; mantel, manteles; rey, reyes</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-9
e	Use frequently occurring prepositions (e.g., <i>con, en, de, por, para</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 6, Lesson 9
f	Produce and expand complete sentences in shared language activities.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-9
g	Use definite and indefinite articles noting their agreement in gender and number with the noun (e.g., <i>el perro, los libros, la mesa, las sillas, un niño, unos niños, una niña, unas niñas</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 5, Lessons 7 & 8
L.K.2 Demonstrate command of the conventions of standard Spanish capitalization, punctuation, and spelling when writing.			
a	Capitalize the first letter of a word at the beginning of a sentence.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-9
b	Recognize and name end punctuation.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 8, Lesson 16 Cycle 9, Lessons 17-18

c	Write a letter for most consonantal and vocalic sounds.	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Letter symbol recognition (Octopus game) • Letter sound recognition (Oyster game) • Syllables with target letter: Scribi chocando sonidos • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound 	<p>ISIP Lessons: Phonological Awareness/Phonics L4-N2: Review the vowels sounds</p> <p>Cycle Based Lessons Phonics: Cycles 1-9</p> <p>Resources: Vocabulary: Alphabet cards with words abecedario con palabras Letter Cards: Cycle 1-8</p>
d	Spell simple words phonetically, drawing on knowledge of the relationship between phonemes and graphemes.	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Letter symbol recognition (Octopus game) • Letter sound recognition (Oyster game) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All decodable books & quizzes • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L2-N3: Combine syllables to worm words L3-N2: Combine syllables to worm words L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Combine syllables to worm words L4-N1: Learn the consonantic combinations L4-N2: Review the vowels sounds L8-N2: Build words that contain the syllables "r" & "l" L9-N1: Combine syllables to form words</p> <p>Cycle Based Lessons Phonics: Cycles 1-9</p> <p>Resources: Vocabulary: Alphabet cards with words abecedario con palabras Letter Cards: Cycle 1-8</p>
Vocabulary Acquisition and Use/Adquisición y uso de vocabulario			
<p>L.K.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>.</p>			

a	<p>Identify new meanings for familiar words and apply them accurately (e.g., knowing that the <i>shoemaker [zapatero]</i> is the person who sells and fixes <i>shoes [zapatos]</i>).</p>	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L(2-4), N(1-3): Combine syllables to form words L9-N1: Combine syllables to form words</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>
b	<p>Use the most frequently occurring inflections and affixes (e.g., re-, bi-, -ita, -ito, -ota, -ote) as a clue to the meaning of an unknown word.</p>	<p>ISIP ER: Phonetics subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N3: Recognize the consonantic combination of the letter "r" L2-N3: Recognize the consonantic combination of the letter "l" L3-N3: Form consonants combinations of letters "r" & "l" L4-N1: Learn the consonantic combinations L8-N2: Build words that contain the syllables "r" & "l" L2-N3: Combine syllables to form words L3-N2: Combine syllables to form words L4-N1: Combine syllables to form words L9-N1: Combine syllables to form words</p> <p>Cycle Based Lessons Phonics: Cycles 2-9</p>
<p>L.K.5 With guidance and support from adults, explore word relationships and nuances in word meanings.</p>			

a	Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.	<p>ISIP ER: Vocabulary subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons: Vocabulary L(1-3)-N(1-3): Learn prepositions L4-N1: Classify vocabulary words</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 6-8</p>
b	Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms) (e.g., <i>salir-entrar; perder-ganar; alto-bajo; grande-pequeño</i>).	<p>ISIP ER: Vocabulary subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons: Vocabulary L(1-3)-N(1-3): Learn prepositions L4-N1: Classify vocabulary words</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 6-8 Writing Extensions: Cycle 4, Lesson 6 Cycle 6, Lesson 10</p>
c	Identify real-life connections between words and their usage (e.g., describe fun activities at school or in the park that are <i>colorful [coloridos]</i>).	<p>ISIP ER: Vocabulary subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons: Vocabulary L(1-3)-N(1-3): Learn prepositions L4-N1: Classify vocabulary words</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 6-8</p>

<p>d</p>	<p>Distinguish shades of meaning among verbs describing the same general action (e.g., <i>gatear</i>, <i>caminar</i>, <i>marchar</i>, <i>correr</i>) by acting out the meanings.</p>	<p>ISIP ER: Vocabulary subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	<p>ISIP Lessons: Vocabulary L(1-3)-N(1-3): Learn prepositions L4-N1: Classify vocabulary words</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 6-8</p>
<p>L.K.6</p>	<p>Use words and phrases acquired through conversations, reading and being read to, and responding to texts.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • All decodable books & quizzes (3-sequential cards) • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Thematic books • The Story Machine: La máquina de cuentos • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons: Listening Comprehension L7-N2: Comprehend narrate stories L8-N1: Retell the story L9-N2: Retell the story</p> <p>Spelling L1-N3: Learn high-frequency words-monosyllabic words L3-N23: Learn high-frequency words-bisyllabic ords L7-N1: Learn high-frequency words - trisyllabic words</p> <p>Vocabulary L(1-3)-N(1-3): Learn prepositions L4-N1: Classify vocabulary words</p> <p>Reading Comprehension L2-N1: Make Inferences L1-N2: Predictions with fiction texts L1-N3: Find the main idea L1-N3: Identify chatater's characteristics L(2-6), N(1-3): Summary</p> <p>Cycle Based Lessons Vocabulary: Cycles 2-8 Reading Comprehension: Cycles 2-9 Writing Extensions: Cycles 2-9</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1 - 9) on Istation Español</p>

Istation Español Curriculum Correlated to California Common Core State Standards
in Spanish Language Arts and Literacy
First Grade/Primer grado

Standard Code	Standard	Istation App	Istation Teacher Resources
Reading Standards for Literature/Estándares de Lectura para la Literatura			
Key Ideas and Details/Ideas claves y detalles			
<p>RL.1.1</p>	<p>Ask and answer questions about key details in a text.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes (intro) • Post-test: multiple choice, based on mini-lesson introductions • All letter books & quizzes • All thematic books (4-square vocabulary activity) • 4-sequential story cards • Alien Game • Alien Pet Game (reteaching) • Parts of speech - La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
<p>RL.1.2</p>	<p>Retell stories, including key details, and demonstrate understanding of their central message or lesson.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • All decodable books & quizzes • All books • All thematic books • 4-sequential cards of story 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10</p> <p>All the color and black-and-white copies of these books on teacher resources</p>

<p>RL.1.3</p>	<p>Describe characters, settings, and major events in a story, using key details.</p>	<ul style="list-style-type: none"> • All decodable books • Books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – ¿Cómo se forman las montañas? – Los gérmenes – Un día de nieve – Tormenta de nieve – ¿Quién nos sigue? • Books <ul style="list-style-type: none"> – Las arañas • All thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Un lugar para la imaginación – Estudiando en otro país – El ayudante de la clase – Lola no quiere ir a la escuela – Rojo va a la escuela – El caldo milagroso – Luisito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – Mochilas Esperanza 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-6, 9-10</p>
<p>Craft and Structure/Composición y estructura</p>			
<p>RL.1.4</p>	<p>Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.</p>	<p>N/A</p>	<p>ISIP Lessons: Phonological Awareness/Phonics L7-N1: Learn and form rhymes L8-N2: Learn and recognize rhyming words</p>

<p>RL.1.5</p>	<p>Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.</p>	<ul style="list-style-type: none"> • All decodable books (intro to lesson & sequential cards in quizzes) • Books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – Las arañas 	<p>"ISIP Lessons: Phonological Awareness/Phonics</p> <p>L2-N1: Recognize uppercase, lowercase and all the sounds of the letters of the alphabet</p> <p>L(1-2)-N(1-2): Identify and build compound words</p> <p>L(1-2)-N(1-3): Identify word families</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L4-N1: Learn the consonantic combinantions</p> <p>L3-N1: Recognize diphthongs /ue/, /ua/, /ie/</p> <p>L4-N1: Form diphthongs and hiatus</p> <p>L5-N1: Recognize hiatus</p> <p>L(6-9)-N(1-2): Combine syllables to form words</p> <p>L9-N3: Build word with close syllables</p> <p>L7-N1: Learn and form rhymes</p> <p>L8-N2: Learn and recognize rhyming words</p> <p>Vocabulary</p> <p>L1-N2: Identify synonymys</p> <p>L1-N(3-5): Identify and use suffixes</p> <p>L(1-3)-N(1-3): Identify and use analogies</p> <p>L(1-3)-N(1-3): Identify and form compound words</p> <p>L1-N2: Identify compound words</p>
----------------------	---	---	---

<p>RL.1.5 (cont.)</p>	<p>Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.</p>	<ul style="list-style-type: none"> • Thematic books (4-square vocabulary activity) <ul style="list-style-type: none"> – ¡Todos ayudamos! – Un lugar para la imaginación – Estudiando en otro país – El ayudante de la clase – Lola no quiere ir a la escuela – Rojo va a la escuela – El caldo milagroso – Luisito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – Mochilas Esperanza – Los gérmenes – Vamos al dentista • All thematic books (4-sequential cards of story) 	<p>Spelling L1-N1: Learn the letter Hh L2-N2: Distinguish between the letter and the digraphs b, d, p, q L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L4-N1: Learn the consonantic combinations L5-N2: Learn the high-frequency words L2-N3: Learn the high-frequency words, monosyllabic words L5-N2: Learn the high-frequency words, bisyllabic words L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension L1-N3: Identify the details L2-N3: Identify the character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary</p> <p>Fluency Passages – Coco y Lucas – Mi mamá y mi papá – Seres vivos y no vivos</p> <p>TDLS (Spoken/with language and images/graphics)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles: 2-10 Writing Extentions: Cycles 2-10</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			
<p>RL.1.7</p>	<p>Use illustrations and details in a story to describe its characters, setting, or events.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • All decodable books & quizzes • All books • All thematic books 	<p>ISIP Lessons: Reading Comprehension: Reading Comprehension L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary L1-N2: Order of events of a fictional text</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10 Grammar: Cycles 8-10</p>

<p>RL.1.9</p>	<p>Compare and contrast the adventures and experiences of characters in stories.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • Books <ul style="list-style-type: none"> – Los gérmenes – Un día de nieve – Tormenta de nieve – ¿Quién nos sigue? – Las arañas – Vamos al dentista – Manchitas y Memo – Los gatitos – ¿Dónde viven? • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Un lugar para la imaginación – Estudiando en otro país – El ayudante de la clase – Lola no quiere ir a la escuela – Rojo va a la escuela – El caldo milagroso – Luisito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – Mochilas Esperanza 	<p>ISIP Lessons: Listening Comprehension L7-N2: Comprehend narrate stories</p> <p>Reading Comprehension L2-N3: Identify character's characteristics</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-3, 6-10 Writing Extensions: Cycles 2-10</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
----------------------	--	--	---

Range of Reading and Level of Text Complexity/Nivel de lectura y complejidad del texto

<p>RL.1.10</p>	<p>With prompting and support, read prose and poetry of appropriate complexity for grade 1.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • All decodable books & quizzes • All books • All thematic books • Practice en Español (all books and passages available) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Black-and-white copies of fluency passages (3) on teacher resources: – Coco y Lucas (Expository) – Mi mamá y mi papá (Narrative) – Seres vivos y no vivos (Expository)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
-----------------------	---	---	--

Reading Standards for Informational Text/Estándares de Lectura para Texto Informativo

Key Ideas and Details/Ideas claves y detalles

<p>RI.1.1</p>	<p>Ask and answer questions about key details in a text.</p>	<ul style="list-style-type: none"> • All letter books • All books • All decodable books & quizzes (intro) • Post-test: multiple choice, based on mini-lesson introductions • All thematic books (4-square vocabulary activity) • 4-sequential story cards • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
<p>RI.1.2</p>	<p>Identify the main topic and retell key details of a text.</p>	<ul style="list-style-type: none"> • All decodable books • Books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – ¿Quién nos sigue? – ¿Cómo se forman las montañas? – Las arañas • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela • 4-sequential cards of story 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 4-10</p>
<p>RI.1.3</p>	<p>Describe the connection between two individuals, events, ideas, or pieces of information in a text.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • All decodable books & quizzes • Parts of speech - La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • All books • All thematic books 	<p>ISIP Lessons: Reading Comprehension: Reading Comprehension L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p>

Craft and Structure/Composición y estructura

<p>RI.1.4</p>	<p>Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes (intro) • Post-test: multiple choice, based on mini-lesson introductions • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Parts of speech - La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) • 4-sequential story cards • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Phonological AwarenessPhonics L(1-2)-N(1-3): Identify word family</p> <p>Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-10 Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>Resources: Vocabulary HFW Cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
----------------------	--	--	--

<p>RI.1.5</p>	<p>Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N1: Recognize uppercase, lowercase and all the sounds of the letters of the alphabet L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(1-3): Identify word families L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L4-N1: Learn the consonantic combinantions L3-N1: Recognize diphthongs /ue/, /ua/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus L(6-9)-N(1-2): Combine syllables to form words L9-N3: Build word with close syllables L7-N1: Learn and form rhymes L8-N2: Learn and recognize rhyming words</p> <p>Vocabulary L1-N2: Identify synonymys L1-N(3-5): Identify and use suffixes L(1-3)-N(1-3): Identify and use analogies L(1-3)-N(1-3): Identify and form compound words L1-N2: Identify compound words</p>
----------------------	---	--	--

<p>RL.1.5 (cont.)</p>	<p>Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>Spelling L1-N1: Learn the letter Hh L2-N2: Distinguish between the letter and the digraphs b, d, p, q L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L4-N1: Learn the consonantic cominations L5-N2: Learn the high-frequency words L2-N3: Learn the high-frequency words, monosyllabic words L5-N2: Learn the high-frequency words, bisyllabic words L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension L1-N3: Identify the details L2-N3: Identify the character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary L1-N2: Order of events of a fictional text</p> <p>Fluency Passages – Coco y Lucas – Mi mamá y mi papá – Seres vivos y no vivos</p> <p>TDLS (Spoken/with language and images/graphics)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles: 2-10 Writng Extentions: Cycles 2-10</p>
----------------------------------	---	--	--

<p>RI.1.6</p>	<p>Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Parts of speech: La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) 	<p>ISIP Lessons: Phonological AwarenessPhonics L(1-2)-N(1-3): Identify word family</p> <p>Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-10 Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>Resources: Vocabulary HFW Cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
----------------------	---	--	--

<p>RI.1.6 (cont.)</p>	<p>Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Parts of speech: La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) 	<p>Spelling L1-N1: Learn the letter Hh L2-N2: Distinguish between the letter and the digraphs b, d, p, q L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L4-N1: Learn the consonantic combinations L5-N2: Learn the high-frequency words L2-N3: Learn the high-frequency words, monosyllabic words L5-N2: Learn the high-frequency words, bisyllabic words L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension L1-N3: Identify the details L2-N3: Identify the character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary L1-N2: Order of events of a fictional text</p> <p>Fluency Passages – Coco y Lucas – Mi mamá y mi papá – Seres vivos y no vivos</p> <p>TDLS (Spoken/with language and images/graphics)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles: 2-10 Writng Extentions: Cycles 2-10</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RI.1.7</p>	<p>Use the illustrations and details in a text to describe its key ideas.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Parts of speech: La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) 	<p>ISIP Lessons: Phonological AwarenessPhonics L(1-2)-N(1-3): Identify word family</p> <p>Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-10 Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>Resources: Vocabulary HFW Cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
----------------------	---	--	--

<p>RI.1.7 (cont.)</p>	<p>Use the illustrations and details in a text to describe its key ideas.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Parts of speech: La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) 	<p>Spelling L1-N1: Learn the letter Hh L2-N2: Distinguish between the letter and the digraphs b, d, p, q L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L4-N1: Learn the consonantic combinations L5-N2: Learn the high-frequency words L2-N3: Learn the high-frequency words, monosyllabic words L5-N2: Learn the high-frequency words, bisyllabic words L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension L1-N3: Identify the details L2-N3: Identify the character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary L1-N2: Order of events of a fictional text</p> <p>Fluency Passages – Coco y Lucas – Mi mamá y mi papá – Seres vivos y no vivos</p> <p>TDLs (Spoken/with language and images/graphics)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles: 2-10 Writing Extensions: Cycles 2-10</p>
----------------------------------	---	--	--

<p>RI.1.9</p>	<p>Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).</p>	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • All thematic books (4-squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Parts of speech: La máquina de cuentos: Nouns, Verbs, Adjectives and Adverbs • Ipactice en Español (all games, songs and activities available) 	<p>ISIP Lessons: Listening Comprehension L7-N2: Comprehend narrate stories</p> <p>Phonological Awareness/Phonics L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(103): Identify word families</p> <p>Vocabulary: L1-N2: Identify synonyms L(1-3)-N(1-3): Identify and use suffixes L(1-3)-N(1-3): Identify and use analogies L(1)-N(2-3): Identify compound words L(1-3)-N(1-3): Identify an form compound words</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
----------------------	--	---	--

Range of Reading and Level of Text Complexity/Nivel de lectura y complejidad del texto

<p>RI.1.10</p>	<p>With prompting and support, read informational texts appropriately complex for grade 1.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • All decodable books & quizzes • All books • All thematic books • Ipactice en Español (all books and passages available) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Black-and-white copies of fluency passages (3) on teacher resources: – Coco y Lucas (Expository) – Mi mamá y mi papá (Narrative) – Seres vivos y no vivos (Expository)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
-----------------------	--	---	---

Reading Standards: Foundational Skills/Estándares de Lectura: Destrezas Fundamentales

Print Concepts/Conceptos de lo impreso

RF.1.1 Demonstrate understanding of the organization and basic features of print.			
a	Recognize the characteristics of a sentence, for example: the capitalization of the first word, end punctuation, use of question marks (?), exclamation points (!), and the em dash to begin and end dialogue.	<ul style="list-style-type: none"> • All letter books & quizzes (BPA) • All decodable books & quizzes • All books • All thematic books 	<p>ISIP Lessons: Listening Comprehension L(1-3)-N(1-3): Listen carefully to the teacher</p> <p>Cycle Based Lessons Book and Print Awareness: Cycles 1, 2, 5, 8 Writing Extensions: Cycles 2-10</p>
Accent Marks/Acentuación			
b	Recognize that the written accent (orthographic accent) is a mark known in Spanish as <i>tilde</i> , and is placed over a vowel to indicate where the emphasis of the word falls.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta 	<p>ISIP Lessons: Phonological Awareness/Phonics L3-N1: Recognize the diphthongs /ue/, /au/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus</p> <p>Resources: Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
Phonological Awareness/Conciencia fonológica			
RF.1.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).			

a	Distinguish vowel sounds (phonemes) in words.	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Letter sound recognition: Oyster Game • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making words: La palabra secreta 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L2-N1: Recognize uppercase, lowercase and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L4-N1: Learn the consonantic combinantions</p> <p>L(6-9)-N(1-2): Combine syllables to form words</p> <p>L9-N2: Build the consonantic combinantions</p> <p>L9-N3: Build word with close syllables</p> <p>Spelling</p> <p>L2-N3: Learn high-frequency words, monosyllabic words</p> <p>L2-N2: Learn high-frequency words, bisyllabic words</p> <p>Cycle Based Lessons:</p> <p>Phonics: Cycles: 1-8</p>
b	Orally form single-syllable words by blending sounds (phonemes), including consonant blends (<i>las, mar, sal</i>).	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Letter sound recognition: Oyster Game • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making words: La palabra secreta 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L2-N1: Recognize uppercase, lowercase and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L4-N1: Learn the consonantic combinantions</p> <p>L(6-9)-N(1-2): Combine syllables to form words</p> <p>L9-N2: Build the consonantic combinantions</p> <p>L9-N3: Build word with close syllables</p> <p>Spelling</p> <p>L2-N3: Learn high-frequency words, monosyllabic words</p> <p>L2-N2: Learn high-frequency words, bisyllabic words</p> <p>Cycle Based Lessons:</p> <p>Phonics: Cycles: 1-8</p>

c	Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas 	<p>ISIP Lessons: Phonological Awareness/Phonics L1-N3: Divide thw words orally in syllables L2-N3: Divide the words in syllables</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p>
d	Segment single-syllable words in complete sequence by their individual sounds (phonemes).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas 	<p>ISIP Lessons: Phonological Awareness/Phonics L1-N3: Divide thw words orally in syllables L2-N3: Divide the words in syllables</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p>
e	Segment two-syllable words CVCV into the syllables that compose them: <i>me-sa, ca-ma, ca-sa, pe-ro, ga-to</i> .	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Syllable blending: Mercado de sílabas • Book and quiz – Part A – Los gatitos • All books • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons: Phonological Awareness/Phonics L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L4-N1: Learn the consonantic combinantions L(6-9)-N(1-3): Combine syllables to form words L9-N2: Build the consonantic combinantions L9-N3: Build word with close syllables</p> <p>Spelling L2-N3: Learn high-frequency words - monosyllabic words L2-N2: Learn high-frequency words - bisyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Resources Vocabulary: High-frequency Words Cards Cycles 2-8</p>

Accent Marks/Acentuación

f	Distinguish oral sounds of vowels in a single syllable that form a diphthong (<i>auto, lluvia, agua, aire, ciudad</i>).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Syllable blending: Mercado de sílabas • Book and quiz – Part A – Los gatitos • All books • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons: Phonological Awareness/Phonics L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L4-N1: Learn the consonantic combinantions L(6-9)-N(1-3): Combine syllables to form words L9-N2: Build the consonantic combinantions L9-N3: Build word with close syllables</p> <p>Spelling L2-N3: Learn high-frequency words - monosyllabic words L2-N2: Learn high-frequency words - bisyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p>
---	---	--	--

g	Recognize that a syllable can consist of a single vowel (<i>a-mo; mí-o; dí-a; vi-ví-a; a-brí-a; o-jo; u-ña; e-so</i>).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Syllable blending: Mercado de sílabas • Book and quiz – Part A – Los gatitos • All books • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L(6-9)-N(1-3): Combine syllables to form words L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(1-3): Identify compound words L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet L4-N1: Learn the consonantic combinantions L9-N2: Build the consonantic combinantions L9-N3: Build word with close syllables L7-N1: Learn and form rhymes L8-N2: Learn and recognize rhyming words L3-N1: Recognize diphthongs /ue/, /ua/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus</p> <p>Spelling</p> <p>L2-N3: Learn high-frequency words - monosyllabic words L2-N2: Learn high-frequency words - bisyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p>
Phonics and Word Recognition/Fonética y reconocimiento de palabras			
RF.1.3	Know and apply grade-level phonics and word analysis skills in decoding words.		

a	<p>Know the spelling-sound correspondences for the three consonant digraphs: ch, ll, rr (<i>chile, lluvia, perro</i>).</p>	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Target Letter Song • Letter Trace – Lalo el Lápiz • Letter Room • All decodable books (intro) & quizzes • Letter sound recognition: Oyster Game • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making words: La palabra secreta 	<p>ISIP Lessons: Phonological Awareness/Phonics L2-N1: Recognize uppercase, lowercase and all the sounds of the letters of the alphabet L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L4-N1: Learn the consonantic combinantions L(6-9)-N(1-2): Combine syllables to form words L9-N2: Build the consonantic combinantions L9-N3: Build word with close syllables L1-N3: Recognize the consonantic combinations of the letter "r" (frenos, preferida, comprar, crisantemos) L1-N3: Recognize the consonantic combinations of the letter "l" (bloques, cumpleaños, flores, flautas, claveles) L6-N1: Learn the consonantic combinations (bloques, tren, frenos) L6-N2: Combine syllables to form words (reloj) L9-N2: Build consonantic combinations (grabar) L9-N2: Build words with close syllables (papel, comer, mirar, limar)</p>
---	--	---	---

<p>a (cont.)</p>	<p>Know the spelling-sound correspondences for the three consonant digraphs: ch, ll, rr (<i>chile, lluvia, perro</i>).</p>	<ul style="list-style-type: none"> • Syllables with target letter: Scribi chocando sonidos (pared, nariz, nopal, dados, dolar, feliz, jabón, llaves, volar, zepelín, arrugas, examen, saxofón, Walter, Web)" • Syllable blending: Mercado de sílabas (Walter) • HFW Game/Balloon Game: Galaxia de palabras/ Juego de globos (usan, aman, están, pasan, ponen, chicos, después, juntos, bailar, señor, también, horas, ayudar, mejor, ambos, animales, hicieron, alegres, feliz, mientras, hacen, trabajar) • All letter books & quizzes • All decodable books & quizzes • All books • Making Words: La palabra secreta (amigos, gatitos, juegan, leñador, murciélagos, gérmenes, calefacción, rompecabezas, pequeñitas) 	<p>ISIP Lessons: Spelling L2-N3: Learn high-frequency words, monosyllabic words L2-N2: Learn high-frequency words, bisyllabic words L1-N3: Recognize the letters and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v): L2-N2: Learn high-frequency words - bisyllabic words (feliz, jugar, vamos, unos) L2-N3: Learn high-frequency words, monosyllabic words L1-N1: Learn the letter Hh</p> <p>Cycle Based Lessons: Phonics: Cycles: 1-8</p> <p>Resources: Vocabulary: High-frequency Words Cards Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
----------------------	--	---	---

<p>b</p>	<p>Distinguish between open syllables (ending in a vowel) and closed syllables (ending in a consonant).</p>	<ul style="list-style-type: none"> • Syllables with target letter: Scribi chocando sonidos (pared, nariz, nopal, dados, dolar, feliz, jabón, llaves, volar, zepelín, arrugas, examen, saxofón, Walter, Web)" • Syllable blending: Mercado de sílabas (Walter) • HFW Game/Balloon Game: Galaxia de palabras/ Juego de globos (usan, aman, están, pasan, ponen, chicos, después, juntos, bailar, señor, también, horas, ayudar, mejor, ambos, animales, hicieron, alegres, feliz, mientras, hacen, trabajar) • All letter books & quizzes • All decodable books & quizzes • All books • All thematic books (4-square vocabulary activity) • Making Words: La palabra secreta (amigos, gatitos, juegan, leñador, murciélagos, gérmenes, calefacción, rompecabezas, pequeñas) 	<p>ISIP Lessons: Phonological Awareness/Phonics L1-N3: Recognize the consonantic combinations of the letter "r" (frenos, preferida, comprar, crisantemos) L1-N3: Recognize the consonantic combinations of the letter "l" (bloques, cumpleaños, flores, flautas, claveles) L6-N1: Learn the consonantic combinations (bloques, tren, frenos) L6-N2: Combine syllables to form words (reloj) L9-N2: Build consonantic combinations (grabar) L9-N2: Build words with close syllables (papel, comer, mirar, limar) L3-N1: Recognize the diphthongs /ue/, /au/, /ie/ L4-N1: Form diphthongs and hiatus L(1-2)-N(1-3): Identify word family L3-N2: Recognize the consonantic combinations of the letter "r" (preferida, crisantemos) L3-N2: Recognize the consonantic combinations of the letter "l" (cumpleaños, claveles) L7-N1: Combine syllables to form words (bebida) L8-N1: Combine syllables to form words (capilla, ardilla) L9-N2: Build the consonantic combinations (presumida, ombligo, dromedario, múltiple, escritura, frondoso, noviembre)</p>
----------	---	---	---

<p>b (cont.)</p>	<p>Distinguish between open syllables (ending in a vowel) and closed syllables (ending in a consonant).</p>	<ul style="list-style-type: none"> • Syllables with target letter: Scribi chocando sonidos (pared, nariz, nopal, dados, dolar, feliz, jabón, llaves, volar, zepelín, arrugas, examen, saxofón, Walter, Web)" • Syllable blending: Mercado de sílabas (Walter) • HFW Game/Balloon Game: Galaxia de palabras/ Juego de globos (usan, aman, están, pasan, ponen, chicos, después, juntos, bailar, señor, también, horas, ayudar, mejor, ambos, animales, hicieron, alegres, feliz, mientras, hacen, trabajar) • All letter books & quizzes • All decodable books & quizzes • All books • All thematic books (4-square vocabulary activity) • Making Words: La palabra secreta (amigos, gatitos, juegan, leñador, murciélagos, gérmenes, calefacción, rompecabezas, pequeñas) 	<p>Spelling L1-N3: Recognize the letters and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v): L2-N2: Learn high-frequency words - bisyllabic words (feliz, jugar, vamos, unos) L2-N3: Learn high-frequency words, monosyllabic words L1-N1: Learn the letter Hh L4-N1: Learn the consonantic combinations (triángulo) L5-N2: Learn high-frequency words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Resources: Vocabulary: High-frequency Words Cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
----------------------	---	---	---

c	Distinguish between strong vowels (a, e, o) and weak vowels (i, u) that are combined in a syllable to form a diphthong.	<ul style="list-style-type: none"> • All letter books • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All thematic books (4-square vocabulary activity) • Making Words: La palabra secreta (persiguiendo, seguir, sigue, siguiendo, pequeñas, paquete, pequeña, piquete, que, quieta, quita) 	<p>ISIP Lessons Phonological Awareness/Phonics L3-N1: Recognize the diphthongs /ue/, /au/, /ie/ L4-N1: Form diphthongs and hiatus</p> <p>Spelling L2-N3: Learn high-frequency words, monosyllabic words L1-N3: Recognize the letters and the digraphs with the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L2-N2: Distinguish the writing of letters b, d, p, q</p> <p>Resources: Vocabulary: High-frequency Words Cards Cycles 5, 7 Vocabulary: Use of high-frequency words (que, quiere) Vocabulary Cards: verbs(bailar), community jobs and professions (astronaut)</p>
d	Use the knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word (e.g., syllables with a single vowel, diphthongs, or triphthongs).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Syllable blending: Mercado de sílabas • Book and quiz – Part A – Los gatitos • All books • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons: Phonological Awareness/Phonics L1-N3: Divide the words orally in syllables L2-N3: Divide the words in syllables L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L4-N1: Learn the consonantic combinantions L(6-9)-N(1-3): Combine syllables to form words L9-N2: Build the consonantic combinantions L9-N3: Build word with close syllables</p> <p>Spelling L2-N3: Learn high-frequency words - monosyllabic words L2-N2: Learn high-frequency words - bisyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p>

e	Decode two- and three-syllable words following basic patterns by breaking words into syllables.	<ul style="list-style-type: none"> • Alphabet song & alphabet teach • Letter song & letter room • Syllables with target letter: Scribi chocando sonidos (pared, nariz, nopal, dados, dolar, feliz, jabón, llaves, volar, zepelín, arrugas, examen, saxofón, Walter, Web)" • Syllable blending: Mercado de sílabas (Walter) • HFW Game/Balloon Game: Galaxia de palabras/ Juego de globos (usan, aman, están, pasan, ponen, chicos, después, juntos, bailar, señor, también, horas, ayudar, mejor, ambos, animales, hicieron, alegres, feliz, mientras, hacen, trabajar) • All letter books & quizzes • All decodable books (intros) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • All books • Making Words: La palabra secreta (amigos, gatitos, juegan, leñador, murciélagos, gérmenes, calefacción, rompecabezas, pequeñitas) 	<p>ISIP Lessons: Phonological Awareness/Phonics L1-N3: Recognize the consonantic combinations of the letter "r" (frenos, preferida, comprar, crisantemos) L1-N3: Recognize the consonantic combinations of the letter "l" (bloques, cumpleaños, flores, flautas, claveles) L6-N1: Learn the consonantic combinations (bloques, tren, frenos) L6-N2: Combine syllables to form words (reloj) L7-N1: Combine syllables to form words (bebida) L8-N1: Combine syllables to form words (capilla, ardilla) L9-N2: Build consonantic combinations (grabar, presumida, ombligo, dromedario, múltiple, escritura, frondoso, noviembre) L9-N2: Build words with close syllables (papel, comer, mirar, limar)</p> <p>Spelling L1-N3: Recognize the letters and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v): L2-N2: Learn high-frequency words - bisyllabic words (feliz, jugar, vamos, unos) L2-N3: Learn high-frequency words, monosyllabic words L1-N1: Learn the letter Hh L4-N1: Learn the consonantic combinations (triángulo) L5-N2: Learn high-frequency words</p> <p>Cycle Based Lessons: Phonics: Cycles: 2-8</p> <p>Resources: Vocabulary: High-frequency Words Cards Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
---	---	--	--

g	Recognize and read at grade level words with complex spelling (b-v; c-s-z-x; c-k-qu; g-j; y-ll; r-rr; m-n).	<ul style="list-style-type: none"> • Alphabet song & alphabet teach • Letter song & letter room • Syllables with target letter: Scribi chocando sonidos (pared, nariz, nopal, dados, dolar, feliz, jabón, llaves, volar, zepelín, arrugas, examen, saxofón, Walter, Web)" • Syllable blending: Mercado de sílabas (Walter) • HFW Game/Balloon Game: Galaxia de palabras/ Juego de globos (usan, aman, están, pasan, ponen, chicos, después, juntos, bailar, señor, también, horas, ayudar, mejor, ambos, animales, hicieron, alegres, feliz, mientras, hacen, trabajar) • All letter books & quizzes • All decodable books (intros) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • All books • Making Words: La palabra secreta (amigos, gatitos, juegan, leñador, murciélagos, gérmenes, calefacción, rompecabezas, pequeñitas) 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L1-N3: Recognize the consonantic combinations of the letter "r" (frenos, preferida, comprar, crisantemos)</p> <p>L1-N3: Recognize the consonantic combinations of the letter "l" (bloques, cumpleaños, flores, flautas, claveles)</p> <p>L6-N1: Learn the consonantic combinations (bloques, tren, frenos)</p> <p>L6-N2: Combine syllables to form words (reloj)</p> <p>L7-N1: Combine syllables to form words (bebida)</p> <p>L8-N1: Combine syllables to form words (capilla, ardilla)</p> <p>L9-N2: Build consonantic combinations (grabar, presumida, ombligo, dromedario, múltiple, escritura, frondoso, noviembre)</p> <p>L9-N2: Build words with close syllables (papel, comer, mirar, limar)</p> <p>Spelling</p> <p>L1-N3: Recognize the letters and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v):</p> <p>L2-N2: Learn high-frequency words - bisyllabic words (feliz, jugar, vamos, unos)</p> <p>L2-N3: Learn high-frequency words, monosyllabic words</p> <p>L1-N1: Learn the letter Hh</p> <p>L4-N1: Learn the consonantic combinations (triángulo)</p> <p>L5-N2: Learn high-frequency words</p> <p>Cycle Based Lessons:</p> <p>Phonics: Cycles: 2-8</p> <p>Resources:</p> <p>Vocabulary: High-frequency Words Cards Cycles 2-8</p> <p>Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
---	---	--	--

h	<p>Recognize consonantal combinations (consonant + l; consonant + r) in familiar words that contain liquid letters (<i>blanco, planta, grande, tronco, traspaso, claro, trabajo, otra, cuatro</i>).</p>	<ul style="list-style-type: none"> • All decodable books & quizzes (intro) • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending syllables: Mercado de sílabas • Making Words: La palabra secreta 	<p>ISIP Lessons: Phonological Awareness/Phonics L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L(6-9)-N(1-3): Combine syllables to form words L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(1-3): Identify compound words L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet L7-N1: Learn and form rhymes L8-N2: Learn and recognize rhyming words L3-N1: Recognize diphthongs /ue/, /ua/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus L9-N2: Build the consonantic combinantions L9-N3: Build word with close syllables</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p>
---	---	---	--

Accent Marks/Acentuación

j	<p>Recognize that the written accent (orthographic accent) is a mark that appears over a vowel indicating which syllable carries the emphasis in a word, and follows the rules of spelling.</p>	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta 	<p>ISIP Lessons: Phonological Awareness/Phonics L3-N1: Recognize the diphthongs /ue/, /au/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus</p> <p>Resources: Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
---	---	---	---

Fluency/Fluidez

RF.1.4 Read with sufficient accuracy and fluency to support comprehension.

a	Read grade-level text with purpose and understanding.	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • Ipractice en Español (all books and passages available) 	<p>ISIP Lessons:</p> <p>Reading Comprehension</p> <p>L1-N3: Identify details</p> <p>L2-N3: Identify character's characteristics</p> <p>L2-N1: Find the main idea</p> <p>L3-N2: Make predictions with fictional texts</p> <p>L3-N1: Make inferences</p> <p>L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>Black-and-white copies of fluency passages (3) on teacher resources:</p> <ul style="list-style-type: none"> – Coco y Lucas (Expository) – Mi mamá y mi papá (Narrative) – Seres vivos y no vivos (Expository) <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>
b	Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • Ipractice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (3) on teacher resources:</p> <ul style="list-style-type: none"> – Coco y Lucas (Expository) – Mi mamá y mi papá (Narrative) – Seres vivos y no vivos (Expository) <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>All the color and black-and-white copies of the books and passages (Cycles 1-10) on Istation Español</p>

c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) 	<p>ISIP Lessons: Phonological AwarenessPhonics L(1-2)-N(1-3): Identify word family</p> <p>Reading Comprehension L1-N3: Identify details L2-N3: Identify character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L3-N1: Make inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Vocablaury: Cycles 9-10 Reading Comprehension: Cycles 2-10</p>
---	--	---	---

Writing Standards/Estándares de Escritura y Redacción

Text Types and Purposes/Tipos de textos y sus propósitos

W.1.1	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>
W.1.2	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>
W.1.3	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.	<ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>

Production and Distribution of Writing/Producción y redacción de la escritura

W.1.5	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>
-------	--	-----	---

<p>W.1.6</p>	<p>With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.</p>	<ul style="list-style-type: none"> • All books: <ul style="list-style-type: none"> – ¿Dónde viven? – Las arañas 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p> <p>Resources: Vocabulary High-frequency Words Cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
<p>Research to Build and Present Knowledge/Investigación para la información y presentación de conocimientos</p>			
<p>W.1.7</p>	<p>Participate in shared research and writing projects (e.g., explore a number of “how-to” books on a given topic and use them to write a sequence of instructions).</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p> <p>Resources: Vocabulary High-frequency Words Cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, primary & secondary colors, community job</p>
<p>W.1.8</p>	<p>With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.</p>	<ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>
<p>Speaking and Listening Standards/Estándares de Audición y Expresión Oral</p>			
<p>Comprehension and Collaboration/Comprensión y colaboración</p>			
<p>SL.1.1</p>	<p>Participate in collaborative conversations with diverse partners <i>about grade 1 topics and texts</i> with peers and adults in small and larger groups.</p>		

<p>a</p>	<p>Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L(6-9)-N(1-3): Combine syllables to form words</p> <p>L(1-2)-N(1-2): Identify and build compound words</p> <p>L(1-2)-N(1-3): Identify compound words</p> <p>L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L7-N1: Learn and form rhymes</p> <p>L8-N2: Learn and recognize rhyming words</p> <p>L3-N1: Recognize diphthongs /ue/, /ua/, /ie/</p> <p>L4-N1: Form diphthongs and hiatus</p> <p>L5-N1: Recognize hiatus</p> <p>Vocabulary</p> <p>L1-N2: Identify synonyms</p> <p>L(1-3)-N(1-3): Identify and use suffixes</p> <p>L(1-3)-N(1-3): Identify and use analogies</p> <p>L(1-3)-N(1-3): Identify and form compound words</p> <p>L1-N2: Identify compound words</p> <p>Spelling</p> <p>L1-N1: Learn letter Hh</p> <p>L2-N2: Distinguish between the letter and the digraphs b, d, p, q</p> <p>L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/a/k, g/j/x, y/i, b/v)</p> <p>L4-N1: Learn the consonantic combinations</p> <p>L5-N2: Learn the high-frequency words</p> <p>L2-N3: Learn the high-frequency words, monosyllabic words</p> <p>L5-N2: Learn the high-frequency words, bisyllabic words</p> <p>L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension</p> <p>L1-N3: Identify the details</p> <p>L2-N3: Identify the character's characteristics</p> <p>L2-N1: Find the main idea</p> <p>L3-N2: Make predictions with fictional texts</p> <p>L4-N1: Make Inferences</p> <p>L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>Writing Extensions: Cycles 2-10</p>
----------	--	--	--

<p>b</p>	<p>Build on others' talk in conversations by responding to the comments of others through multiple exchanges.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L(6-9)-N(1-3): Combine syllables to form words</p> <p>L(1-2)-N(1-2): Identify and build compound words</p> <p>L(1-2)-N(1-3): Identify compound words</p> <p>L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L7-N1: Learn and form rhymes</p> <p>L8-N2: Learn and recognize rhyming words</p> <p>L3-N1: Recognize diphthongs /ue/, /ua/, /ie/</p> <p>L4-N1: Form diphthongs and hiatus</p> <p>L5-N1: Recognize hiatus</p> <p>Vocabulary</p> <p>L1-N2: Identify synonyms</p> <p>L(1-3)-N(1-3): Identify and use suffixes</p> <p>L(1-3)-N(1-3): Identify and use analogies</p> <p>L(1-3)-N(1-3): Identify and form compound words</p> <p>L1-N2: Identify compound words</p>
----------	---	--	---

<p>b (cont.)</p>	<p>Build on others' talk in conversations by responding to the comments of others through multiple exchanges.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>Spelling</p> <p>L1-N1: Learn letter Hh</p> <p>L2-N2: Distinguish between the letter and the digraphs b, d, p, q</p> <p>L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v)</p> <p>L4-N1: Learn the consonantic combinations</p> <p>L5-N2: Learn the high-frequency words</p> <p>L2-N3: Learn the high-frequency words, monosyllabic words</p> <p>L5-N2: Learn the high-frequency words, bisyllabic words</p> <p>L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension</p> <p>L1-N3: Identify the details</p> <p>L2-N3: Identify the character's characteristics</p> <p>L2-N1: Find the main idea</p> <p>L3-N2: Make predictions with fictional texts</p> <p>L4-N1: Make Inferences</p> <p>L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>Writing Extensions: Cycles 2-10</p>
----------------------	---	--	--

c	Ask questions to clear up any confusion about the topics and texts under discussion.	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L(6-9)-N(1-3): Combine syllables to form words</p> <p>L(1-2)-N(1-2): Identify and build compound words</p> <p>L(1-2)-N(1-3): Identify compound words</p> <p>L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L7-N1: Learn and form rhymes</p> <p>L8-N2: Learn and recognize rhyming words</p> <p>L3-N1: Recognize diphthongs /ue/, /ua/, /ie/</p> <p>L4-N1: Form diphthongs and hiatus</p> <p>L5-N1: Recognize hiatus</p> <p>Vocabulary</p> <p>L1-N2: Identify synonyms</p> <p>L(1-3)-N(1-3): Identify and use suffixes</p> <p>L(1-3)-N(1-3): Identify and use analogies</p> <p>L(1-3)-N(1-3): Identify and form compound words</p> <p>L1-N2: Identify compound words</p>
---	--	--	---

c	Ask questions to clear up any confusion about the topics and texts under discussion.	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>Spelling</p> <p>L1-N1: Learn letter Hh</p> <p>L2-N2: Distinguish between the letter and the digraphs b, d, p, q</p> <p>L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v)</p> <p>L4-N1: Learn the consonantic combinations</p> <p>L5-N2: Learn the high-frequency words</p> <p>L2-N3: Learn the high-frequency words, monosyllabic words</p> <p>L5-N2: Learn the high-frequency words, bisyllabic words</p> <p>L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension</p> <p>L1-N3: Identify the details</p> <p>L2-N3: Identify the character's characteristics</p> <p>L2-N1: Find the main idea</p> <p>L3-N2: Make predictions with fictional texts</p> <p>L4-N1: Make Inferences</p> <p>L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>Writing Extensions: Cycles 2-10</p>
---	--	--	--

<p>SL.1.2</p>	<p>Ask and answer questions about key details in a text read aloud or information presented orally or through other media.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L(6-9)-N(1-3): Combine syllables to form words</p> <p>L(1-2)-N(1-2): Identify and build compound words</p> <p>L(1-2)-N(1-3): Identify compound words</p> <p>L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L7-N1: Learn and form rhymes</p> <p>L8-N2: Learn and recognize rhyming words</p> <p>L3-N1: Recognize diphthongs /ue/, /ua/, /ie/</p> <p>L4-N1: Form diphthongs and hiatus</p> <p>L5-N1: Recognize hiatus</p> <p>Vocabulary</p> <p>L1-N2: Identify synonyms</p> <p>L(1-3)-N(1-3): Identify and use suffixes</p> <p>L(1-3)-N(1-3): Identify and use analogies</p> <p>L(1-3)-N(1-3): Identify and form compound words</p> <p>L1-N2: Identify compound words</p>
----------------------	--	--	---

<p>SL.1.2 (cont.)</p>	<p>Ask and answer questions about key details in a text read aloud or information presented orally or through other media.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>Spelling</p> <p>L1-N1: Learn letter Hh</p> <p>L2-N2: Distinguish between the letter and the digraphs b, d, p, q</p> <p>L1-N3: Recognize the letter and the digraphs that have the same sound (y/l, c/q/k, g/j/x, y/i, b/v)</p> <p>L4-N1: Learn the consonant combinations</p> <p>L5-N2: Learn the high-frequency words</p> <p>L2-N3: Learn the high-frequency words, monosyllabic words</p> <p>L5-N2: Learn the high-frequency words, bisyllabic words</p> <p>L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension</p> <p>L1-N3: Identify the details</p> <p>L2-N3: Identify the character's characteristics</p> <p>L2-N1: Find the main idea</p> <p>L3-N2: Make predictions with fictional texts</p> <p>L4-N1: Make Inferences</p> <p>L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>Writing Extensions: Cycles 2-10</p>
----------------------------------	--	--	---

<p>SL.1.3</p>	<p>Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons:</p> <p>Phonological Awareness/Phonics</p> <p>L(6-9)-N(1-3): Combine syllables to form words</p> <p>L(1-2)-N(1-2): Identify and build compound words</p> <p>L(1-2)-N(1-3): Identify compound words</p> <p>L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet</p> <p>L3-N2: Recognize the consonantic combination of the letter "r"</p> <p>L3-N2: Recognize the consonantic combination of the letter "l"</p> <p>L7-N1: Learn and form rhymes</p> <p>L8-N2: Learn and recognize rhyming words</p> <p>L3-N1: Recognize diphthongs /ue/, /ua/, /ie/</p> <p>L4-N1: Form diphthongs and hiatus</p> <p>L5-N1: Recognize hiatus</p> <p>Vocabulary</p> <p>L1-N2: Identify synonyms</p> <p>L(1-3)-N(1-3): Identify and use suffixes</p> <p>L(1-3)-N(1-3): Identify and use analogies</p> <p>L(1-3)-N(1-3): Identify and form compound words</p> <p>L1-N2: Identify compound words</p>
----------------------	--	--	---

<p>SL.1.3 (cont.)</p>	<p>Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>Spelling L1-N1: Learn letter Hh L2-N2: Distinguish between the letter and the digraphs b, d, p, q L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L4-N1: Learn the consonantic combinations L5-N2: Learn the high-frequency words L2-N3: Learn the high-frequency words, monosyllabic words L5-N2: Learn the high-frequency words, bisyllabic words L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension L1-N3: Identify the details L2-N3: Identify the character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p>
------------------------------	--	--	--

Presentation of Knowledge and Ideas/Presentación de conocimientos e ideas

<p>SL.1.4</p>	<p>Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • All thematic books (4-squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Ipactice en Español (all games, songs and activities available) 	<p>ISIP Lessons: Phonological Awarness/Phonics L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(1-3): Identify word families</p> <p>Vocabulary: L1-N2: Identify synonyms L(1-3)-N(1-3): Identify and use suffixes L(1-3)-N(1-3): Identify and use analogies L(1)-N(2-3): Identify compound words L(1-3)-N(1-3): Identify an form compound words</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-10 Writing Extensions: Cycles 2-10</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
----------------------	--	---	--

<p>SL.1.5</p>	<p>Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>
<p>SL.1.6</p>	<p>Produce complete sentences when appropriate to task and situation.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons: Phonological Awareness/Phonics L(6-9)-N(1-3): Combine syllables to form words L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(1-3): Identify compound words L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L7-N1: Learn and form rhymes L8-N2: Learn and recognize rhyming words L3-N1: Recognize diphthongs /ue/, /ua/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus</p> <p>Vocabulary L1-N2: Identify synonyms L(1-3)-N(1-3): Identify and use suffixes L(1-3)-N(1-3): Identify and use analogies L(1-3)-N(1-3): Identify and form compound words L1-N2: Identify compound words</p>

<p>SL.1.6 (cont.)</p>	<p>Produce complete sentences when appropriate to task and situation.</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>Spelling L1-N1: Learn letter Hh L2-N2: Distinguish between the letter and the digraphs b, d, p, q L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L4-N1: Learn the consonantic combinations L5-N2: Learn the high-frequency words L2-N3: Learn the high-frequency words, monosyllabic words L5-N2: Learn the high-frequency words, bisyllabic words L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension L1-N3: Identify the details L2-N3: Identify the character's characteristics L2-N1: Find the main idea L3-N2: Make predictions with fictional texts L4-N1: Make Inferences L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-10 Writing Extensions: Cycles 2-10</p>
------------------------------	---	--	--

Language Standards/Estándares de Lenguaje

Conventions of Standard Spanish/Normas y convenciones del español

<p>L.1.1 Demonstrate command of the conventions of standard Spanish grammar and usage when writing or speaking.</p>			
<p>b</p>	<p>Use common and proper nouns.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycle 5</p>
<p>c</p>	<p>Use a noun in its singular and plural forms employing the correct noun-verb agreement in basic sentences (e.g., <i>el niño brinca, los niños brincan</i>).</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-10</p>
<p>d</p>	<p>Use personal, possessive, and indefinite pronouns (<i>yo, me, mi, mío, alguien</i>). Recognize the formal and informal use between the pronouns <i>tú/usted</i>.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycle 9</p>

e	Use regular verbs to convey a sense of the past, present, and future tenses (e.g., <i>Ayer caminé a casa. Hoy camino a casa. Mañana caminaré a casa</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 4
f	Use frequently occurring adjectives, noting agreement in gender and number with the noun.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 6
h	Use determiners such as demonstrative articles or pronouns, recognizing agreement in gender and number (e.g., <i>los libros, esos libros; las niñas, aquellas niñas</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 5
i	Use frequently occurring prepositions (e.g., <i>sin, según, desde, hasta, hacia</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 6
j	Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 8 - 9
k	Read compound words (<i>abrelatas, anteojos, sacapuntas</i>), and isolate the two words that compose them.	<ul style="list-style-type: none"> • Making Words: La palabra secreta (rompecabezas, telaraña) 	ISIP Lessons: Phonological Awareness/Phonics L(1-2)-N(1-2): Identify and build compound words Vocabulary: L(1-3)-N(1-3): Identify and form compound words L1-N2: Identify compound words
l	Recognize and explain the formation of the two Spanish contractions: <i>al = a + el, del = de + el</i> .	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All thematic books (4-square vocabulary activity) • Making Words: La palabra secreta 	ISIP Lessons Phonological Awareness/Phonics L3-N2: Recognize the consonantic combinations of the letter "r" Spelling L2-N3: Learn high-frequency words, monosyllabic words Cycle Based Lessons: Vocabulary: Cycle 4 (high frequency words: contraction "del") Grammar: Cycle 10 (contractions "al", "del")

L.1.2 Demonstrate command of the conventions of standard Spanish capitalization, punctuation, and spelling when writing.

b	Use the correct punctuation to begin and/or end sentences, including the correct use of question marks (¿?) and exclamation points (¡!).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-10
d	Use conventional spelling for words with common spelling patterns and for frequently occurring words with complex spelling.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • All decodable books & quizzes • Post-test: letter recognition, upper & lowercase, syllable" • Making Words: La palabra secreta 	ISIP Lessons: Phonological Awareness/Phonics L(1-2)-N(1-3): Identify word family L3-N2: Recognize the consonantic combinations of the letter "r" L3-N2: Recognize the consonantic combinations of the letter "l" L(6-8)-N(1-3): Combine words to form words L9-N1: Build words with close syllables Spelling L1-N3: Recognize the letters and the digraphs with the same sound (y/ll, c/q/k, g/j/x, y/i, b/v) L2-N3: Learn high-frequency words - monosyllabic words L4-N1: Learn the consonantic combinations L5-N2: Learn high-frequency words Cycle Based Lessons: Phonics: Cycles 2-8 Resources: Vocabulary Cards: High-frequency Words - Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year

Vocabulary Acquisition and Use/Adquisición y uso de vocabulario

L.1.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 1 reading and content*, choosing flexibly from an array of strategies.

a	Use sentence-level context as a clue to the meaning of a word or phrase.	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • Syllables with target letter: Scribi chocando sonidos • The Story Machine: La máquina de cuentos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • All thematic books (4-squares vocabulary activity) 	ISIP Lessons: Phonological AwarenessPhonics L(1-2)-N(1-3): Identify word family Cycle Based Lessons: Vocablaury: Cycles 9-10
---	--	---	---

b	Use frequently occurring affixes as a clue to the meaning of a word.	<ul style="list-style-type: none"> • Making Words: La palabra secreta (amigos, gatitos, leñador, murciélagos, calefacción, congelada, helada, solamente, persiguiendo, pequeñitas) • All thematic books (4-squares vocabulary activity) 	ISIP Lessons: Vocabulary L(1-3)-N(1-3): Identify and use suffixes L2-N3: Identify word family Spelling L(1-6)-N(1-3): Write words in plural Cycle Based Lessons: Vocabulary: Cycles 9-10
L1.5 With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.			
a	Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.	<ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	Cycle Based Lessons: Reading Comprehension: Cycles 6-8, 10
b	Define words by category and by one or more key attributes (e.g., a <i>duck</i> [pato] is a bird that swims; a <i>tiger</i> [tigre] is a large cat with stripes).	<ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	Cycle Based Lessons: Reading Comprehension: Cycles 6-8, 10
c	Identify real-life connections between words and their use (e.g., note places at home that are <i>cozy</i> [acogedores]).	<ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	Cycle Based Lessons: Reading Comprehension: Cycles 6-8, 10
d	Distinguish shades of meaning among verbs differing in manner (e.g., <i>mirar</i> , <i>ver</i> , <i>ojea</i> , <i>observar</i> , <i>contemplar</i>) and adjectives differing in intensity (e.g., <i>grande</i> , <i>gigantesco</i>) by defining or choosing them or by acting out the meanings.	<ul style="list-style-type: none"> • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Coco Loco Game (HFW) • The Story Machine: La máquina de cuentos 	Cycle Based Lessons: Reading Comprehension: Cycles 6-8, 10

<p>L1.6</p>	<p>Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., I named my hamster <i>Nibblet</i> [<i>Mordisco</i>] because she likes to <i>nibble</i> [<i>mordisquear</i>] too much).</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>ISIP Lessons: Phonological Awareness/Phonics L(6-9)-N(1-3): Combine syllables to form words L(1-2)-N(1-2): Identify and build compound words L(1-2)-N(1-3): Identify compound words L2-N1: Recognize all uppercase, lowercase, and all the sounds of the letters of the alphabet L3-N2: Recognize the consonantic combination of the letter "r" L3-N2: Recognize the consonantic combination of the letter "l" L7-N1: Learn and form rhymes L8-N2: Learn and recognize rhyming words L3-N1: Recognize diphthongs /ue/, /ua/, /ie/ L4-N1: Form diphthongs and hiatus L5-N1: Recognize hiatus</p> <p>Vocabulary L1-N2: Identify synonyms L(1-3)-N(1-3): Identify and use suffixes L(1-3)-N(1-3): Identify and use analogies L(1-3)-N(1-3): Identify and form compound words L1-N2: Identify compound words</p>
--------------------	---	--	--

<p>L1.6 (cont.)</p>	<p>Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., I named my hamster <i>Nibblet</i> [<i>Mordisco</i>] because she likes to <i>nibble</i> [<i>mordisquear</i>] too much).</p>	<p>ISIP ER: All subtest (Listening comprehension, Phonetics, Reading Comprehension, Spelling, Text Fluency, and Vocabulary)</p> <ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • Parts of speech: La máquina de cuentos: Nouns • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes 	<p>Spelling</p> <p>L1-N1: Learn letter Hh</p> <p>L2-N2: Distinguish between the letter and the digraphs b, d, p, q</p> <p>L1-N3: Recognize the letter and the digraphs that have the same sound (y/ll, c/q/k, g/j/x, y/i, b/v)</p> <p>L4-N1: Learn the consonantic combinations</p> <p>L5-N2: Learn the high-frequency words</p> <p>L2-N3: Learn the high-frequency words, monosyllabic words</p> <p>L5-N2: Learn the high-frequency words, bisyllabic words</p> <p>L(1-6)-N(1-3): Write words in their plural form</p> <p>Reading Comprehension</p> <p>L1-N3: Identify the details</p> <p>L2-N3: Identify the character's characteristics</p> <p>L2-N1: Find the main idea</p> <p>L3-N2: Make predictions with fictional texts</p> <p>L4-N1: Make Inferences</p> <p>L(7-12)-N(1-3): Summary</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-10</p> <p>Writing Extensions: Cycles 2-10</p>
--------------------------------	---	--	--

Istation Español Curriculum Correlated to California Common Core State Standards
in Spanish Language Arts and Literacy
Grade Two/Segundo grado

Standard Code	Standard	Istation App	Istation Teacher Resources
---------------	----------	--------------	----------------------------

Reading Standards for Literature/Estándares de Lectura para la Literatura

Key Ideas and Details/Ideas clave y detalles

<p>RL.2.1</p>	<p>Ask and answer such questions as <i>who, what, where, when, why, and how</i> to demonstrate understanding of key details in a text.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes (intro) • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas • Post-test: multiple choice, based on mini-lesson introductions • Thematic books (4-square vocabulary activity) • Thematic books (6-square vocabulary activity) <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la Mentirosa – Lulo el Travieso • 4-sequential cards of story • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons:</p> <p>Reading Comprehension</p> <p>L(1-6)-N(1-3): Make inferences</p> <p>L1-N2: Order of events in a fictional story</p> <p>L2-N2: Find the main idea</p> <p>Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-11</p> <p>Writing Extensions: Cycles 2-11</p>
----------------------	--	--	--

<p>RL.2.2</p>	<p>Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All letter books & quizzes • All books • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro – Los gérmenes – El regalo del desierto – Los monos aulladores: Parte 1 y 2 • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la Mentirosa – Lulo el Travieso – Cartas a un soldado – Un lugar para la imaginación – El ayudante de la clase – Rojo va a la escuela – El caldo milagroso – Luisito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Mochilas Esperanza – La bruja Filomena – La leyenda de la Llorona – Alma Flor Ada – Sonia Sotomayor • 4-sequential cards of story • Alien Game 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
----------------------	--	--	---

<p>RL.2.3</p>	<p>Describe how characters in a story respond to major events and challenges.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All books – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro – Los gérmenes – El regalo del desierto – Los monos aulladores: Parte 1 y 2 – Un día de nieve – Tormenta de nieve • Thematic books – ¡Todos ayudamos! – Un lugar para la imaginación – Estudiando en otro país – El ayudante de la clase – Lola no quiere ir a la escuela – Rojo va a la escuela – El caldo milagroso – Lusito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – Mochilas Esperanza – Elisa la Mentirosa – La bruja Filomena – La leyenda de la Llorona – Lulo el Travieso – Alma Flor Ada – Sonia Sotomayor 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
<p>Craft and Structure/Composición y estructura</p>			

<p>RL.2.5</p>	<p>Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All books: <ul style="list-style-type: none"> – Manchitas y Memo – Los gérmenes – Vamos al dentista – ¿Quién nos sigue? – El regalo del desierto – Un día de nieve – Tormenta de nieve – El regalo del desierto – Los monos aulladores: Parte 1 y 2 • Thematic books: <ul style="list-style-type: none"> – ¡Todos ayudamos! – Un lugar para la imaginación – Estudiando en otro país – El ayudante de la clase – Lola no quiere ir a la escuela – Rojo va a la escuela – El caldo milagroso – Lusito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – Mochilas Esperanza – Elisa la Mentirosa – La bruja Filomena – La leyenda de la Llorona – Lulo el Travieso – Alma Flor Ada – Sonia Sotomayor 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Fluency: L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Fluency Passages: – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga</p> <p>Cycle Based Lessons: TDLS (Spoken/with language and images/graphics) Reading Comprehension: Cycles 2-11 Grammar: Cycles 8-11</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
<p>RL.2.6</p>	<p>Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.</p>	<p>ISIP ER: Text Fluency subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • ¡practice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Fluency Passages – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad</p> <p>ISIP Lessons: Fluency L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11 Writing Extentions: Cycle s 2-11 Grammar: Cyce l 11</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RL.2.7</p>	<p>Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All letter books & quizzes • All books • All thematic books 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Fluency: L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Fluency Passages: - El paseo de Pepe - El regalo de Nochebuena - Florencia - Helena y Hugo - Las ciudades - Los ciclos de vida - Los leones: animales increíbles - Mi lugar favorito - Mila y yo - Teo y Tomás - Un día muy especial - El paseo al zoológico - La oruga</p> <p>Cycle Based Lessons: TDLS (Spoken/with language and images/graphics) Reading Comprehension: Cycles 2-11 Grammar: Cycles 8-11</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
----------------------	---	--	---

<p>RL.2.9</p>	<p>Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro – Los gérmenes – El regalo del desierto – Los monos aulladores: Parte 1 y 2 – Un día de nieve – Tormenta de nieve • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Un lugar para la imaginación – Estudiando en otro país – El ayudante de la clase – Lola no quiere ir a la escuela – Rojo va a la escuela – El caldo milagroso – Lusito, el ayudante del maestro – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – Mochilas Esperanza – Elisa la Mentirosa – La bruja Filomena – La leyenda de la Llorona – Lulo el Travieso – Alma Flor Ada – Sonia Sotomayor 	<p>Cycle Based Lessons: Reading Comprehension: Cycles 7-11 Writing Extensions: Cycles 2-11</p> <p>All the color and black-and-white copies of these books on teacher resources</p>
----------------------	--	--	--

Range of Reading and Level of Text Complexity/Nivel de lectura y complejidad del texto

<p>RL.2.10</p>	<p>By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.</p>	<p>ISIP ER: Text Fluency subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • 4-sequential cards of story • Practice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>ISIP Lessons: Fluency L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11 Grammar: Cycle 11</p>
-----------------------	--	--	--

Reading Standards for Informational Text/Estándares de Lectura para Texto Informativo

Key Ideas and Details/Ideas clave y detalles

<p>RI.2.1</p>	<p>Ask and answer such questions as <i>who, what, where, when, why, and how</i> to demonstrate understanding of key details in a text.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes (intro) • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas • Post-test: multiple choice, based on mini-lesson introductions • Thematic books (4-square vocabulary activity) • Thematic books (6-square vocabulary activity) <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la Mentirosa – Lulo el Travieso • 4-sequential cards of story • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11 Writing Extensions: Cycles 2-11</p>
<p>RI.2.2</p>	<p>Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.</p>	<ul style="list-style-type: none"> • Decodable books • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L2-N2: Find the main idea</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 4-5, 8-11</p>
<p>RI.2.3</p>	<p>Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.</p>	<ul style="list-style-type: none"> • All decodable books (intro to lesson & sequential cards in quizzes) • All decodable books & quizzes • All letter books & quizzes • All books • All thematic books (4-sequential cards of story) • Thematic books (4-square vocabulary activity) • Thematic books (6-square vocabulary activity) • 4-sequential cards of story • Alien Game 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11</p>

Craft and Structure/Composición y estructura

<p>RI.2.4</p>	<p>Determine the meaning of words and phrases in a text relevant to a <i>grade 2 topic or subject area</i>.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • All books • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The story machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>ISIP Lessons: Vocabulary L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes</p> <p>Cycle Based Lessons: Vocabulary: Cycles 5-10 Grammar: Cycle 11</p>
<p>RI.2.5</p>	<p>Know and use various text features (e.g., legends, captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Fluency: L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Fluency Passages: – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga</p> <p>Cycle Based Lessons: TDLs (Spoken/with language and images/graphics)</p>
<p>RI.2.6</p>	<p>Identify the main purpose of a text, including what the author wants to answer, explain, or describe.</p>	<ul style="list-style-type: none"> • All decodable books (intro to lesson & sequential cards in quizzes)" • All letter books • All decodable books • All books • All thematic books (4-sequential cards of story) 	<p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11 Writing Extensions: Cycles 2-11 Grammar: Cycles 8-11</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RI.2.7</p>	<p>Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Fluency: L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Fluency Passages: – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga</p> <p>Cycle Based Lessons: TDLs (Spoken/with language and images/graphics)</p>
<p>RI.2.9</p>	<p>Compare and contrast the most important points presented by two texts on the same topic.</p>	<ul style="list-style-type: none"> • All decodable books • All books: – Manchitas y Memo – Los gatitos – ¿Dónde viven? – ¿Cómo se forman las montañas? – Las arañas – El bosque amazónico en peligro – Los incendios forestales 	<p>ISIP Lessons: Reading Comprehension L2-N2: Find the main idea</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 4-5, 8-10</p>
<p>Range of Reading and Level of Text Complexity/Nivel de lectura y complejidad del texto</p>			

<p>RI.2.10</p>	<p>By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.</p>	<p>ISIP ER: Text Fluency subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • 4-sequential cards of story • <i>¡practice en Español</i> (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>ISIP Lessons:</p> <p>Fluency</p> <p>L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-11 Grammar: Cycle 11</p>
-----------------------	---	--	--

Reading Standards: Foundational Skills/Estándares de Lectura: Destrezas Fundamentales

Phonics and Word Recognition/Fonética y reconocimiento de palabras

RF.2.3 Know and apply grade-level phonics and word analysis skills in decoding words.

<p>a</p>	<p>Distinguish the sounds of vowels and diphthongs when reading one-syllable words with regular spelling (<i>dio, pie, bien</i>).</p>	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons:</p> <p>Spelling</p> <p>L4-N2: Learn high-frequency words (diphthongs: abuela, aceite, anzuelo, edificio, escuela, limpiado) (hiatus: canoa, idea, florería, frutería, había, panadería, zanahoria)</p> <p>L4-N2: Learn high-frequency words -bisyllabic words (diphthongs: agua, autor, cielos, ciudad, cuento, cuerda, fiesta, fueron, después, grueso, helio, mientras, nuevo, piano, piedra, pierna, radio, quita, reina, siembra, siempre, tierra, también)</p> <p>(hiatus: maíz)</p> <p>Resources:</p> <p>Vocabulary Words Cards: Cycle 6 (bailar)</p> <p>Vocabualry Cards:</p> <ul style="list-style-type: none"> - verbs (bailar) - community jobs and professions (astronauta)
----------	---	---	---

c	Decode multisyllabic words.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Resources: Vocabulary Words Cards: Cycles 2-6</p>
d	Decode words with common prefixes and suffixes.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Resources: Vocabulary Words Cards: Cycles 2-6</p>

e	Identify words that have the same phoneme but a different grapheme (b-v; c-s-z-x; c-k-qu; g-j; y-ll; r-rr).	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Letter Song • Letter Room • All decodable books & quizzes (intro) • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>Cycle Based Lessons: Phonics: Cycles 4, 7-8</p>
f	Recognize and read at grade level words with relatively complex spelling with the letter h, which is always silent, except within the ch digraph, or with the syllables que, qui; gue, gui.	<ul style="list-style-type: none"> • Alphabet Song • Alphabet Teach • Letter Song • Letter Room • All decodable books & quizzes (intro) • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L4-N2: Learn high-frequency words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 5, 7</p> <p>Resources: Vocabulary Words Cards: Cycle 7 Vocabualry Cards: - verbs (haber, hablar, hacer) - animals (hipopótamo, hámster, hormiga, mariquita, búho, águila) - body parts (hombros) - the family (hijo, hija, hermano, hermana) - emociones (hambriento) - home (habitación)</p>
Accent Marks/Acentuación			
g	Identify the last, second-to-last, and third-to-last syllable in multisyllabic words, and recognize the syllable on which the stressed accent falls.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p>

h	Classify words according to categories by stressed syllable—last (<i>aguda</i>), second-to-last (<i>grave</i>), and third-to-last (<i>esdrújula</i>)—to apply the rules of spelling when using the written accent.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons: Spelling L4-N2: Learn high-frequency words (diphthongs: abuela, aceite, anzuelo, edificio, escuela, limpiado) (hiatus: canoa, idea, florería, frutería, había, panadería, zanahoria) L4-N2: Learn high-frequency words -bisyllabic words (diphthongs: agua, autor, cielos, ciudad, cuento, cuerda, fiesta, fueron, después, grueso, helio, mientras, nuevo, piano, piedra, pierna, radio, quita, reina, siembra, siempre, tierra, también) (hiatus: maíz)</p> <p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p> <p>Resouces: Vocabulary High-frequency words cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
i	Recognize and use the written accent to indicate the presence of a hiatus and not a diphthong in known words (<i>María, baúl, maíz</i>).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons: Spelling L4-N2: Learn high-frequency words (diphthongs: abuela, aceite, anzuelo, edificio, escuela, limpiado) (hiatus: canoa, idea, florería, frutería, había, panadería, zanahoria) L4-N2: Learn high-frequency words -bisyllabic words (diphthongs: agua, autor, cielos, ciudad, cuento, cuerda, fiesta, fueron, después, grueso, helio, mientras, nuevo, piano, piedra, pierna, radio, quita, reina, siembra, siempre, tierra, también) (hiatus: maíz)</p> <p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p> <p>Resouces: Vocabulary High-frequency words cards: Cycles 2-8 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
Fluency/Fluidez			
RF.2.4 Read with sufficient accuracy and fluency to support comprehension.			

<p>a</p>	<p>a. Read grade-level text with purpose and understanding.</p>	<p>ISIP ER: Text Fluency subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • Ipractice en Español (all books and passages available) 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>ISIP Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>ISIP Lessons: Fluency L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-1 Grammar: Cycle 11</p> <p>Black-and-white copies of fluency passages (14) on teacher resources</p>
<p>b</p>	<p>Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.</p>	<p>ISIP ER: Text Fluency subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • Ipractice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>ISIP Lessons: Fluency L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-1 Grammar: Cycle 11</p>

c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • All letter books • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The story machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • 4-sequential cards of story • Alien Game 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Fluency Passages – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11 Vocabulary: Cycles 9-10</p>
---	--	--	---

Writing Standards/Estándares de Escritura y Redacción

Text Types and Purposes/Tipos de texto y sus propósitos

W.2.1	Write opinion pieces to introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., <i>porque</i> , <i>y</i> , <i>también</i>) to connect opinion and reasons, and provide a concluding statement or section.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p>
W.2.2	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p>
W.2.3	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.	<ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns & Verbs 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p>

Production and Distribution of Writing/Producción y redacción de la escritura

W.2.5	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8 Writing Extentions: cycles 2-11</p> <p>Resouces: Vocabulary High-frequency words cards: Cycles 2-8 Vocabulary Cards: - verbs (haber, hablar, hacer) - animals (hipopótamo, hámster, hormiga, mariquita, búho, águila) - body parts (hombros) - the family (hijo, hija, hermano, hermana) - emociones (hambriento) - home (habitación) days of the week/month of the year, types of cloth, community jobs and professions, prepositions & sizes, school supplies, and geometric figures</p>
W.2.6	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	N/A	<p>Cycle Based Lessons Writing: Cycles 2-11</p>
Research to Build and Present Knowledge/Investigación para la formación y presentación de conocimientos			
W.2.7	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p>
W.2.8	Recall information from experiences or gather information from provided sources to answer a question.	<ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns & Verbs 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-11</p>
Speaking and Listening Standards/Estándares de Audición y Expresión Oral			
Comprehension and Collaboration/Comprensión y colaboración			
SL.2.1	Participate in collaborative conversations with diverse partners about <i>grade 2 topics and texts</i> with peers and adults in small and larger groups.		

<p>a</p>	<p>Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).</p>	<ul style="list-style-type: none"> • Letter room • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L4-N1: Classify vocabulary words</p> <p>L2-N3: Identify synonyms</p> <p>L3-N1: Recognize synonyms and antonyms</p> <p>L(4-6)-N(1-3): Identify and use analogies</p> <p>L(4-6)-N(1-3): Identify compound words</p> <p>L(7-9)-N(1-3): Recognize compound words</p> <p>L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension</p> <p>L(1-6)-N(1-3): Make inferences</p> <p>L1-N2: Order of events in a fictional story</p> <p>L2-N2: Find the main idea</p> <p>Spelling</p> <p>L4-N2: Learn high-frequency words</p> <p>L4-N2: Learn high-frequency words - bisyllabic words</p> <p>L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons</p> <p>Reading Comprehension: Cycles 2-11</p> <p>Writing: Cycles 2-11</p> <p>Grammar: Cycles 8-11</p>
----------	--	--	---

<p>b</p>	<p>Build on others' talk in conversations by linking their comments to the remarks of others.</p>	<ul style="list-style-type: none"> • Letter room • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L4-N1: Classify vocabulary words</p> <p>L2-N3: Identify synonyms</p> <p>L3-N1: Recognize synonyms and antonyms</p> <p>L(4-6)-N(1-3): Identify and use analogies</p> <p>L(4-6)-N(1-3): Identify compound words</p> <p>L(7-9)-N(1-3): Recognize compound words</p> <p>L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension</p> <p>L(1-6)-N(1-3): Make inferences</p> <p>L1-N2: Order of events in a fictional story</p> <p>L2-N2: Find the main idea</p> <p>Spelling</p> <p>L4-N2: Learn high-frequency words</p> <p>L4-N2: Learn high-frequency words - bisyllabic words</p> <p>L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons</p> <p>Reading Comprehension: Cycles 2-11</p> <p>Writing: Cycles 2-11</p> <p>Grammar: Cycles 8-11</p>
----------	---	--	---

<p>C</p>	<p>Ask for clarification and further explanation as needed about the topics and texts under discussion.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • Thematic books • 4-sequential cards of story 	<p>ISIP Lessons:</p> <p>Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Fluency Passages – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mía y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad</p> <p>Cycle Based Lessons Reading Comprehension: Cycles 2-11 Writing: Cycles 2-11 Grammar: Cycles 8-11</p>
----------	---	---	---

<p>SL.2.2</p>	<p>Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • 4-sequential cards of story • Alien Game • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L4-N1: Classify vocabulary words</p> <p>L2-N3: Identify synonyms</p> <p>L3-N1: Recognize synonyms and antonyms</p> <p>L(4-6)-N(1-3): Identify and use analogies</p> <p>L(4-6)-N(1-3): Identify compound words</p> <p>L(7-9)-N(1-3): Recognize compound words</p> <p>L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension</p> <p>L(1-6)-N(1-3): Make inferences</p> <p>L1-N2: Order of events in a fictional story</p> <p>L2-N2: Find the main idea</p> <p>Spelling</p> <p>L4-N2: Learn high-frequency words</p> <p>L4-N2: Learn high-frequency words - bisyllabic words</p> <p>L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons</p> <p>Reading Comprehension: Cycles 2-11</p> <p>Writing: Cycles 2-11</p> <p>Grammar: Cycles 8-11</p>
----------------------	--	--	---

<p>SL.2.3</p>	<p>Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • 4-sequential cards of story • Alien Game • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons Reading Comprehension: Cycles 2-11 Writing: Cycles 2-11 Grammar: Cycles 8-11</p>
<p>Presentation of Knowledge and Ideas/Presentación de conocimientos y de ideas</p>			
<p>SL.2.4</p>	<p>Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.</p>	<ul style="list-style-type: none"> • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) 	<p>Cycle Based Lessons: Vocabulary: Cycles 2-11 Writing Extentions: Cycles 2-11 Grammar: Cycles 8-11</p>

<p>SL.2.5</p>	<p>Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.</p>	<p>ISIP ER: Text Fluency subtest</p> <ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • lpractice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Fluency Passages</p> <ul style="list-style-type: none"> – El paseo de Pepe – El regalo de Nochebuena – Florencia – Helena y Hugo – Las ciudades – Los ciclos de vida – Los leones: animales increíbles – Mi lugar favorito – Mila y yo – Teo y Tomás – Un día muy especial – El paseo al zoológico – La oruga – El parque o la ciudad <p>ISIP Lessons:</p> <p>Fluency</p> <p>L1-N1: Reading with fluency L(1-18)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons:</p> <p>Reading Comprehension: Cycles 2-1 Grammar: Cyce1 11</p>
<p>SL.2.6</p>	<p>Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See Language standards 1-3 for additional expectations.)</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • 4-sequential cards of story • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) • Post-test: multiple choice, based on mini-lesson introductions 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension</p> <p>L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Spelling</p> <p>L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons</p> <p>Reading Comprehension: Cycles 2-11 Writing Extentions: Cycles 2-11 Grammar: Cycles 8-11</p>
<p>Language Standards/Estándares de Lenguaje</p>			
<p>Conventions of Standard Spanish/Normas y convenciones del español</p>			
<p>L.2.1</p>	<p>Demonstrate command of the conventions of standard Spanish grammar and usage when writing or speaking.</p>		

a	Use collective nouns (e.g., <i>la gente, el grupo</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 5
b	Use frequently occurring irregular plural nouns by changing the z to a c or changing the written or orthographic accent (e.g., <i>luz-luces; lápiz-lápices; pez-peces; corazón-corazones; joven-jóvenes</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-11
c	Use reflexive pronouns (e.g., <i>Me lavo las manos. Nos cansamos mucho. Se sienten contentos hoy</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 9
d	Form and use the past tense of frequently occurring irregular verbs (e.g., <i>decir-dijo, hacer-hizo, poner-puso, saber-supimos</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 4, 11
e	Use adjectives and adverbs, and choose between them depending on what is to be modified (e.g., <i>rápido, rápidamente, lento, lentamente</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 6-8
f	Produce, expand, and rearrange complete simple and compound sentences (e.g., <i>El niño vio la película. El niño pequeño vio la película. La película que vio el niño pequeño fue interesante</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 211

L.2.2 Demonstrate command of the conventions of standard Spanish capitalization, punctuation, and spelling when writing.

a	Capitalize proper nouns, holidays, product names, geographical names, and only the first letter in the titles of books, movies, plays, etc.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11
d	Generalize spelling patterns when writing, and form and use nouns that undergo orthographic changes in their plural form (e.g., <i>feliz → felices; carácter → caracteres</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-11
e	Consult reference materials, including beginning dictionaries, as needed to check and correct spellings or to look up translations.	<ul style="list-style-type: none"> • All books – ¿Dónde viven? – Las arañas – Mascotas – Los incendios forestales 	ISIP Lessons: Vocabulary L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes Cycle Based Lessons: Vocabulary: Cycles 5-10 Grammar: Cycle 11

Accent Marks/Acentuación

g	Categorize words according to their stressed syllable—last (<i>agudas</i>), second-to-last (<i>graves</i>), and third-to-last (<i>esdrújulas</i>), and employ the written accent (orthographic accent) in known words.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books (intro) & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta 	<p>ISIP Lessons: Vocabulary L4-N1: Classify vocabulary words L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes L(4-6)-N(1-3): Identify and use analogies L(4-6)-N(1-3): Identify compound words L(7-9)-N(1-3): Recognize compound words</p> <p>Spelling L4-N2: Learn high-frequency words L4-N2: Learn high-frequency words - bisyllabic words L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Resources: Vocabulary High-frequency words cards: Cycles 2-68 Vocabulary Cards: verbs, animals, body parts, days of the week/month of the year, types of cloth, community jobs and professions, the family, emotions, home, prepositions & sizes, school supplies, and geometric figures</p>
---	--	--	--

Knowledge of Language/Conocimientos del lenguaje

L.2.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

a	Compare formal and informal uses of Spanish.	<ul style="list-style-type: none"> • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Reading Comprehension L(1-6)-N(1-3): Make inferences L1-N2: Order of events in a fictional story L2-N2: Find the main idea</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-11 Writing Extentions: Cycles 2-11</p>
---	--	--	---

Vocabulary Acquisition and Use/Adquisición y uso de vocabulario

L.2.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 2 reading and content*, choosing flexibly from an array of strategies.

a	Use sentence-level context as a clue to the meaning of a word or phrase.	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The story machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>Cycle Based Lessons: Vocabulary: Cycles 9-10</p>
b	Determine the meaning of a new word formed when a known prefix is added to a known word (e.g., <i>feliz-infeliz, contar-recontar</i>).	<ul style="list-style-type: none"> • Making Words: La palabra secreta • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L(1-3)-N(1-3): Identify and use prefixes</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-10</p>
e	Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.	<ul style="list-style-type: none"> • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/ Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) 	<p>ISIP Lessons: Vocabulary L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms L(1-3)-N(1-3): Identify and use prefixes</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-11 Grammar: Cycles 8-11</p>
L.2.5 Demonstrate understanding of word relationships and nuances in word meanings.			
a	Identify real-life connections between words and their use (e.g., describe foods that are spicy [<i>picantes</i>] or juicy [<i>jugosos</i>]).	<ul style="list-style-type: none"> • Making Words: La palabra secreta • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms</p>
b	Distinguish shades of meaning among closely related verbs (e.g., <i>tirar, aventar, lanzar</i>) and closely related adjectives (e.g., <i>delgado, esbelto, flaco</i>).	<ul style="list-style-type: none"> • Making Words: La palabra secreta • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L2-N3: Identify synonyms L3-N1: Recognize synonyms and antonyms</p>

<p>L.2.6</p>	<p>Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., <i>Cuando otros niños están contentos, yo también me siento contento</i>).</p>	<ul style="list-style-type: none"> • Letter room • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllable with target letter: Scribi chocando sonidos • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper- & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The story machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L4-N1: Classify vocabulary words</p> <p>L2-N3: Identify synonyms</p> <p>L3-N1: Recognize synonyms and antonyms</p> <p>L(4-6)-N(1-3): Identify and use analogies</p> <p>L(4-6)-N(1-3): Identify compound words</p> <p>L(7-9)-N(1-3): Recognize compound words</p> <p>L(1-3)-N(1-3): Identify and use prefixes</p> <p>Reading Comprehension</p> <p>L(1-6)-N(1-3): Make inferences</p> <p>L1-N2: Order of events in a fictional story</p> <p>L2-N2: Find the main idea</p> <p>Spelling</p> <p>L4-N2: Learn high-frequency words</p> <p>L4-N2: Learn high-frequency words - bisyllabic words</p> <p>L6-N1: Learn high-frequency words - bisyllabic words and monosyllabic words</p> <p>Cycle Based Lessons</p> <p>Reading Comprehension: Cycles 2-11</p> <p>Writing: Cycles 2-11</p> <p>Grammar: Cycles 8-11</p>
---------------------	---	---	---

Istation Español Curriculum Correlated to California Common Core State Standards
in Spanish Language Arts and Literacy
Grade Three/Tercer grado

Standard Code	Istation App	Istation Teacher Resources	Istation Teacher Resources
---------------	--------------	----------------------------	----------------------------

Reading Standards for Literature/Estándares de Lectura para la Literatura

Key Ideas and Details/Ideas clave y detalles

<p>RL.3.1</p>	<p>Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books & quizzes (intro) • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro – El mundo a tu alrededor: Nuestro sistema solar – Exploración del espacio – La Tierra: Las rocas y el suelo – Cazadores de fósiles: En busca del dinosaurio – De paseo por el Gran Cañón del Colorado – Los recursos naturales – Reporteros del tiempo • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la Mentirosa – Lulo el travieso • Post-test: multiple choice, based on mini-lesson introductions • Thematic books (4-square vocabulary activity) • Thematic books (6-square vocabulary activity) <ul style="list-style-type: none"> – Un lugar para la imaginación– El ayudante de la clase – Rojo va a la escuela – Serenatas con amor – ¡No lo olvidaré! – Alma Flor Ada – Sonia Sotomayor • 4-sequential cards of story • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary L3-N3: Identify the character's characteristics</p> <p>Fluency Passages</p> <ul style="list-style-type: none"> – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12</p>
----------------------	--	--	--

<p>RL.3.2</p>	<p>Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All books <ul style="list-style-type: none"> - Manchitas y Memo - Los gérmenes - Vamos al dentista - ¿Quién nos sigue? - El regalo del desierto - Los monos aulladores: Parte 1 y 2 - Una misión increíble - Cazadores de fósiles: En busca del dinosaurio - ¡La mejor feria científica de la escuela Los Nogales! - La Tierra: La atmósfera • Thematic books: <ul style="list-style-type: none"> - ¡Todos ayudamos! - Un lugar para la imaginación - Estudiando en otro país - El ayudante de la clase - Lola no quiere ir a la escuela - Rojo va a la escuela - El caldo milagroso - Luisito, el ayudante del maestro - Serenatas con amor - ¡No lo olvidaré! - Cartas a un soldado • Thematic books <ul style="list-style-type: none"> - ¡Todos ayudamos! - Estudiando en otro país - Lola no quiere ir a la escuela - Elisa la Mentirosa - Lulo el travieso 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary L3-N3: Identify character's characteristics</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12</p> <p>All the color and black and white copies of these books on teacher resources</p>
<p>RL.3.3</p>	<p>Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All books • All thematic books 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-5, 9-12</p> <p>All the color and black and white copies of these books on teacher resources</p>
<p>Craft and Structure/Composición y estructura</p>			
<p>RL.3.4</p>	<p>Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 5-10, 12 Grammar: Cycles 11-12</p>

<p>RL.3.5</p>	<p>Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All books & quizzes • The Story Machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Classify and identify synonyms L3-N1: Classify, identify and use antonyms L(1-2)-N(2-3): Classify and identify antonyms</p> <p>Reading Comprehension L3-N3: Identify character's characteristics L1-N3: Summary</p> <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Fluency Passages – Lectura Alas azules – Lectura De camino a la escuela – Lectura El camaleón inesperado – Lectura El día de Pascua: celebrando tradiciones – Lectura La primavera – Lectura Los chimpancés – Lectura Los desiertos – Lectura Los inmigrantes – Lectura Pedrito – Lectura Roberto visita el zoológico – Lectura Sabías que... – Lectura Un país lleno de países – Lectura ¿Dónde viven los animales? – Lectura Jerónimo, el pingüino</p> <p>Cycle Based Lessons: TDLS (Spoken/with language and images/graphics) Reading Comprehension: Cycles 2-12</p>
----------------------	--	--	---

<p>RL.3.6</p>	<p>Distinguish their own point of view from that of the narrator or those of the characters.</p>	<ul style="list-style-type: none"> • Letter books: <ul style="list-style-type: none"> – Lalo – El bebé baila • Decodable books: <ul style="list-style-type: none"> – Lalo – La moto – Mi abuelo barbudo y yo – El rescate – Jezabel y su tortuga – Gema y Gerardo – Chico y su tarántula – Chenchy y su Chole – El jaguar y el mono • All books: <ul style="list-style-type: none"> – Los gérmenes – Un día de nieve – Tormenta de nieve – ¿Quién nos sigue? – El regalo del desierto – Los monos aulladores: Parte 1 y 2 • Thematic books: <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la mentirosa – La bruja Filomena – La leyenda de la Llorona – Lulo el travieso 	<p>Cycle Based Lessons: Reading Comprehension: Cycles 2-3, 8-11</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RL.3.7</p>	<p>Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Classify and identify synonyms L3-N1: Classify, identify and use antonyms L(1-2)-N(2-3): Classify and identify antonyms</p> <p>Reading Comprehension L3-N3: Identify character's characteristics L1-N3: Summary</p> <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Fluency Passages – Lectura Alas azules – Lectura De camino a la escuela – Lectura El camaleón inesperado – Lectura El día de Pascua: celebrando tradiciones – Lectura La primavera – Lectura Los chimpancés – Lectura Los desiertos – Lectura Los inmigrantes – Lectura Pedrito – Lectura Roberto visita el zoológico – Lectura Sabías que... – Lectura Un país lleno de países – Lectura ¿Dónde viven los animales? – Lectura Jerónimo, el pingüino</p> <p>Cycle Based Lessons: TDLS (Spoken/with language and images/graphics) Reading Comprehension: Cycles 2-12</p>
----------------------	--	--	---

<p>RL.3.9</p>	<p>Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).</p>	<ul style="list-style-type: none"> • Decodable books • All books <ul style="list-style-type: none"> – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Los incendios forestales – Los monos aulladores: Parte 1 y 2 – Una misión increíble – Cazadores de fósiles: En busca del dinosaurio – Reporteros del tiempo – Los gérmenes – Un día de nieve – Tormenta de nieve – ¿Quién nos sigue? – El regalo del desierto • Thematic books <ul style="list-style-type: none"> – Un lugar para la imaginación – El ayudante de la clase – Rojo va a la escuela – Serenatas con amor – ¡No lo olvidaré! – Alma Flor Ada – Sonia Sotomayor – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la mentirosa – La bruja Filomena – La leyenda de la Llorona – Lulo el travieso 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p> <p>All the color and black and white copies of these books on teacher resources</p>
----------------------	--	--	---

Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto

<p>RL.3.10</p>	<p>By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.</p>	<ul style="list-style-type: none"> • All Letter Books • All Decodable Books • All Books • All Thematic Books • 4-sequential cards of story • Practice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Lessons Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Fluency Passages</p> <ul style="list-style-type: none"> – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: cycles 2-12 Grammar: Cycle 11</p>
-----------------------	--	---	--

Reading Standards for Informational Text/Estándares de Lectura para Texto Informativo

Key Ideas and Details/Ideas clave y detalles

<p>RI.3.1</p>	<p>Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books & quizzes (intro) • All books <ul style="list-style-type: none"> – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro – El mundo a tu alrededor: Nuestro sistema solar – Exploración del espacio – La Tierra: Las rocas y el suelo – Cazadores de fósiles: En busca del dinosaurio – De paseo por el Gran Cañón del Colorado – Los recursos naturales – Reporteros del tiempo • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la Mentirosa – Lulo el travieso • Post-test: multiple choice, based on mini-lesson introductions • Thematic books (4-square vocabulary activity) • Thematic books (6-square vocabulary activity) – Un lugar para la imaginación– El ayudante de la clase – Rojo va a la escuela – Serenatas con amor – ¡No lo olvidaré! – Alma Flor Ada – Sonia Sotomayor <ul style="list-style-type: none"> • 4-sequential cards of story • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary L3-N3: Identify the character's characteristics</p> <p>Fluency Passages</p> <ul style="list-style-type: none"> – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12</p>
<p>RI.3.2</p>	<p>Determine the main idea of a text; recount the key details and explain how they support the main idea.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All letter books & quizzes • All books • All thematic books • 4-sequential cards of story • Alien Game 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary L3-N3: Identify character's characteristics</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12</p> <p>All the color and black and white copies of these books on teacher resources</p>
<p>RI.3.3</p>	<p>Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.</p>	<ul style="list-style-type: none"> • All decodable books & quizzes • All letter books & quizzes • All books • All thematic books • Thematic book (4-square vocabulary activity) • Thematic book (6-square vocabulary activity) • 4-sequential cards of story • Alien Game 	<p>ISIP Lessons: Reading Comprehension L3-N3: Identify character's characteristics L1-N3: Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12</p>

<p>RI.3.4</p>	<p>Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a <i>grade 3 topic or subject area</i>.</p>	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 5-10, 12 Grammar: Cycles 11-12</p>
<p>RI.3.5</p>	<p>Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • Thematic book (4-square vocabulary activity) • Thematic book (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L5-N1: Classify words L(4-5)-N2: Classify and identify synonyms L3-N1: Classify, identify and use antonyms L(1-2)-N(2-3): Classify and identify antonyms</p> <p>Reading Comprehension L3-N3: Identify character's characteristics L1-N3: Summary</p> <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Fluency Passages – Lectura Alas azules – Lectura De camino a la escuela – Lectura El camaleón inesperado – Lectura El día de Pascua: celebrando tradiciones – Lectura La primavera – Lectura Los chimpancés – Lectura Los desiertos – Lectura Los inmigrantes – Lectura Pedrito – Lectura Roberto visita el zoológico – Lectura Sabías que... – Lectura Un país lleno de países – Lectura ¿Dónde viven los animales? – Lectura Jerónimo, el pingüino</p> <p>Cycle Based Lessons: TDLs (Spoken/with language and images/graphics) Reading Comprehension: Cycles 2-12</p>

<p>RI.3.6</p>	<p>Distinguish their own point of view from that of the author of a text.</p>	<ul style="list-style-type: none"> • Letter books: <ul style="list-style-type: none"> – Lalo – El bebé baila • Decodable books: <ul style="list-style-type: none"> – Lalo – La moto – Mi abuelo barbudo y yo – El rescate – Jezabel y su tortuga – Gema y Gerardo – Chico y su tarántula – Chench y su Chole – El jaguar y el mono 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
----------------------	---	---	--

Integration of Knowledge and Ideas/Integración de conocimientos e ideas

<p>RI.3.7</p>	<p>Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).</p>	<ul style="list-style-type: none"> • All letter books • All decodable books • All books • All thematic books • Thematic book (4-square vocabulary activity) • Thematic book (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L5-N1: Classify words L(4-5)-N2: Classify and identify synonyms L3-N1: Classify, identify and use antonyms L(1-2)-N(2-3): Classify and identify antonyms</p> <p>Reading Comprehension L3-N3: Identify character's characteristics L1-N3: Summary</p> <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Fluency Passages – Lectura Alas azules – Lectura De camino a la escuela – Lectura El camaleón inesperado – Lectura El día de Pascua: celebrando tradiciones – Lectura La primavera – Lectura Los chimpancés – Lectura Los desiertos – Lectura Los inmigrantes – Lectura Pedrito – Lectura Roberto visita el zoológico – Lectura Sabías que... – Lectura Un país lleno de países – Lectura ¿Dónde viven los animales? – Lectura Jerónimo, el pingüino</p> <p>Cycle Based Lessons: TDLS (Spoken/with language and images/graphics) Reading Comprehension: Cycles 2-12</p>
----------------------	---	--	---

<p>RI.3.8</p>	<p>Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).</p>	<ul style="list-style-type: none"> • All books: <ul style="list-style-type: none"> – ¿Cómo se forman las montañas? – El bosque amazónico en peligro – La Tierra: El día, la noche y las estaciones – El mundo a tu alrededor: La Luna – Los gérmenes – Vamos al dentista – El bosque amazónico en peligro – El regalo del desierto – Miremos desde arriba – ¡Pon de tu parte! – ¡La mejor feria científica de la escuela Los Nogales! – La Tierra: La atmósfera – Reporteros del tiempo • Thematic books: <ul style="list-style-type: none"> – Serenatas con amor – ¡No lo olvidaré! – Cartas a un soldado – El caldo milagroso – Luisito, el ayudante del maestro 	<p>Cycle Based Lessons: Reading Comprehension: Cycle 6-11</p>
<p>RI.3.9</p>	<p>Compare and contrast the most important points and key details presented in two texts on the same topic.</p>	<ul style="list-style-type: none"> • Decodable books • All books <ul style="list-style-type: none"> – Las arañas – Los incendios forestales – Miremos desde arriba – La Tierra: Una superficie cambiante – La Tierra: La atmósfera – Reporteros del tiempo – Manchitas y Memo – Los gatitos – ¿Dónde viven? – Vamos al dentista – ¿Cómo se forman las montañas? – ¿Quién nos sigue? – Las arañas – El bosque amazónico en peligro – El mundo a tu alrededor: Nuestro sistema solar – Exploración del espacio – La Tierra: Las rocas y el suelo – Cazadores de fósiles: En busca del dinosaurio – De paseo por el Gran Cañón del Colorado – Los recursos naturales – Reporteros del tiempo • Thematic books <ul style="list-style-type: none"> – ¡Todos ayudamos! – Estudiando en otro país – Lola no quiere ir a la escuela – Elisa la Mentirosa – Lulo el travieso 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12 Writing: Cycle 12</p>

Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto

<p>RI.3.10</p>	<p>By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.</p>	<ul style="list-style-type: none"> • All Letter Books • All Decodable Books • All Books • All Thematic Books • 4-sequential cards of story • Practice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Lessons Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Fluency Passages – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino</p> <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: cycles 2-12 Grammar: Cycle 11</p>
-----------------------	--	---	---

Reading Standards: Foundational Skills/Estándares de Lectura: Destrezas Fundamentales

Phonics and Word Recognition/Fonética y reconocimiento de palabras

<p>RK.3.3 Know and apply grade-level phonics and word analysis skills in decoding words.</p>			
<p>a</p>	<p>Identify and know the meaning of the most common prefixes and derivational suffixes.</p>	<ul style="list-style-type: none"> • Making Words: La palabra secreta • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>Cycle Based Lessons: Vocabulary: Cycles 9-10, 12</p>

b	Decode words with common Latin suffixes.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons:</p> <p>Spelling L(6-7)-N2: Learn the high-frequency words</p> <p>Resources: Vocabulary Words Cards: Cycle 6 (bailar) Vocabualry Cards: - verbs (bailar) - community jobs and professions (astronaut)</p>
c	Decode multisyllable words.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, syllable • Making Words: La palabra secreta 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1)-N(3): Identify antonyms</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronuntiation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Vocabulary High-Frequency Words Cards: Cycles 2-6</p>

d	Read grade-level words with irregular spelling (e.g., recognize that the h is silent, except in the ch digraph; and that the u is silent in the syllables que, qui, gue, gui).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi</p> <p>Cycle Based Lessons: Phonics: Cycles 5, 7</p> <p>Resources: Vocabulary Words Cards: Cycle 7 Vocabulary Cards: - verbs (haber, hablar, hacer) - animals (hipopótamo, hámster, hormiga, mariquita, búho, águila) - body parts (hombros) - the family (hijo, hija, hermano, hermana) - emociones (hambriento) - home (habitación)</p>
f	Recognize the masculine and feminine gender nouns that do not follow the common rules (e.g., <i>el mapa, el problema, el águila vs. las águilas</i>).	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycle 5</p>
h	Know and use word endings to achieve adjective-noun agreement.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycle 12</p>
i	Recognize the degrees of comparative (e.g., <i>mayor/menor</i>) and superlative (ending in <i>-ísimo</i>) adjectives.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycle 12</p>
Accent Marks/Acentuación			
j	Use the written accent correctly in accordance with the stressed accent in known words by applying a systematic analysis:		

1	Count the number of syllables.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L1-N1: Learn and write the orthographic accents</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Vocabulary High-Frequency Words Cards: Cycles 2-6</p>
2	Name the syllable with the emphasis (last [<i>última</i>], second-to-last [<i>penúltima</i>], third-to-last [<i>antepenúltima</i>]).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L1-N1: Learn and write the orthographic accents</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Vocabulary High-Frequency Words Cards: Cycles 2-6</p>
3	Categorize the word according to the stressed syllable: last (<i>aguda</i>), second-to-last (<i>grave</i>), third-to-last (<i>esdrújula</i>).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L(6-7)-N2: Learn the high-frequency words L1-N1: Learn and write the orthographic accents</p> <p>Cycle Based Lessons: Writing Extensions: Cycles 2-12 Phonics: Cycles 2-8</p> <p>Resources: Vocabulary High-Frequency Words Cards: Cycles 2-6 Vocabulary Words Cards: Cycle 6 (bailar) Vocabualry Cards: - verbs (bailar) - community jobs and professions (astronaut)</p>

4	Determine the final sound or letter of a word (vowel or consonant /n/ or /s/).	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L1-N1: Learn and write the orthographic accents</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Vocabulary High-Frequency Words Cards: Cycles 2-6</p>
5	Write the orthographic accent if necessary.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L(6-7)-N2: Learn the high-frequency words L1-N1: Learn and write the orthographic accents</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8 Grammar: Cycle 11 , 12</p> <p>Vocabulary High-Frequency Words Cards: Cycles 2-6 Vocabulary Words Cards: Cycle 6 (bailar) Vocabualry Cards: - verbs (bailar) - communcity jobs and professions (astronaut)</p>
k	k. Recognize that some homophones have a written accent (diacritical accent) to distinguish their function and meaning (e.g., <i>si, sí; el, él; te, té</i>).	<ul style="list-style-type: none"> • All decodable books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-11 Grammar: Cycle 11</p>

Fluency/Fluidez

RF.3.4 Read with sufficient accuracy and fluency to support comprehension.

a	Read grade-level text with purpose and understanding.	<ul style="list-style-type: none"> • All Letter Books • All Decodable Books • All Books • All Thematic Books • Practice en Español (all books and passages available) 	<p>ISIP Lessons Reading Comprehension L1-N3: Summary</p> <p>Fluency Passages</p> <ul style="list-style-type: none"> – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 2-12 Grammar: Cycle 11</p> <p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>All the color and black and white copies of the books and passages on Istation Español</p> <p>All the TDLS from ISIP Español LT/ Fluency</p>
b	Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.	<ul style="list-style-type: none"> • All Letter Books • All Decodable Books • All Books • All Thematic Books • Practice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Lessons Fluency Passages</p> <ul style="list-style-type: none"> – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: cycles 2-12 Grammar: Cycle 11</p>

c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 3-12 Vocabulary: Cycles 9-10, 12</p>
---	--	---	---

Writing Standards/Estándares de Escritura y Redacción

Text Types and Purposes/Tipos de texto y sus propósitos

W.3.1 Write opinion pieces on topics or texts, supporting a point of view with reasons.			
a	Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
b	Provide reasons that support the opinion.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
c	Use linking words and phrases (e.g., <i>porque, por lo tanto, desde</i>) to connect opinion and reasons.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
d	Provide a concluding statement or section.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
W.3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.			

a	Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
b	Develop the topic with facts, definitions, and details.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
c	Use linking words and phrases (e.g., <i>también, otro, y, más, pero</i>) to connect ideas within categories of information.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
d	Provide a concluding statement or section.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12

W.3.3 Write narratives that present real or imaginary experiences or events using effective technique, descriptive details, and a clear sequence of events.

a	Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.	• Parts of speech - La máquina de cuentos: Nouns & Verbs	Cycle Based Lessons: Writing Extensions: Cycles 2-12
b	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.	• Parts of speech - La máquina de cuentos: Nouns & Verbs	Cycle Based Lessons: Writing Extensions: Cycles 2-12
c	Use temporal words and phrases to signal event order.	• Parts of speech - La máquina de cuentos: Nouns & Verbs	Cycle Based Lessons: Writing Extensions: Cycles 2-12
d	Provide a sense of closure.	• Parts of speech - La máquina de cuentos: Nouns & Verbs	Cycle Based Lessons: Writing Extensions: Cycles 2-12

Production and Distribution of Writing/Producción y redacción de la escritura

<p>W.3.4</p>	<p>With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1–3 above.)</p>	<ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns & Verbs 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
<p>W.3.5</p>	<p>With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3.)</p>	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L1-N1: Learn and write the orthographic accents L(6-7)-N2: Learn the high-frequency words L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L3-N1: Distinguish the use of the letters s, c, z L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v"</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8, 11-12 Writing Extensions: Cycles 2-12</p> <p>Resources: Vocabulary Words Cards: Cycles 5-7 Vocabulary Cards: - verbs (bailar) - community jobs and professions (astronaut, químico) - animals (mariquita, águila, iguana, guacamaya) - alphabet (iguana, queso) - prepositions and sizes (pequeño) - type of cloth (chaqueta) Vocabulary High-frequency words: - cycle 2 (usan, aman) - ciclo 3 (dos, más, los) - ciclo 4 (dos, más, los) - ciclo 5 (por, pasan, ponen, del, están) - ciclo 6 (bailar, señor, también, ven, vidas) - ciclo 7 (horas, ayudar, vez, mejor) - ciclo 8 (animales, ambos, tres, feliz, lejos, van, trabajar, mientras, hacen, hicieron, alegres)</p>
<p>W.3.6</p>	<p>With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
<p>Research to Build and Present Knowledge/Investigación para la formación y presentación de conocimientos</p>			
<p>W.3.7</p>	<p>Conduct short research projects that build knowledge about a topic.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
<p>W.3.8</p>	<p>Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.</p>	<ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns & Verbs 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
<p>Range of Writing</p>			

<p>W.3.10</p>	<p>Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.</p>	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns & Verbs 	<p>Cycle Based Lessons: Writing Extentions: Cycles 2-12</p>
----------------------	--	---	---

Speaking and Listening Standards/Estándares de Audición y Expresión Oral

Comprehension and Collaboration/Comprensión y colaboración

<p>SL.3.1</p>	<p>Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grade 3 topics and texts</i>, building on others' ideas and expressing their own clearly.</p>		
----------------------	--	--	--

<p>a</p>	<p>Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable letter books (3-sequential cards) • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons: Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>Cycle Based Lessons: Phonics: Cycles 2-9 Vocabulary: Cycles 9-12 Reading Comprehension: Cycles 2-12 Writing Extentions: Cycles 2-12 Grammar: Cycles 8-12</p> <p>All the color and black and white copies of the books and passages on Istation Español All the TDLS from ISIP Español LT/ Fluency</p>
----------	---	--	---

<p>b</p>	<p>Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable letter books (3-sequential cards) • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L5-N1: Classify words</p> <p>L(4-5)-N2: Identify synonyms</p> <p>L3-N1: Identify and use antonyms</p> <p>L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension</p> <p>L3-N3: Identify the character's characteristics</p> <p>L1-N3: Summary</p> <p>Spelling</p> <p>L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v"</p> <p>L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi</p> <p>L1-N1: Learn and write the orthographic accents</p> <p>L3-N1: Distinguish the use of the letters s, c, z</p> <p>L(6-7)-N2: Learn the high-frequency words</p> <p>Cycle Based Lessons:</p> <p>Phonics: Cycles 2-9</p> <p>Vocabulary: Cycles 9-12</p> <p>Reading Comprehension: Cycles 2-12</p> <p>Writing Extentions: Cycles 2-12</p> <p>Grammar: Cycles 8-12</p>
----------	--	--	---

c	<p>Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable letter books (3-sequential cards) • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons) 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>Cycle Based Lessons: Phonics: Cycles 2-9 Vocabulary: Cycles 2-12 Reading Comprehension: Cycles 2-12 Writing Extentions: Cycles 2-12 Grammar: Cycles 8-12</p> <p>All the color and black and white copies of the books and passages on Istation Español All the TDLS from ISIP Español LT/ Fluency</p>
---	--	--	--

d	Explain their own ideas and understanding in light of the discussion.	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable letter books (3-sequential cards) • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons) 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>Cycle Based Lessons: Phonics: Cycles 2-9 Vocabulary: Cycles 9-12 Reading Comprehension: Cycles 2-12 Writing Extentions: Cycles 2-12 Grammar: Cycles 8-12</p> <p>All the color and black and white copies of the books and passages on Istation Español All the TDLS from ISIP Español LT/ Fluency</p>
---	---	--	--

<p>SL.3.2</p>	<p>Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-9 Vocabulary: Cycles 9-12 Reading Comprehension: Cycles 2-12 Writing Extentions: Cycles 2-12 Grammar: Cycles 8-12</p>
----------------------	--	--	---

<p>SL.3.3</p>	<p>Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons:</p> <p>Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Fluency Passages – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino</p> <p>Cycle Based Lessons: Phonics: Cycles 2-9 Vocabulary: Cycles 2-12 Reading Comprehension: Cycles 2-12 Writing Extentions: Cycles 2-12 Grammar: Cycles 8-12</p>
<p>Presentation of Knowledge and Ideas/Presentación de conocimientos y de ideas</p>			

<p>SL.3.4</p>	<p>Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.</p>	<ul style="list-style-type: none"> • Decodable books – Pepe – La meta – Día de campo – Benito y su bebé – El rescate – Chenchy y Chole – ¡Vamos a la escuela! – La visita especial – El maestro – ¡A limpiar! – Competencias en Kobe – El viaje a Kuwait • All books – Los gérmenes – Vamos al dentista – Mascotas – Los monos aulladores (parte 1) – De paseo por el Gran Cañón del Colorado • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons): – ¿Por qué es importante el sueño? – Tener detectores de humo – Aprender a jugar al béisbol – Proyecto para la feria de ciencias – La fiesta del Cinco de Mayo – La nueva vecina – El Día de las Madres – Responsable de su propio perro – El aire acondicionado del apartamento – El mejor amigo del hombre 	<p>Cycle Based Lessons: Writing Extentions: Cycles 2-12</p>
----------------------	--	--	--

<p>SL.3.5</p>	<p>Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.</p>	<ul style="list-style-type: none"> • All Letter Books • All Decodable Books • All Books • All Thematic Books • Practice en Español (all books and passages available) 	<p>Black-and-white copies of fluency passages (14) on teacher resources</p> <p>ISIP Lessons Fluency Passages – Alas azules – De camino a la escuela – El camaleón inesperado – El día de Pascua: celebrando tradiciones – La primavera – Los chimpancés – Los desiertos – Los inmigrantes – Pedrito – Roberto visita el zoológico – Sabías que... – Un país lleno de países – ¿Dónde viven los animales? – Jerónimo, el pingüino</p> <p>Fluency L(19-42)-N(1-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: cycles 2-12 Writing Extensions: Cycles 2-12 Grammar: Cycle 11</p>
----------------------	--	---	--

<p>SL.3.6</p>	<p>Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3.)</p>	<ul style="list-style-type: none"> • All letter books & quizzes • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons) 	<p>ISIP Lessons: Vocabulary L5-N1: Classify words L(4-5)-N2: Identify synonyms L3-N1: Identify and use antonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension L3-N3: Identify the character's characteristics L1-N3: Summary</p> <p>Spelling L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v" L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L1-N1: Learn and write the orthographic accents L3-N1: Distinguish the use of the letters s, c, z L(6-7)-N2: Learn the high-frequency words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-9 Vocabulary: Cycles 9-12 Reading Comprehension: Cycles 2-12 Writing Extensions: Cycles 2-12 Grammar: Cycles 8-12</p>
----------------------	--	--	---

Language Standards

Conventions of Standard Spanish/Normas y convenciones del español

<p>L.3.1 Demonstrate command of the conventions of standard Spanish grammar and usage when writing or speaking.</p>			
<p>a</p>	<p>Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences.</p>	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • Parts of speech - La máquina de cuentos: Nouns & Verbs 	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>
<p>b</p>	<p>Form and use regular and irregular plural nouns, including cases that require orthographic changes (e.g., <i>pez, peces; lápiz, lápices; joven, jóvenes</i>).</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extensions: Cycles 2-12</p>

c	Use abstract nouns (e.g., <i>libertad, belleza, amor</i>).	N/A	Cycle Based Lessons: Cycle 5
d	Form and use regular verbs that end in <i>-ar, -er, -ir</i> and irregular verbs (<i>ser, ir, haber</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
e	Form and use the simple verb tenses (e.g., <i>Yo caminé; Yo camino; Yo caminaré</i>), and recognize the use of verbs in the subjunctive mood (commands, statements expressing possibility).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
f	Ensure subject-verb and pronoun-antecedent agreement. Recognize the use of formal and informal verb forms (<i>tú-usted, ustedes</i>).	ISIP ER: Spelling subtest • Parts of speech - La máquina de cuentos: Nouns & Verbs	Cycle Based Lessons: Writing Extensions: Cycles 4, 11, & 12
g	Form and use the three degrees of comparison for adjectives and adverbs—the positive, the comparative, and the superlative—maintaining agreement with the noun being modified (e.g., <i>Juan es alto; Pedro es más alto que Juan; Pedro es altísimo</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
h	Use coordinating and subordinating conjunctions.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11
i	Produce simple, compound, and complex sentences.	ISIP ER: Spelling subtest • Parts of speech - La máquina de cuentos: Nouns & Verbs	Cycle Based Lessons: Writing Extensions: Cycles 2-12

j	Recognize the change in meaning or emphasis due to the position of the adjective before or after the noun (e.g., <i>una gran señora, una señora grande; comidas varias, varias comidas; un pobre hombre, un hombre pobre</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
L.3.2 Demonstrate command of the conventions of standard Spanish capitalization, punctuation, and spelling when writing.			
a	Capitalize only the first letter in the first word in titles.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12
b	Use commas in addresses.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 11-12
c	Use the em dash to indicate dialogue.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 11-12
d	Use the preposition “de” to indicate the possessive form.	N/A	Cycle Based Lessons: Writing Extensions: Cycles 6, 11
e	Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., infinitives: <i>sentarse, verme, verlo</i> ; gerunds: <i>sentándose, viéndolo</i> ; commands: <i>dámelo, siéntate</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycles 2-12

f	<p>Use spelling patterns and generalizations when writing words.</p> <p>This standard has been modified for accuracy by Istation.</p>	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta • All thematic books 	<p>ISIP Lessons: Spelling L1-N1: Learn and write the orthographic accents L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi L3-N1: Distinguish the use of the letters s, c, z L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v"</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8 Writing Extentions: Cycles 2-12 Grammar: Cycle 11-12</p> <p>Resources: Vocabulary High-Frequency Words Cards: - Cycle 2 (usan, aman) - Cycle 3 (dos, más, los) - Cycle 4 dos, más, los) - Cycle 5)por, pasan, ponen, del, están) - Cycle 6 (bailar, señor, también, ven, vidas) - Cycle 7 (horas, ayudar, vez, mejor) - Cycle 8 (animales, ambos, tres, feliz, lejos, van, trabajar, mientras,hacen, hicieron, alegres) Vocabulary Words Cards: Cycles 5, 7 Vocabualry Cards: - animals (mariquita, águila, iguana, guacamaya) - alphabet (iguana, queso) - community jobs and professions (químico) - prepositions and sizes (pequeño) - type of cloth (chaqueta)</p>
g	<p>Consult reference materials, including beginning dictionaries, as needed to check and correct spellings or to look up translations.</p>	<ul style="list-style-type: none"> • All books – ¿Dónde viven? – Las arañas – Mascotas – Los incendios forestales – La Tierra: El día, la noche y las estaciones – El mundo a tu alrededor: La Luna – La Tierra: Las rocas y el suelo – La Tierra: Una superficie cambiante – La Tierra: La atmósfera – Reporteros del tiempo 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 5-10, 12 Grammar: Cycles 11-12</p>
Accent Marks/Acentuación			

h	Recognize and use the orthographic accent in grade-level words with the accent on the last (<i>agudas</i>), second-to-last (<i>llanas</i> or <i>graves</i>), and third-to-last (<i>esdrújulas</i>) syllables.	<ul style="list-style-type: none"> • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Post-test: letter recognition, upper & lowercase, letter sound, syllable, initial sound • Making Words: La palabra secreta 	<p>ISIP Lessons: Spelling L1-N1: Learn and write the orthographic accents L(6-7)-N2: Learn the high-frequency words</p> <p>Cycle Based Lessons: Phonics: Cycles 2-8</p> <p>Resources: Vocabulary Words Cards: Cycle 6 (bailar) Vocabualry Cards: - verbs (bailar) - communcity jobs and professions (astronaut) Vocabulary High-Frequency Words Cards: Cycles 2-6</p>
i	Use the diacritical accent to distinguish homophones in accordance with their meaning and function (e.g., <i>te, té, sí, sí</i>).	N/A	<p>Cycle Based Lessons: Grammar: Cycle 11</p>
Knowledge of Language/Conocimientos del lenguaje			
3. Use knowledge of language and its conventions when writing, speaking, reading, or listening.			
a	Choose words and phrases for effect.*	<ul style="list-style-type: none"> • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 4-5, 9-12 Writing Extentions: Cycles 2-12 Grammar: Cycles 8-12</p>

b	Recognize and observe the differences between the conventions of spoken and written standard Spanish.	<p>ISIP ER: Spelling subtest</p> <ul style="list-style-type: none"> • All decodable books & quizzes • All books • Thematic books • 4-sequential cards of story • Alien Game • Parts of speech - La máquina de cuentos: Nouns & Verbs • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons) 	<p>ISIP Lessons: Reading Comprehension L1-N3: Summary</p> <p>Cycle Based Lessons: Writing Extentions: Cycles 2-12</p>
---	---	---	---

Vocabulary Acquisition and Use/Adquisición y uso de vocabulario

L.3.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 3 reading and content*, choosing flexibly from a range of strategies.

a	Use sentence-level context as a clue to the meaning of a word or phrase.	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>Cycle Based Lessons: Vocabulary: Cycles 9-10, 12</p>
---	--	---	---

b	Determine the meaning of the new word formed when a known affix is added to a known word (e.g., <i>agradable/desagradable, cómodo/incómodo, cuidado/descuidado, calentar/precalentar</i>).	<ul style="list-style-type: none"> • Making Words: La palabra secreta • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>Cycle Based Lessons: Vocabulary: Cycles 9-10, 12</p>
---	---	--	---

d	Use glossaries or basic dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.	<ul style="list-style-type: none"> • All books – ¿Dónde viven? – Las arañas – Mascotas – Los incendios forestales – La Tierra: El día, la noche y las estaciones – El mundo a tu alrededor: La Luna – La Tierra: Las rocas y el suelo – La Tierra: Una superficie cambiante – La Tierra: La atmósfera – Reporteros del tiempo 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 5-10, 12 Grammar: Cycles 11-12</p>
---	---	--	---

L.3.5 Demonstrate understanding of word relationships and nuances in word meanings.

a	Distinguish the literal and non-literal meaning of words and phrases in context, including the special meaning of words within idioms (e.g., <i>Tomar medidas. Está lloviendo a cántaros</i>).	<ul style="list-style-type: none"> • Letter Room • All decodable books & quizzes • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • The Story Machine: La máquina de cuentos • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-12</p>
b	Identify real-life connections between words and their usage (e.g., describe people who are friendly [<i>simpáticas</i>] or helpful [<i>serviciales</i>]).	<ul style="list-style-type: none"> • All decodable books & quizzes • Letter Room • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes (intro) • Syllables with target letter: Scribi chocando sonidos • Blending Syllables: Mercado de sílabas • Making Words: La palabra secreta • The Story Machine: La máquina de cuentos • Thematic books (4-6 squares vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 2-12 Grammar: Cycles 8-12</p>
c	Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., <i>sabía, creía, sospechaba, se preguntaba</i>); and the use of the subjunctive mood to express doubt.	<ul style="list-style-type: none"> • All decodable books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) 	<p>ISIP Lessons: Vocabulary L(4-5)-N2: Identify synonyms L(1-2)-N(2-3): Identify antonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycles 9-11</p>

<p>L.3.6</p>	<p>Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., <i>esa noche, después de cenar, fuimos a buscarlos</i>).</p>	<ul style="list-style-type: none"> • All letter books & quizzes • All decodable letter books (3-sequential cards) • HFW Game/Balloon Game: Galaxia de palabras/Juego de globos • All decodable books & quizzes • Letter symbol recognition • Letter sound recognition • Blending Syllables: Mercado de sílabas • Letter Recognition Game: Paracaídas • Coco Loco Game (HFW) • Post-test: letter recognition, upper & lowercase, syllable • All books & quizzes • Making Words: La palabra secreta • Parts of speech - La máquina de cuentos: Nouns & Verbs • The Story Machine: La máquina de cuentos • Post-test: multiple choice, based on mini-lesson introductions • All thematic books & quizzes • All thematic books (4-square vocabulary activity) • All thematic books (6-square vocabulary activity) • Alien Game • Alien Pet Game (reteaching) • Science books (with intro of vocabulary words) • Teacher Station en Español - Lectoclub - Lecciones - Comprensión (Living Lessons) 	<p>ISIP Lessons:</p> <p>Vocabulary</p> <p>L5-N1: Classify words</p> <p>L(4-5)-N2: Identify synonyms</p> <p>L3-N1: Identify and use antonyms</p> <p>L(1-2)-N(2-3): Identify antonyms</p> <p>Reading Comprehension</p> <p>L3-N3: Identify the character's characteristics</p> <p>L1-N3: Summary</p> <p>Spelling</p> <p>L1-N3: Learn the writing of letter "m" before the letters b and the letter p/the letter "n" before the letter "v"</p> <p>L1-N1: Recognize the pronunciation of the syllables que, qui, gue, gui, güe, güi</p> <p>L1-N1: Learn and write the orthographic accents</p> <p>L3-N1: Distinguish the use of the letters s, c, z</p> <p>L(6-7)-N2: Learn the high-frequency words</p> <p>Cycle Based Lessons:</p> <p>Phonics: Cycles 2-9</p> <p>Vocabulary: Cycles 9-12</p> <p>Reading Comprehension: Cycles 2-12</p> <p>Writing Extentions: Cycles 2-12</p> <p>Grammar: Cycles 8-12</p>
---------------------	---	---	---

Istation Español Curriculum Correlated to California Common Core State Standards
in Spanish Language Arts and Literacy
Grade Four/Cuarto grado

CCSS	Expectation	Istation App	Istation Teacher Resources
Reading Standards for Literature/Estándares de Lectura para la Literatura			
Key Ideas and Details/Ideas clave y detalles			
<p>RL.4.1</p>	<p>Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (lyric poetry & realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (lyric poetry & free verse and realistic fiction) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2)-N(2-3): Making conclusions and show evidence to support comprehension L(1-2)-N(2-3): Making inferences using multiple text features L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 26, 33, 39</p> <p>The color and black and white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>

<p>RL.4.2</p>	<p>Determine a theme of a story, drama, or poem from details in the text; summarize the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (lyric poetry & realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (lyric poetry & free verse and realistic fiction) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISP Lessons: Reading Comprehension L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 26, 33, 39</p> <p>The color and black and white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
----------------------	---	--	--

<p>RL.4.3</p>	<p>Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (lyric poetry & realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (lyric poetry & free verse and realistic fiction) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISP Lessons:</p> <p>Reading Comprehension L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 26, 33, 39</p> <p>The fiction black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
<p>Craft and Structure/Composición y estructura</p>			

<p>RL.4.4</p>	<p>Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., <i>hercúleo</i>, for <i>Hércules</i>).</p> <p>This standard has been modified for accuracy by Istation.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Castillo de vocabulario [play & myth] vocabulary game Passages (2 fiction) Quiz Castillo de conocimientos [play & myth] vocabulary genre game</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Tráfico de palabras [lyric poetry & realistic fiction] vocabulary game Passages (2 fiction) En busca de conocimientos [lyric poetry & realistic fiction] vocabulary genre game</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) El Tragapalabras [science fiction & fantasy] vocabulary game Taller de conocimientos [science fiction & fantasy] vocabulary genre game</p>	<p>ISP Lessons: Vocabulary L(1-2)-N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Vocabulary: Cycles 13-15</p>
----------------------	--	--	---

<p>RL.4.5</p>	<p>Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (lyric poetry & realistic fiction) Minipassages: (lyric poetry and (realistic fiction) Genres Exploratory Scene (lyric poetry & free verse and realistic fiction) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15</p> <p>The fiction black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
----------------------	---	--	---

<p>RL.4.6</p>	<p>Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Visual Hooks and Comp. & Cont. (character & hist. fig.) Minipassages and Comp. & Cont. (themes & character and historical figure) Passages (2[fiction, tips]) Quiz & Compare & Contrast Quiz</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Minipassages and Comp. & Cont. (author's perspective & author's purpose) Genre Exploratory Scene (realistic fiction) Passages (2[fiction, tips]) Quiz & Compare & Contrast Quiz</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Visual Hooks and Comp. & Cont. ([message and main idea] and [summary]) Minipassages and Comp. & Cont. ([message and main idea] and [summary]) Passages (2[fiction, tips]) Quiz & Compare & Contrast Quiz</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 33, 39</p> <p>The color and black and white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RL.4.7</p>	<p>Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Minipassages and Comp. & Cont. ([themes] & [character and historical figure]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Quiz & Compare & Contrast Quiz Genres Exploratory Scene Selective Reading: (play & myth)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] & [author's purpose]) Genres Exploratory Scenes (lyricpoetr/free verse and realistic fiction) Passages (2[fiction, tips]) Quiz & Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Visual Hooks and Comp. & Cont. ([message and main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Quiz & Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISP Lessons: Reading Comprehension L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 26, 33, 39</p> <p>The color and black and white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
----------------------	---	---	--

<p>RL.4.9</p>	<p>Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genre Overview (myth/legend) Visual Hooks and Comp. & Cont. ([themes] and [character & historical figure]) Minipassages and Comp. & Cont. ([themes] and [character and historical figure]) Genres Exploratory Scenes (play and myth/legend) Passages (6-[2 fiction & 4 nonfiction]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genre Overview (realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] & [author's purpose]) Genre Exploratory Scenes (realistic fiction) Passages (6-[2 fiction & 4 nonfiction]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse and realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genre Overview (fantasy) Visual Hooks and Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scenes (fantasy) Passages (3-[1 fiction & 2 nonfiction]) Taller de conocimientos [fantasy] vocabulary genre game Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15</p> <p>The color and black and white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
<p>Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto</p>			

<p>RL.4.10</p>	<p>By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character and historical figure]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] & [author's purpose]) Genres Exploratory Scenes (lyric poetry/free verse and realistic fiction) Passages (6-[2 fiction & 4 nonfiction]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (lyric poetry/free verse and realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Visual Hooks and Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction and fantasy) Passage (3-[1 fiction & 2 nonfiction]) Taller de conocimientos [fantasy] vocabulary genre game Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction and fantasy)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2)-N(2-3): Making conclusions and show evidence to support comprehension L(1-2)-N(2-3): Making inferences using multiple text features L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Fluency L(1-4)-N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 15 Reading Comprehension: Cycles 13-15</p> <p>The color and black and white copies of the passages on Istation Español La aventura de los galeotes (play) El reto de Madre Sol (myth) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) El Tubo del Tiempo (science fiction) El regreso del reino (fantasy)</p>
-----------------------	---	---	---

Reading Standards for Informational Text/Estándares de Lectura para Texto Informativo

Key Ideas and Details/Ideas clave y detalles

<p>RI.4.1</p>	<p>Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genres Overview (biography and informative article) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genres Overview (persuasive text and speech) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Genres Exploratory Scenes (persuasive text and speech) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Find and summarize the main idea and details</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11. Lessons 21-23, 25 Cycle 12, Lessons 27-32, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	---	--	---

<p>RI.4.2</p>	<p>Determine the main idea of a text and explain how it is supported by key details; summarize the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genres Overview (biography and informative article) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Vocabulary and Genre Game (biography and informative article) Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassage and Comp. & Cont. ([message & main idea] and [summary]) Passages (2[nonfiction, tips]) Vocabulary and Genre Game (procedural text and explanatory text) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11. Lessons 21-23, 25 Cycle 12, Lessons 27-32, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	--

<p>RI.4.3</p>	<p>Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genres Overview (informative article) Visual Hooks and Comp. & Cont. ([themes] and [character & historical figure]) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Vocabulary genre game (informative article) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Visual Hooks and Comp. & Cont. (author's purpose) Minipassages and Comp. & Cont. ([authors' perspective] and (author's purpose)) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Vocabulary genre game (explanatory text) Quiz and Compare & Contrast Quiz Genre Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Read to make inferences using multiple text features</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11. Lessons 21-23, 25 Cycle 12, Lessons 27-32, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Craft and Structure/Composición y estructura</p>			

<p>RI.4.4</p>	<p>Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a <i>grade 4 topic or subject area</i> .</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Castillo de vocabulario [play & myth] vocabulary game Passages (2[nonfiction, tips and digital dictionary]) Castillo de conocimientos [play & myth] vocabulary genre game Quiz (passage and digital dictionary)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Tráfico de palabras [lyric poetry & realistic fiction] vocabulary game Passages (2[nonfiction, tips and digital dictionary]) En busca de conocimientos [lyric poetry & realistic fiction] vocabulary genre game Quiz (passage and digital dictionary)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) El Tragapalabras [science fiction & fantasy] vocabulary game Passages (2[nonfiction and digital dictionary]) Taller de conocimientos [science fiction & fantasy] vocabulary genre game</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Vocabulary: Cycles 13-15</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	--

<p>RI.4.5</p>	<p>Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genres Overview (biography and informative article) Visual Hooks and Comp. & Cont. ([themes] and [character & historical figure]) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Vocabulary and genre (play and myth) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genres Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. (author's purpose) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Genres Exploratory Scenes (persuasive text and speech) Passages (2[nonfiction, tips]) Vocabulary and genre (persuasive text and speech) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Vocabulary and genre (procedural text and explanatory text) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details</p> <p>Fluency FL2, N2: Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	---

<p>RI.4.6</p>	<p>Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Read to make inferences using multiple text features</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11. Lessons 21-23, 25 Cycle 12, Lessons 27-32, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RI.4.7</p>	<p>Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genres Overview (biography and informative article) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genre Exploratory Scenes (4), (illustrations, timeline, and captions) Passage (six total: 2 fiction [illustrations, character tags, stage directions, and bold text] and 4 nonfiction [illustrations, timeline, bold text, diagrams, illustrated timeline, captions, and subtitles]) Vocabulary and genre game (biography and informative article) Quiz (audio, digital dictionary, corrective feedback) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genres Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. ([authors' perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Genre Exploratory Scenes (4), (illustrations and letter aesthetic) Passages (six total: 2 fiction [illustrations and bold text] and 4 nonfiction [illustrations, bold text, pie chart, and portrait]) Vocabulary and genre game (persuasive text and speech) Quiz (audio, digital dictionary, corrective feedback) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scenes (4), (illustrations and diagrams) Passages (six total: 2 fiction [illustrations and bold text] and 4 nonfiction [bold text, diagrams, subtitles, captions, visual glossary, and table]) Vocabulary and genre game (procedural text and explanatory text) Quiz (audio, digital dictionary, corrective feedback) Genre Exploratory Scene Selective Reading (4)</p>	<p>Cycle Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	---	--	---

<p>RI.4.8</p>	<p>Explain how an author uses reasons and evidence to support particular points in a text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genres Overview (biography and informative article) Visual Hooks and Comp. & Cont. ([themes] and [character & historical figure]) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Vocabulary and genre (play and myth) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genres Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. (author's purpose) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Genres Exploratory Scenes (persuasive text and speech) Passages (2[nonfiction, tips]) Vocabulary and genre (persuasive text and speech) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Vocabulary and genre (procedural text and explanatory text) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	---

<p>RI.4.9</p>	<p>Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Visual Hooks and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Vocabulary and genre (play and myth) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genres Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. (author's purpose) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Genres Exploratory Scenes (persuasive text and speech) Passages (2[nonfiction, tips]) Vocabulary and genre (persuasive text and speech) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Vocabulary and genre (procedural text and explanatory text) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Read to make inferences using multiple text features</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11. Lessons 21-23, 25 Cycle 12, Lessons 27-32, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto</p>			

<p>RI.4.10</p>	<p>By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Visual Hook and Comp. & Cont. (character & historical figure) Minipassages and Comp. & Cont. ([themes] and [character & historical figure]) Genres Exploratory Scenes (biography and informative article) Passages (2[nonfiction, tips]) Vocabulary and genre (play and myth) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Minipassages and Comp. & Cont. ([authors' perspective] and [author's purpose]) Genres Exploratory Scenes (persuasive text and speech) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (procedural text and explanatory text) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz Genres Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Read to make inferences using multiple text features</p> <p>Fluency L2, N2: Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 13-14 Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11. Lessons 21-23, 25 Cycle 12, Lessons 27-32, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Un discurso sobre la unión (speech) Solidaridad (speech) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
-----------------------	---	--	---

Reading Standards: Foundational Skills/Estándares de Lectura: Destrezas Fundamentales

Phonics and Word Recognition/Fonética y reconocimiento de palabras

<p>RF.4.3</p>	<p>Know and apply grade-level phonics and word analysis skills in decoding words.</p>
----------------------	--

<p>a</p>	<p>Use combined knowledge of all grapheme-phoneme sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	--	---	---

c	Recognize the necessary changes in pronunciation and spelling when an affix is added to the word (e.g., <i>lento</i> , <i>lentamente</i> ; <i>rápido</i> , <i>rapidísimo</i>).	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Castillo de vocabulario (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) Castillo de conocimientos (genre game [fiction and nonfiction])</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Tráfico de palabras (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) En busca de conocimientos (genre game [fiction and nonfiction])</p>	<p>Cycle Based Lessons: Vocabulary: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech)</p>
---	---	--	---

Accent Marks/Acentuación

e Use the written accent correctly in accordance with the stressed accent in words appropriate to the grade level by applying a systematic analysis:

1	Count the number of syllables.	N/A	<p>Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40</p>
2	Name the syllable with the emphasis (last [<i>última</i>], second-to-last [<i>penúltima</i>], third-to-last [<i>antepenúltima</i>]).	N/A	<p>Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40</p>
3	Categorize the word according to the stressed syllable: last (<i>aguda</i>), second-to-last (<i>grave</i>), third-to-last (<i>esdrújula</i>).	N/A	<p>Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40</p>

4	Determine the final sound or letter of a word (vowel or consonant /n/ or /s/).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
5	Write the orthographic accent if necessary.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
6	Justify placing accents on words according to the rules of spelling.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
f	Recognize when a strong vowel (a, e, o) and an accented weak vowel (i, u) form a hiatus and not a diphthong. Correctly place the written accent over the vowel on which the stressed accent falls (<i>hacía, baúl, raíz</i>). <small>This standard has been modified for accuracy by Istation.</small>	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40

Fluency/Fluidez

RF.4.4 Read with sufficient accuracy and fluency to support comprehension.

a	Read grade-level text with purpose and understanding.	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
---	---	--	--

<p>b</p>	<p>Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Fluency L(1-4), N(2-3): Reading with fluency</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	---	--	--

C	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Vocabulary: L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
---	--	---	---

Writing Standards/Estándares de Escritura y Redacción

Text Types and Purposes/Tipos de texto y sus propósitos

W.4.1 Write opinion pieces on topics or texts, supporting a point of view with reasons and information.

a	Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer's purpose.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize different conjunctions</p> <p>Cycle Based Lessons: Writing Extensions: Cycle 12, Lessons 36-37, 40</p>
---	---	-----	---

b	Provide reasons that are supported by facts and details.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 36-37, 40</p>
c	Link opinion and reasons using words and phrases (e.g., <i>a fin de, asimismo</i>).	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 36-37, 40</p>
d	Provide a concluding statement or section related to the opinion presented.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 36-37, 40</p>
W.4.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.			
a	Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-23 Cycle 12, Lessons 27-28, 30, 34-35</p>
b	Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-23 Cycle 12, Lessons 27-28, 30, 34-35</p>

c	Link ideas within categories of information using words and phrases (e.g., <i>otro, por ejemplo, también, porque</i>).	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-23 Cycle 12, Lessons 27-28, 30, 34-35</p>
d	Use precise language and domain-specific vocabulary to inform about or explain the topic.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-23 Cycle 12, Lessons 27-28, 30, 34-35</p>
e	Provide a concluding statement or section related to the information or explanation presented.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-23 Cycle 12, Lessons 27-28, 30, 34-35</p>
<p>W.4.3 Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.</p>			
a	Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.	N/A	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 22, 24 Cycle 12, Lessons 26, 29, 31-33, 39</p>

b	Use dialogue and description to develop experiences and events or show the responses of characters to situations.	N/A	ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 22, 24 Cycle 12, Lessons 26, 29, 31-33, 39
c	Use a variety of transitional words and phrases to manage the sequence of events.	N/A	ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 22, 24 Cycle 12, Lessons 26, 29, 31-33, 39
d	Use concrete words and phrases and sensory details to convey experiences and events precisely.	N/A	ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 22, 24 Cycle 12, Lessons 26, 29, 31-33, 39
e	Provide a conclusion that follows from the narrated experiences or events.	N/A	ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 22, 24 Cycle 12, Lessons 26, 29, 31-33, 39

Production and Distribution of Writing/Producción y redacción de la escritura

<p>W.4.4</p>	<p>Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40</p>
<p>W.4.5</p>	<p>With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 4.)</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Fluency L(1-4)-N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40</p>
<p>W.4.6</p>	<p>With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize diferent conjunctions</p> <p>Fluency L(1-4)-N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40</p>

Research to Build and Present Knowledge/Investigación para la formación y presentación de conocimientos

W.4.7	Conduct short research projects that build knowledge through investigation of different aspects of a topic.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40
W.4.8	Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40
W.4.9 Draw evidence from literary or informational texts to support analysis, reflection, and research.			
a	Apply <i>grade 4 Reading standards</i> to literature (e.g., “Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text [e.g., a character’s thoughts, words, or actions].”).	N/A	ISIP Lessons: Reading Comprehension L(1-2)-N(2-3): Making conclusions and show evidence to support comprehension L(1-2)-N(2-3): Making inferences using multiple text features L(1-2)-N(2-3): Summary a text to maintain meaning Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 26, 29, 31-33, 39 The color and black and white copies of the passages on Istation Español – La aventura de los galeotes (play) – El reto de Madre Sol (myth) – La Raya (lyric poetry) – Doña Zoraida, la bruja del barrio (realistic fiction) – El Tubo del Tiempo (science fiction) – El regreso del reino (fantasy)

b	Apply <i>grade 4 Reading standards</i> to informational texts (e.g., “Explain how an author uses reasons and evidence to support particular points in a text”).	N/A	<p>ISIP Lessons: Reading Comprehension L(1-2)-N(2-3): Making conclusions and show evidence to support comprehension L(1-2)-N(2-3): Making inferences using multiple text features L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 13-15 Writing Extentions: Cycle 11, Lessons 21-23 Cycle 12, Lessons 27-28, 30, 34-38, 40</p> <p>All the color and black and white copies of the passages on Istation Español – Sócrates, una vida llena de reflexión (biography) – Lady Trieu, guerrera vietnamita (biography) – Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Estimada profesora Piernavieja (persuasive text) – Futuros Programadores de América (persuasive text) – Un discurso sobre la unión (speech) – Solidaridad (speech) – Cómo hacer un electroimán (procedural text) – Cómo hacer un circuito solar (procedural text) – El regreso de los lobos a Yellowstone (explanatory text) – Antídotos para la plaga del plástico (explanatory text)</p>
Range of Writing/Nivel de escritura y redacción			

<p>W.4.10</p>	<p>Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(1-2)-N(2-3): Use and recognize different conjunctions L(3-4)-N(2-3): Identify words and transition phrases, conjunctions</p> <p>Reading Comprehension L(1-2)-N(2-3): Making conclusions and show evidence to support comprehension L(1-2)-N(2-3): Making inferences using multiple text features L(1-2)-N(2-3): Summary a text to maintain meaning</p> <p>Cycle Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40</p>
----------------------	--	------------	--

Speaking and Listening Standards/Estándares de audición y Expresión Oral

Comprehension and Collaboration/Comprensión y colaboración

<p>SL.4.1</p>	<p>Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others' ideas and expressing their own clearly.</p>
---------------	---

<p>a</p>	<p>Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	---	--	---

<p>b</p>	<p>Follow agreed-upon rules for discussions and carry out assigned roles.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary: L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and recognize different conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	---	---	---

<p>C</p>	<p>Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary: L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Use and recognize different conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	--	--	---

<p>d</p>	<p>Review the key ideas expressed and explain their own ideas and understanding in light of the discussion.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Use and recognize different conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	---	---	---

<p>SL.4.2</p>	<p>Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary: L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Use and recognize different conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	---

<p>SL.4.3</p>	<p>Identify the reasons and evidence a speaker provides to support particular points.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary: L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Use and recognize different conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Presentation of Knowledge and Ideas/Presentación de conocimientos y de ideas</p>			
<p>SL.4.4</p>	<p>Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.</p>	<p>El mundo de los géneros: Época Moderna Unit 4 (realistic fiction) Genre Exploratory Scene: Ody y el niño gigante (realistic fiction) Genre Exploratory Scene Selective Reading (realistic fiction)</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-25 Cycle 12, Lessons 26-40</p>

<p>SL.4.5</p>	<p>Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction & procedural text) Unit 6 (fantasy & explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	---	--	---

<p>SL.4.6</p>	<p>Differentiate between contexts that call for formal Spanish (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal Spanish when appropriate to task and situation. (See grade 4 Language Standard 1 for specific expectations.)</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary: L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and recognize different conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	--

Language Standards/Estándares de Lenguaje

Conventions of Standard Spanish/Normas y convenciones del español

<p>L.4.1 Demonstrate command of the conventions of standard Spanish grammar and usage when writing or speaking.</p>			
<p>b</p>	<p>Form and use tenses made up of compound verbs (e.g., <i>Yo estaba caminando; Yo estoy caminando; Yo estaré caminando</i>).</p> <p>This standard has been modified for accuracy by Istation.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-24 Cycle 12, Lessons 26, 28, 30-31, 36-37, 40</p>
<p>c</p>	<p>Use auxiliary verbs with the infinitive form of the verb to express different conditions (e.g., <i>Puedo correr. Debo dormir</i>) or with the conditional form of the verb (e.g., <i>podría correr, desearía dormir</i>).</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-24 Cycle 12, Lessons 26, 28, 30-31, 36-37, 40</p>

d	Order a series of adjectives within a sentence according to conventional patterns (e.g., <i>una pequeña bolsa roja</i> instead of <i>una roja bolsa pequeña</i>).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 27, 32
e	Form and use prepositional phrases.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 24-25 Cycle 12, Lessons 28, 34
f	Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-24 Cycle 12, Lessons 26, 28, 30-31, 36-37, 40
g	Correctly use frequently confused words (e.g., <i>tubo/tuvo; sabia/savia; cocer/coser; echo/hecho</i>).	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Castillo de vocabulario (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) Castillo de conocimientos (genre game [fiction and nonfiction]) Quiz (passage)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Tráfico de palabras (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) En busca de conocimientos (genre game [fiction and nonfiction]) Quiz (passage)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction & procedural text) Unit 6 (fantasy & explanatory text) El Tragapalabras (vocabulary game [fiction and nonfiction]) Taller de conocimientos (genre game [fiction and nonfiction])</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) La Raya (lyric poetry) Futuros Programadores de América (persuasive text)</p>
h	Identify and correctly use the past imperfect (-ar: <i>amaba; -er: comía; -ir: pedía</i>) and the conditional (-ar: <i>amaría; -er: comería; -ir: pediría</i>).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-24 Cycle 12, Lessons 26, 28, 30-31, 36-37, 40
k	Identify and use copulative (<i>y/e, ni, que</i>) and disjunctive conjunctions (<i>o/u</i>); adversative (<i>pero, aunque, sino, sin embargo</i>); causal (<i>pues, porque, como, puesto que</i>).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21-22, 24-25 Cycle 12, Lessons 28, 34, 36-37
L.4.2	Demonstrate command of the conventions of standard Spanish capitalization, punctuation, and spelling when writing.		

a	Use correct capitalization.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 21 Cycle 12, Lessons 27-28, 34-36, 38, 40
b	Use quotation marks to mark direct speech and quotations from a text.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 24-25 Cycle 12, Lessons 26, 28-29, 33, 35-40
c	Use a comma before a coordinating conjunction in a compound sentence.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 24-25 Cycle 12, Lessons 26, 28-29, 33, 35-40
d	Spell grade-appropriate words correctly, including the use of the written accent, consulting references as needed.	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Passages (six total: 2 fiction and 4 nonfiction) Quiz (passage & digital dictionary)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz (passage & digital dictionary)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction & procedural text) Unit 6 (fantasy & explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz (passage & digital dictionary)</p>	ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs) <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Writing Extentions: Cycle 11, lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
f	Use the comma before and after an explanation that is interleaved within a sentence (e.g., <i>Ella, entre mis amigas, es la más simpática</i>).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11, lessons 24-25 Cycle 12, Lessons 26, 28-29, 33, 35-40

g	Write words that contain a relationship between multiple phonemes and graphemes (b-v; c-s-z-x; c-k-qu; g-j; y-ll, r-rr) and mute letters (H/h; u in the syllables gue, gui, que, qui) in grade-level words correctly.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
Accent Marks/Acentuación			
h	h. Recognize that the orthographic accent is used in all words in which the stressed accent falls on or before the third-to-last syllable (<i>esdrújulas</i> and <i>sobreesdrújulas</i> , respectively).		Cycle Based Lessons: Writing Extensions: Cycle 11, lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
i	i. Use the diacritical accent in questions, exclamations, and to differentiate demonstrative pronouns from determiners.		Cycle Based Lessons: Writing Extensions: Cycle 11, lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
Knowledge of Language/Conocimientos del lenguaje			
L.4.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.			
	a. Choose words and phrases to convey ideas precisely.	N/A	Spelling L(1-2), N(2-3): Use and recognize different conjunctions L(3-4) N(2-3): Identify words, transition phrases, and conjunctions Cycle-Based Lessons: Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40
	b. Choose punctuation for effect.	N/A	Cycle-Based Lessons: Writing Extensions: Cycle 11, Lessons 24-25 Cycle 12, Lessons 26, 28-29, 33, 35-40

	<p>c. Differentiate between contexts that call for formal Spanish (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction)</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and recognize different conjunctions L(3-4) N(2-3): Identify words, transition phrases, and conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>
--	---	---	--

Vocabulary Acquisition and Use/Adquisición y uso del vocabulario

L.4.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 4 reading and content*, choosing flexibly from a range of strategies.

<p>a</p>	<p>Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Castillo de vocabulario (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) Castillo de conocimientos (genre game [fiction and nonfiction]) Quiz (passage)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Tráfico de palabras (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) En busca de conocimientos (genre game [fiction and nonfiction]) Quiz (passage)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction & procedural text) Unit 6 (fantasy & explanatory text) El Tragapalabras (vocabulary game [fiction and nonfiction]) Taller de conocimientos (genre game [fiction and nonfiction])</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15</p>
<p>b</p>	<p>Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., <i>telégrafo, fotografía, autógrafo</i>).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Castillo de vocabulario (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) Castillo de conocimientos (genre game [fiction and nonfiction]) Quiz (passage)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Tráfico de palabras (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) En busca de conocimientos (genre game [fiction and nonfiction])</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction & procedural text) Unit 6 (fantasy & explanatory text) El Tragapalabras (vocabulary game [fiction and nonfiction]) Passages (six total: 1 fiction and 2 nonfiction) Taller de conocimientos (genre game [fiction and nonfiction])</p>	<p>Cycle-Based Lessons: Vocabulary: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>

C	Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Unit 2 (myth & informational text) Passages (six total: 2 fiction and 4 nonfiction) Quiz (passage and digital dictionary)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Unit 4 (realistic fiction & speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz (passage and digital dictionary)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction & procedural text) Unit 6 (fantasy & explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz (passage and digital dictionary)</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs)</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
L.4.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.			

<p>a</p>	<p>Explain the meaning of simple similes and metaphors (e.g., <i>tan bonito como una fotografía</i>) in context.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Passage (1 fiction [play]) Quiz (passage)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (speech) Genre Overview (poetry, speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (lyric poetry and free verse) Passages (2 fiction [poetry & realistic fiction] and 1 nonfiction [speech]) Quiz and Compare & Contrast Genre Exploratory Scene (speech) Quiz (passage) Genre Exploratory Scene Selective Reading (poetry and speech)</p>	<p>Cycle-Based Lessons: Reading Comprehension: Cycle 14</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) La Raya (lyric poetry) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech)</p>
<p>b</p>	<p>Recognize and explain the meaning of common idioms, adages, and proverbs.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play & biography) Castillo de vocabulario (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) Castillo de conocimientos (genre game [fiction and nonfiction])</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry & persuasive text) Tráfico de palabras (vocabulary game [fiction and nonfiction]) Passages (six total: 2 fiction and 4 nonfiction) En busca de conocimientos (genre game [fiction and nonfiction]) Quiz (passage)</p>	<p>ISIP Lessons: Vocabulary L1, N3: Identify and use homonyms (homophones and homographs) L4, N2: Identify homonyms (homophones and homographs)</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-14</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) La Raya (lyric poetry) Futuros Programadores de América (persuasive text)</p>

<p style="text-align: center;">L.4.6</p>	<p>Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., <i>quizzed</i>, <i>whined</i>, <i>stammered</i>) and that are basic to a particular topic (e.g., <i>wildlife</i>, <i>conservation</i>, and <i>endangered</i> when discussing animal preservation).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary L(1-2), N(2-3): Use and search for antonyms using a dictionary L(1-2), N(2-3): Use and search for synonyms using a dictionary L(1-2), N(2-3): Identify and use homonyms (homophones and homographs) L4, N2: Identify homonyms (homophones and homographs)</p> <p>Spelling L(1-2), N(2-3): Use and recognize different conjunctions L(3-4) N(2-3): Identify words, transition phrases, and conjunctions</p> <p>Reading Comprehension L(1-2), N(2-3): Find and summarize the main idea and details L(1-2), N(2-3): Drawing conclusions and providing evidence L(1-2), N(2-3): Read to make inferences using multiple text features L(1-2), N(2-3): Summarize while keeping the meaning</p> <p>Fluency L(1-4), N(2-3): Reading with fluency</p> <p>Cycle-Based Lessons: Vocabulary: Cycles 13-15 Reading Comprehension: Cycles 13-15 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>The color and black-and-white copies of the passages on Istation Español La aventura de los galeotes (play) Sócrates, una vida llena de reflexión (biography) Lady Trieu, guerrera vietnamita (biography) El reto de Madre Sol (myth) Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) El origen del fuego y su uso por los humanos (informative article) La Raya (lyric poetry) Estimada profesora Piernavieja (persuasive text) Futuros Programadores de América (persuasive text) Doña Zoraida, la bruja del barrio (realistic fiction) Un discurso sobre la unión (speech) Solidaridad (speech) El Tubo del Tiempo (science fiction) Cómo hacer un electroimán (procedural text) Cómo hacer un circuito solar (procedural text) El regreso del reino (fantasy) El regreso de los lobos a Yellowstone (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
---	---	---	--

Istation Español Curriculum Correlated to California Common Core State Standards
in Spanish Language Arts and Literacy
Grade Five/Quinto grado

Standard Code	Standard	Istation App	Istation Teacher Resources
Reading Standards for Literature/Estándares de Lectura para la Literatura			
Key Ideas and Details/Ideas clave y detalles			
<p>RL.5.1</p>	<p>Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Passages (2[fiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (lyric poetry & free verse and realistic fiction) Passages (2[fiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify conclusions L(3-4), N(2-3): Learn how to make inferences L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 24-25 Cycle 12, Lessons 26, 39, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>

<p>RL.5.2</p>	<p>Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Vocabulary and genre game (play and legend) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and (author's purpose)) Minipassages and Comp. & Cont. ([author's perspective] and (author's purpose)) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Vocabulary and genre game [free verse and realistic fiction) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Vocabulary and genre game (science fiction and fantasy) Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 24-25 Cycle 12, Lessons 26, 39, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
----------------------	--	--	--

<p>RL.5.3</p>	<p>Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Vocabulary and genre game (play and legend) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Vocabulary and genre game [free verse and realistic fiction) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Vocabulary and genre game (science fiction and fantasy) Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Learn how to make inferences L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 35, 39, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
<p>Craft and Structure/Composición y estructura</p>			

<p>RL.5.4</p>	<p>Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes. (See grade 5 Language standards 4-6 for additional expectations.) CA</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Castillo de vocabulario [play & legend] vocabulary game Passages (2 fiction) Quiz (passage) Castillo de conocimientos [play & legend] vocabulary genre game</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genre Overview (lyric poetry/free verse) Minipassages (free verse and realistic fiction) Passages (2 fiction) Tráfico de palabras [free verse & realistic fiction] vocabulary genre game Quiz and Compare & Contrast Quiz (tips and feedback) En busca de conocimientos [persuasive text & speech] vocabulary genre game Genre Exploratory Scene Selective Reading (poetry and realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Visual Hooks ([comic] and [illustrated story]) El Tragapalabras [science fiction & fantasy] vocabulary game Passages (2 fiction) Taller de conocimientos [science fiction & fantasy] vocabulary genre game quiz (tips and corrective feedback)</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
----------------------	---	--	---

<p>RL.5.5</p>	<p>Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Vocabulary and genre game (play and legend) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Vocabulary and genre game [free verse and realistic fiction) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Vocabulary and genre game (science fiction and fantasy) Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>Cycle Based Lessons: Vocabulary: Cycles 18 Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
<p>RL.5.6</p>	<p>Describe how a narrator's or speaker's point of view influences how events are described.</p>	<p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (lyric poetry/free verse and realistic fiction) Passages (2[fiction, instructions and digital dictionary, tips]) Vocabulary genre game ([free verse and realistic fiction] [instructions]) Quiz and Comapre & Contrast Quiz (instructions and feedback) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 17 Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39</p> <p>All the color and black-and-white copies of the passages on Istation Español Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech)</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RL.5.7</p>	<p>Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Vocabulary and genre game (play and legend) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Vocabulary and genre game [free verse and realistic fiction) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Vocabulary and genre game (science fiction and fantasy) Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISIP Lessons: Vocabulary L3, N3: Identify homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 22, 24 Cycle 12, Lessons 33, 39</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
----------------------	---	--	--

<p>RL.5.9</p>	<p>Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Genres Overview (play and myth/legend) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Vocabulary and genre game (play and legend) Compare and Contrast Quiz Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and (author's purpose)) Minipassages and Comp. & Cont. ([author's perspective] and (author's purpose)) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Vocabulary and genre game [free verse and realistic fiction) Compare and Contrast Quiz Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genres Overview (science fiction & fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Vocabulary and genre game (science fiction and fantasy) Compare and Contrast Quiz Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
<p>Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto</p>			

<p>RL.5.10</p>	<p>By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play) Unit 2 (myth/legend) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry) Unit 4 (realistic fiction) Genres Overview (free verse & realistic fiction) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Genre Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Genre Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISIP Lessons: Spelling L(3-4), N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Learn how to make inferences L(1-2), N(2-3): Making conclusions and show evidence to support comprehension</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Spelling: Cycle 18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
-----------------------	--	--	---

Reading Standards for Informational Text/Estándares de Lectura para Texto Informativo

Key Ideas and Details/Ideas clave y detalles

<p>RI.5.1</p>	<p>Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Visual Hooks and Comp. & Cont. ([author's perspective] and (author's purpose)) Minipassages and Comp. & Cont. ([author's perspective] and (author's purpose)) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Learn how to make inferences L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 27-30, 34, 38, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	---	---

<p>RI.5.2</p>	<p>Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genre Overview (biography and informative article) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genre Exploratory Scene (biography and informative article) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genre Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genre Exploratory Scene (persuasive text and speech) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genres Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scene (procedural text and explanatory text) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	---	--

<p>RI.5.3</p>	<p>Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Learn how to make inferences L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-30, 34-38, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Craft and Structure/Composición y estructura</p>			

<p>RI.5.4</p>	<p>Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a <i>grade 5 topic or subject area</i> . (See grade 5 Language standards 4-6 for additional expectations.) CA</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Castillo de vocabulario [biography and informative article] vocabulary game Passages (2 [nonfiction]) Quiz (instructions and feedback) Castillo de conocimientos [biography and informative article] vocabulary genre game</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Tráfico de palabras [persuasive text and speech] vocabulary genre game Passages (2 [nonfiction]) Quiz (instructions and feedback) En busca de conocimientos [persuasive text & speech] vocabulary genre game</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks (procedural text and explanatory text) El Tragapalabras [procedural text and explanatory text] vocabulary game Passages (2 [nonfiction]) Quiz (instructions and feedback) Taller de conocimientos [procedural text and explanatory text] vocabulary genre game</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	--	--	---

<p>RI.5.5</p>	<p>Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	---	--	--

<p>RI.5.6</p>	<p>Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Passages (2[nonfiction, instructions, and digital dictionary]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Integration of Knowledge and Ideas/Integración de conocimientos e ideas</p>			

<p>RI.5.7</p>	<p>Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Genre Overview (biography and informative article) Visual Hooks and Comp. & Cont. ([themes] and [genre characteristics]) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genre Exploratory Scene (biography and informative article) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (biography and informative article) Genre Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genre Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genre Exploratory Scene (persuasive text and speech) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (persuasive text and speech) Genre Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Genre Overview (procedural text and explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scene (procedural text and explanatory text) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (procedural text and explanatory text) Genre Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	---	--	--

<p>RI.5.8</p>	<p>Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genre Exploratory Scene (biography and informative article) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (biography and informative article) Quiz and Compare & Contrast Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Genre Overview (persuasive text and speech) Visual Hooks and Comp. & Cont. ([author's perspective] and [author's purpose]) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genre Exploratory Scene (persuasive text and speech) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (persuasive text and speech) Quiz and Compare & Contrast Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scene (procedural text and explanatory text) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (procedural text and explanatory text) Quiz and Compare & Contrast Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------------------	---	--	--

<p>RI.5.9</p>	<p>Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadaores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
<p>Range of Reading and Level of Text Complexity/Nivel de lectura y de complejidad del texto</p>			

<p>RI.5.10</p>	<p>By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genre Exploratory Scene (biography and informative article) Passages (2[nonfiction, instructions, and digital dictionary]) Genre Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genre Exploratory Scene (persuasive text and speech) Passages (2[nonfiction, instructions, and digital dictionary]) Genre Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scene (procedural text and explanatory text) Passages (2[nonfiction, instructions, and digital dictionary]) Genre Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Spelling L(3-4), N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify details to make a summary L(3-4), N(2-3): Learn how to make inferences L(1-2), N(2-3): Making conclusions and show evidence to support comprehension</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
-----------------------	--	--	--

Reading Standards: Foundational Skills/Estándares de Lectura: Destrezas Fundamentales

Phonics and Word Recognition/Fonética reconocimiento de palabras

<p>RF.5.3</p>	<p>Know and apply grade-level phonics and word analysis skills in decoding words.</p>
----------------------	---

a	Use combined knowledge of all grapheme-phoneme sound correspondences, syllabication patterns, keeping in mind the written accent according to the morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.	<p>El mundo de los géneros: Época Antigua Unit 1 (biography) Unit 2 (informative article) Minipassages and Comp. & Cont. ([themes] and [genre characteristics]) Genre Exploratory Scene (biography and informative article) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (biography and informative article) Genre Exploratory Scene Selective Reading (biography and informative article)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (persuasive text) Unit 4 (speech) Minipassages and Comp. & Cont. ([author's perspective] and [author's purpose]) Genre Exploratory Scene (persuasive text and speech) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (persuasive text and speech) Genre Exploratory Scene Selective Reading (persuasive text and speech)</p> <p>El mundo de los géneros: Época Futura Unit 5 (procedural text) Unit 6 (explanatory text) Visual Hooks & Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genre Exploratory Scene (procedural text and explanatory text) Passages (2[nonfiction, instructions, and digital dictionary]) Vocabulary and genre game (procedural text and explanatory text) Genre Exploratory Scene Selective Reading (procedural text and explanatory text)</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Fluency L(5-8)-N(2-3): Reading with fluency</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
Accent Marks/Acentuación			
c	Use the written accent correctly, in accordance with the stressed accent in words appropriate to the grade level by applying a systematic analysis:		
1	Count the number of syllables.	N/A	<p>Cycle Based Lessons: Writing Extensions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40</p>

2	Name the syllable with the emphasis (last [<i>última</i>], second-to-last [<i>penúltima</i>], third-to-last [<i>antepenúltima</i>]).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
3	Categorize the word according to the stressed syllable: last (<i>aguda</i>), second-to-last (<i>grave</i>), third-to-last (<i>esdrújula</i>), fourth-to-last (<i>sobreesdrújula</i>).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
4	Determine the final sound or letter of a word (vowel, consonant, /n/, or /s/).	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
5	Write the orthographic accent if necessary.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40
6	Justify placing accents on words according to the rules of spelling.	N/A	Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40

d	<p>Recognize when a strong vowel (a, e, o) and an accented weak vowel (i, u) form a hiatus, and when a strong vowel and a weak vowel form a diphthong. Correctly place the written accent over the vowel on which the stressed accent falls (<i>hacia/hacia, sabia/sabía, rio/río</i>).</p> <p>This standard has been modified for accuracy by Istation.</p>	N/A	<p>Cycle Based Lessons: Writing Extentions: Cycle 11. Lessons 23-25 Cycle 12, Lessons 27-29, 31-32, 36-37, 39-40</p>
---	--	-----	---

Fluency/Fluidez

RF.5.4	Read with sufficient accuracy and fluency to support comprehension.		
--------	---	--	--

a	a. Read grade-level text with purpose and understanding.	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Spelling L(3-4), N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4), N(2-3): Identify the main idea and details L(3-4), N(2-3): Identify details to make a summary L(3-4), N(2-3): Learn how to make inferences L(1-2), N(2-3): Making conclusions and show evidence to support comprehension</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadaores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
---	--	--	---

<p>b</p>	<p>b. Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Quiz (instructions and feedback) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Fluency L(5-8), N(2-3): Reading with fluency</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	--	--	--

c	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informational text) Visual Hooks (2) and Compare & Contrast (character and historical figure) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (character and historical figure) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Fluency L(5-8)-N(2-3): Reading with fluency</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Vocabulary: Cycles 17-18 Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
---	---	--	--

Writing Standards/Estándares de Escritura y Redacción

Text Types and Purposes/Tipos de textos y sus propósitos

W.5.1	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.		
a	Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.	N/A	<p>ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extensions: Cycle 12, Lessons 37-38, 40</p>

b	Provide logically ordered reasons that are supported by facts and details.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 37-38, 40
c	Link opinion and reasons using words, phrases, and clauses (e.g., <i>a fin de, asimismo</i>).	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 37-38, 40
d	Provide a concluding statement or section related to the opinion presented.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 12, Lessons 37-38, 40
W.5.2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.		
a	Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40
b	Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40

c	Link ideas within and across categories of information using words, phrases, and clauses (e.g., <i>por el contrario</i> , <i>especialmente</i>).	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40
d	Use precise language and domain-specific vocabulary to inform about or explain the topic.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40
e	Provide a concluding statement or section related to the information or explanation presented.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-36, 38, 40
W.5.3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.		
a	Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39

b	Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39
c	Use a variety of transitional words, phrases, and clauses to manage the sequence of events.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39
d	Use concrete words and phrases and sensory details to convey experiences and events precisely.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 39
e	Provide a conclusion that follows from the narrated experiences or events.	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39

Production and Distribution of Writing/Producción y redacción de la escritura

<p>W.5.4</p>	<p>Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CA</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>
<p>W.5.5</p>	<p>With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5.)</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>
<p>W.5.6</p>	<p>With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.</p>	<p>N/A</p>	<p>ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
<p>Research to Build and Present Knowledge/Investigación para la formación y presentación de conocimientos</p>			
<p>W.5.7</p>	<p>Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>

<p>W.5.8</p>	<p>Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>
<p>W.5.9</p>	<p>Draw evidence from literary or informational texts to support analysis, reflection, and research.</p>		
<p>a</p>	<p>Apply <i>grade 5 Reading standards</i> to literature (e.g., “Compare and contrast two or more characters, settings, or events in a story or a drama, drawing on specific details in the text [e.g., how characters interact]”).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth/legend and informative article) Genres Overview (play and myth/legend) Visual Hooks (themes) Minipassages ([themes] and {genre characteristics}) Genres Exploratory Scenes (play and myth) Passages (2[fiction, tips]) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genres Overview (free verse & realistic fiction) Minipassages([author’s perspective] and {author’s purpose}) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[fiction, tips]) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and speech) Genres Overview (science fiction & fantasy) Visual Hooks ([message & main idea] and [summary]) Minipassages ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[fiction, tips]) Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 21-22, 24-25 Cycle 12, Lessons 26, 31-33, 37, 39</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El origen del mar (legend) Unidos, siempre unidos (free verse) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>

b	Apply <i>grade 5 Reading standards</i> to informational texts (e.g., “Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point[s]”).	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth/legend and informative article) Minipassages and Comp. & Cont. ([themes] and {genre characteristics}) Genres Exploratory Scenes (play and myth) Passages (2[nonfiction, tips]) Genre Exploratory Scene Selective Reading (play & myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genres Overview (free verse & realistic fiction) Visual Hooks and Comp. & Cont. ([author's perspective] and (author's purpose)) Minipassages and Comp. & Cont. ([author's perspective] and (author's purpose)) Genres Exploratory Scenes (free verse and realistic fiction) Passages (2[nonfiction, tips]) Quiz (instructions and corrective feedback) Genres Exploratory Scene Selective Reading (free verse & realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy an explanatory text) Visual Hooks and Comp. & Cont. ([message & main idea] and [summary]) Minipassages and Comp. & Cont. ([message & main idea] and [summary]) Genres Exploratory Scenes (science fiction & fantasy) Passages (2[nonfiction, tips]) Quiz and Compare & Contrast Quiz (instructions and corrective feedback) Genres Exploratory Scene Selective Reading (science fiction & fantasy)</p>	<p>ISIP Lessons: Reading Comprehension L(3-4), N(2-3): Identify main idea and details L(3-4), N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extentions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-30, 34-38, 40</p> <p>All the color and black-and-white copies of the passages on Istation Español El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) Éxito (speech) Solidaridad (speech) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
Range of Writing/Nivel de escritura y redacción			
W.5.10	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	N/A	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>
Speaking and Listening Standards/Estándares de Audición y Expresión Oral			
Comprehension and Collaboration/Comprensión y colaboración			
SL.5.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners <i>on grade 5 topics and texts</i> , building on others’ ideas and expressing their own clearly.		

<p>a</p>	<p>Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informativel text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (genre characteristics) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (genre characteristics) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
----------	---	---	--

<p>b</p>	<p>Follow agreed-upon rules for discussions and carry out assigned roles.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informative text) Genre Overview (play, biography, myth, informative article) Visual Hooks (2) and Compare & Contrast (themes) Visual Hooks (2) and Compare & Contrast (genre characteristics) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (genre characteristics) Genre Exploratory Scenes (4) Vocabulary and Genre Game (play, biography, myth & informative article) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Visual Hooks (2) and Compare & Contrast (author's perspective) Visual Hooks (2) and Compare & Contrast (author's purpose) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction, speech) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Vocabulary and Genre Game (science fiction, procedural text, fantasy, explanatory text) Passages (six total: 2 fiction and 4 nonfiction) Quiz and Compare & Contrast</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
----------	---	--	--

c	Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.	N/A	<p>ISIP Lessons:</p> <p>Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
---	---	-----	--

d	Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.	N/A	<p>ISIP Lessons:</p> <p>Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
---	--	-----	--

<p>SL.5.2</p>	<p>Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informative text) Genre Overview (play, biography, myth, informative article) Minipassages (2) and Compare & Contrast (themes) Minipassages (2) and Compare & Contrast (genre characteristics) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Genre Overview (poetry, persuasive text, realistic fiction, speech) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Genre Overview (science fiction, procedural text, fantasy, explanatory text) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (4) Passages (six total: 2 fiction and 4 nonfiction) Genre Exploratory Scene Selective Reading (4)</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
<p>SL.5.3</p>	<p>Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth and informative text) Passages (2[nonfiction] and [instructions and feedback]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p> <p>El mundo de los géneros: Época Futura Unit 6 (fantasy and explanatory text) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (summary) Passages (2[nonfiction] and [instructions and feedback]) Quiz and Compare & Contrast Quiz (instructions and feedback)</p>	<p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>

Presentation of Knowledge and Ideas/Presentación de conocimientos y de ideas

<p>SL.5.4</p>	<p>Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.</p>		
<p>a</p>	<p>Plan and deliver an opinion speech that: states an opinion, logically sequences evidence to support the speaker’s position, uses transition words to effectively link opinions and evidence (e.g., <i>en consecuencia</i> and <i>por lo tanto</i>), and provides a concluding statement related to the speaker’s position. CA</p>	<p>N/A</p>	<p>Cycle Based Lessons: Reading Copmprehension: Cycle 17 Writing Extentions: Cycle 12, Lessons 37-38, 40 All the color and black-and-white copies of the passages on Istation Español A través de otro lente (persuasive text) Futuros Programadaores de América (persuasive text) Éxito (speech) Solidaridad (speech)</p>
<p>SL.5.5</p>	<p>Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.</p>	<p>N/A</p>	<p>Cycle Based Lessons: Writing Extentions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>

SL.5.6	Adapt speech to a variety of contexts and tasks, using formal Spanish when appropriate to task and situation. (See grade 5 Language standards 1 and 3 for specific expectations.)	N/A	<p>ISIP Lessons:</p> <p>Vocabulary L(3-4), N(2-3): Identify antonyms L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Fluency L(5-8), N(2-3): Reading with fluency</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40 Spelling: Cycle 18 Grammar: Cycle 18</p>
--------	---	-----	---

Language Standards/Estándares de Lenguaje

Conventions of Standard Spanish/Normas y convenciones del español

L.5.1	Demonstrate command of the conventions of standard Spanish grammar and usage when writing or speaking.		
a	Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.	N/A	<p>ISIP Lessons:</p> <p>Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions</p> <p>Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 24-25 Cycle 12, Lessons 28, 34 Grammar: Cycle 18 Vocabulary Resource Cards: Prepositions and sizes</p>

b	Form and use the perfect verb tenses or verbs combined with <i>haber</i> and the past participle (e.g., <i>Yo había caminado; Yo he caminado; Yo habré caminado</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-24 Cycle 12, Lessons 26, 28-31, 34, 36-37, 40 Vocabulary Resources Cards: Verbs
c	Use verb tense to convey various times, sequences, states, and conditions, including the contrast between the use of the past and imperfect tenses to convey action in the past (e.g., <i>Yo iba todos los días. Yo fui ayer</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-24 Cycle 12, Lessons 26, 28-31, 34, 36-37, 40 Vocabulary Resource Cards: Verbs
d	Recognize and correct inappropriate shifts in verb tense. *(e.g., lack of agreement between the subject and verb; incorrect use of the past and imperfect tenses; failing to use the subjunctive).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-24 Cycle 12, Lessons 26, 28-31, 34, 36-37, 40 Vocabulary Resource Cards: Verbs
f	Recognize and correctly apply agreement between the subject, the verb, and the indirect object (e.g., <i>A mi me gustas tú; Tú me gustas a mí</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-24 Cycle 12, Lessons 26, 28-31, 34, 36-37, 40 Vocabulary Resources Cards: Verbs
h	Identify and use all kinds of conjunctions such as concessive (<i>aunque, por más que, a pesar de que</i>), conditional (<i>en caso de, siempre que</i>), and final conjunctions (<i>de modo que, a fin de que, con el objeto de</i>).	N/A	ISIP Lessons: Spelling L(3-4)-N(2-3): Identify connections - words and transition phrases, conjunctions Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-23, 25 Cycle 12, Lessons 27-36, 38, 40 Grammar: Cycle 18

k	Recognize and correctly use irregular verbs in different tenses and moods such as future (<i>haber = habré, habrá</i>); gerund (<i>sentir = sintiendo</i>); past participle (<i>haber = habido</i>), past (<i>andar = anduvo</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 23 Cycle 12, Lessons 30, 37 Grammar: Cycle 18 Vocabulary Resource Cards: Verbs
L.5.2	Demonstrate command of the conventions of standard Spanish capitalization, punctuation, and spelling when writing.		
a	Use punctuation to separate items in a series.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40
b	Use a comma to separate an introductory element from the rest of the sentence.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40
c	Use a comma to set off the words <i>sí</i> and <i>no</i> (e.g., <i>Sí, gracias</i>), to set off a tag question from the rest of the sentence (e.g., <i>Es verdad, ¿no?</i>), and to indicate direct address (e.g., <i>¿Eres tú, Esteban?</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40
d	Use cursive or italics to indicate the titles of works.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 24 Cycle 12, Lessons 26-27, 32-33, 35-36, 38

e	Spell grade-appropriate words correctly, including the use of the written accent, based on the pronunciation and the diacritical accent, consulting references as needed.	N/A	ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify homonyms (homophones and homographs) Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18 Writing Extensions: Cycle 11, Lessons 23-25 Cycle 12, Lessons 27-29, 31-33, 36-40
f	Write gentilic or demonymic adjectives without capital letters (e.g., <i>estadounidense, oaxaqueño, costarricense</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 23-25 Cycle 12, Lessons 26-27, 31-32, 36-37, 40
g	Write words that contain a relationship between multiple phonemes and graphemes (b-v; c-s-z-x; c-k-qu; g-j; y-ll, r-rr) and mute letters (H/h; u in the syllables gue, gui, que, qui) in grade-level words correctly.	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21 Cycle 12, Lessons 27-33, 36-40
Accent Marks/Acentuación			
h	Recognize and explain the change in the orthographic accent in words with inflectional endings (<i>joven/jóvenes; francés/franceses; unión/uniones</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 23-25 Cycle 12, Lessons 27-29, 31-33, 36-40
i	Use the orthographic accent correctly in words with enclitics: verb + pronoun or article or both (e.g., <i>cántamela, lávame lo, consíguemela</i>).	N/A	Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 23-25 Cycle 12, Lessons 27-29, 31-33, 36-40

Knowledge of Language/Conocimientos del lenguaje

L.5.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.		
a	Expand, combine, and reduce sentences to strengthen the meaning, awaken the reader/listener’s interest, and adapt style.	N/A	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p>

Vocabulary Acquisition and Use/Adquisición y uso de vocabulario

L.5.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 5 reading and content</i> , choosing flexibly from a range of strategies.		
a	Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth/legend and informative article) Castillo de vocabulario ([play & biography] and [legend & informative article]) vocabulary game Passages (2 [nonfiction]) Quiz (passage) Castillo de conocimientos [play & biography] and [legend & informative article] vocabulary game</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Tráfico de palabras ([free verse & persuasive text] and [realistic fiction & speech]) vocabulary game Passages (2 [nonfiction]) Quiz (passage) En busca de conocimientos ([free verse & persuasive text] and [realistic fiction & speech]) vocabulary game</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Visual Hooks ([comic] and [students' presentation]) Visual Hooks [illustrated story] and [thematic map] El Tragapalabras [science fiction & procedural text] and [fantasy & explanatory text] vocabulary game Passages (2 fiction) Quiz (passage) Taller de conocimientos [science fiction & procedural text] and [fantasy & explanatory text] vocabulary game</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Vocabulary: Cycles 17-18</p>

<p>b</p>	<p>Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of words (e.g., <i>fotografía, fotosíntesis</i>).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth/legend and informative article) Castillo de vocabulario ([play & biography] and [legend & informative article]) vocabulary game Passages (six [2 fiction, 2 nonfiction and digital dictionary]) Quiz (passage and digital dictionary) Castillo de conocimientos [play & biography] and [legend & informative article]) vocabulary game</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Tráfico de palabras ([free verse & persuasive text] and [realistic fiction & speech]) vocabulary game Passages (six [2 fiction, 2 nonfiction and digital dictionary]) Quiz (passage and digital dictionary) En busca de conocimientos ([free verse & persuasive text] and [realistic fiction & speech]) vocabulary game</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) El Tragapalabras [science fiction & procedural text] and [fantasy & explanatory text] vocabulary game Passages (six [2 fiction, 2 nonfiction and digital dictionary]) Quiz (passage and digital dictionary) Taller de conocimientos [science fiction & procedural text] and [fantasy & explanatory text] vocabulary game</p>	<p>Cycle Based Lessons: Vocabulary: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
----------	--	---	---

c	Consult reference materials (e.g., dictionaries, glossaries, thesauruses) both print and digital, to determine or clarify the precise meaning of key words and phrases, and to identify alternate word choices in all content areas. Use reference materials to look up translations. CA	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth/legend and informative article) Passages (six [2 fiction, 2 nonfiction and digital dictionary]) Quiz (passage and digital dictionary)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Passages (six [2 fiction, 2 nonfiction and digital dictionary]) Quiz (passage and digital dictionary)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) Passages (six [2 fiction, 2 nonfiction and digital dictionary]) Quiz (passage and digital dictionary)</p>	<p>ISIP Lessons: Vocabulary L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Cycle Based Lessons: Vocabulary: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.		

a	Interpret figurative language, including similes and metaphors, in context.	<p>El mundo de los géneros: Época Antigua Unit 2 (myth/legend) Genre Overview (myth/legend) Minipassages (2) and Compare & Contrast (genre characteristics) Genre Exploratory Scenes (myth/legend) Vocabulary and Genre Game (legend) Passages (1 [fiction], [tips]) Quiz and Compare & Contrast (instructions and feedback) Genre Exploratory Scene Selective Reading (myth/legend)</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction) Genre Overview (poetry, persuasive text, realistic fiction) Visual Hooks (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's perspective) Minipassages (2) and Compare & Contrast (author's purpose) Genre Exploratory Scenes (poetry, persuasive text, realistic fiction) Vocabulary and Genre Game (poetry, persuasive text, realistic fiction) Passages (4 total: [2 fiction] and [2 nonfiction], [tips]) Quiz and Compare & Contrast (instructions and feedback) Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction)</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction) Unit 6 (fantasy) Genre Overview (science fiction and fantasy) Visual Hooks (2) and Compare & Contrast (message and main idea) Visual Hooks (2) and Compare & Contrast (summary) Minipassages (2) and Compare & Contrast (message and main idea) Minipassages (2) and Compare & Contrast (summary) Genre Exploratory Scenes (science fiction and fantasy) Vocabulary and Genre Game (science fiction and fantasy) Passages (2[fiction], [tips]) Quiz and Compare & Contrast (instructions and feedback) Genre Exploratory Scene Selective Reading (science fiction and fantasy)</p>	<p>Cycle Based Lessons: Vocabulary: Cycles 16-18 Reading Comprehension: Cycles 16-18</p> <p>All the color and black-and-white copies of the passages on Istation Español El origen del mar (legend) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) De la oscuridad a la claridad (science fiction) El rescate (fantasy)</p>
b	Recognize and explain the meaning of common idioms, adages, and proverbs.	<p>El mundo de los géneros: Época Moderna Unit 4 (realistic fiction and speech) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) Quiz (tips, corrective feedback)</p>	<p>Cycle Based Lessons: Vocabulary: Cycle 18</p> <p>All the color and black-and-white copies of the passages on Istation Español El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech)</p>
c	Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.	<p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Tráfico de palabras ([free verse & persuasive text] and vocabulary game Passages (three total [1 fiction & 2 nonfiction], [tips]) Quiz (tips, corrective feedback) En busca de conocimientos ([free verse & persuasive text] vocabulary game)</p>	<p>ISIP Lessons Vocabulary L(3-4), N(2-3): Identify synonyms</p> <p>Cycle Based Lessons: Vocabulary: Cycle 17</p>

<p>L.5.6</p>	<p>Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., <i>however, although, nevertheless, similarly, moreover, in addition</i>).</p>	<p>El mundo de los géneros: Época Antigua Unit 1 (play and biography) Unit 2 (myth/legend and informative article) Castillo de vocabulario ([play & biography] and [legend & informative article]) vocabulary game Passages (six total [2 fiction and 4 nonfiction], [digital dictionary]) Quiz (corrective feedback) Castillo de conocimientos [play & biography] and [legend & informative article]) vocabulary game</p> <p>El mundo de los géneros: Época Moderna Unit 3 (poetry and persuasive text) Unit 4 (realistic fiction and speech) Tráfico de palabras ([free verse & persuasive text] and [realistic fiction & speech]) vocabulary game Passages (six total [2 fiction and 4 nonfiction], [digital dictionary]) Quiz (corrective feedback) En busca de conocimientos ([free verse & persuasive text] and [realistic fiction & speech]) vocabulary game</p> <p>El mundo de los géneros: Época Futura Unit 5 (science fiction and procedural text) Unit 6 (fantasy and explanatory text) El Tragapalabras [science fiction & procedural text] and [fantasy & explanatory text] vocabulary game Taller de conocimientos [science fiction & procedural text] and [fantasy & explanatory text] vocabulary game</p>	<p>ISIP Lessons Vocabulary L(3-4), N(2-3): Identify synonyms L(3-4), N(2-3): Identify homonyms (homophones and homographs)</p> <p>Reading Comprehension L(3-4)-N(2-3): Identify main idea and details L(3-4)-N(2-3): Identify to make conclusions L(3-4)-N(2-3): Learn how to do inferences L(3-4)-N(2-3): Identify details to make a summary</p> <p>Cycle Based Lessons: Vocabulary: Cycle 16-18 Reading Comprehension: Cycles 17 Writing Extensions: Cycle 11, Lessons 21-25 Cycle 12, Lessons 26-40</p> <p>All the color and black-and-white copies of the passages on Istation Español Una obra maestra (play) El autor misterioso detrás de la aritmética (biography) Lady Trieu, guerrera vietnamita (biography) El origen del mar (legend) El enigma de la extinción de la megafauna (informative article) El origen del fuego y su uso por los humanos (informative article) Unidos, siempre unidos (free verse) A través de otro lente (persuasive text) Futuros Programadores de América (persuasive text) El comienzo (realistic fiction) Éxito (speech) Solidaridad (speech) De la oscuridad a la claridad (science fiction) Horno solar portátil (procedural text) Cómo hacer un circuito solar (procedural text) El rescate (fantasy) Sopa tóxica en los océanos (explanatory text) Antídotos para la plaga del plástico (explanatory text)</p>
---------------------	--	--	---