

Istation Español Curriculum

Correlated to

Texas Essential Knowledge and Skills
Spanish Language Arts and Reading

Fourth Grade

Istation

Supporting Educators. Empowering Kids.
Changing Lives.

www.istation.com

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments;		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Genre Overview (play and biography) – Visual Hook 1 - El fracaso del ladrón (illustration) – Visual Hook 2 - Esclavos de Egipto (illustration) – D: Compare and Contrast Illustrations (themes) – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography), (instruction) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – Castillo de vocabulario (play and biography, vocabulary game, instructions) 	<p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p>	<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – P1: La aventura de los galeotes (play), (instructions & digital dictionary) – P2: Platón, en busca de la justicia (biography), (instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre (play and biography) game, instructions) – RT: Lady Trieu, guerrera vietnamita (biography), (instructions & digital dictionary) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) 	<p align="center">13</p>	<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 1, Nivel 3 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 2, Nivel 2 <p>Spelling:</p> <ul style="list-style-type: none"> – Utilizar y reconocer diferentes conjunciones: Lección 1, Nivel 3 – Utilizar y reconocer diferentes conjunciones: Lección 2, Nivel 2 – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genre Overview (myth/legend and Informative article) – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – D: Compare and Contrast Comic Strips (character and historical figure) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article), (instruction) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – Castillo de vocabulario (myth & informative article, vocabulary game), (instructions)	13 13 13 13 13 13 13	<u>ISIP Español LA</u> Spelling: – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2 Fluency: – Lectura con fluidez: Lección 1, Nivel 3 – Lectura con fluidez: Lección 2, Nivel 2 – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – P1: El reto de Madre Sol (myth, instructions & digital dictionary) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article, instructions, & digital dictionary) – Castillo de conocimientos (vocabulary & genre (myth and informative article) game, instructions) – RT: El origen del fuego y su uso por los humanos (informative article, instructions, & digital dictionary) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article)	 13 13 13 13 13 13	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 2: Vocabulario - antónimos – Ciclo 13, Lección 3: Vocabulario - antónimos – Ciclo 13, Lección 4: Vocabulario - antónimos

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Genre Overview (poetry and persuasive text) – Visual Hook 1 - Alanzita (neighborhood) – Visual Hook 2 - Alanza (big city) – D: Compare and Contrast Neighborhood and Big City (author's perspective) – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text), (instruction) – D: Compare and Contrast Minipassages (author's perspective) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – Tráfico de palabras (lyric poetry and persuasive text, instructions) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – P1: La Raya (lyric poetry), (instructions and digital dictionary) – P2: Estimada profesora Piernavieja (persuasive text), (instructions & digital dictionary) – En busca de conocimientos (vocabulary & genre (lyric poetry and persuasive text) game, instructions) – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Vocabulario - analogías con antónimos – Ciclo 14, Lección 2: Vocabulario - analogías con antónimos – Ciclo 14, Lección 1: Vocabulario - palabras homónimas – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 3: Vocabulario - usar claves de contexto – Ciclo 14, Lección 4: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Moderna</u> · Unit 4 – Genre Overview (realistic fiction and speech) – Visual Hook 1 - La fotosíntesis (diagram) – Visual Hook 2 - La Estatua de la Libertad (diagram) – D: Compare and Contrast Diagrams (author's purpose) – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (instruction) – D: Compare and Contrast Minipassages (author's purpose) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) – Tráfico de palabras (realistic fiction and speech, vocabulary game, instructions) – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (instructions & digital dictionary)	14 14 14 14 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 3: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 4: Vocabulario - aprender prefijos y sus significados Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P2: Un discurso sobre la unión (speech), (instructions & digital dictionary) – En busca de conocimientos (vocabulary and genre (realistic fiction and speech) game, instructions) – RT: Solidaridad (speech, instructions, & digital dictionary) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech)	14 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 15 – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - Usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - Usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - Usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction and procedural text) – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (instruction) – D: Compare and Contrast Minipassages - message and main idea – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – El Tragapalabras (science fiction and procedural text, vocabulary game), (instructions & digital dictionary) – P1: El Tubo del Tiempo (science fiction) (instructions & digital dictionary)	15 15 15 15 15 15 15 15	<u>Cycle-based</u> Vocabulary: Cycle 15 – Ciclo 15, Lección 4: Vocabulario - Usar claves de contexto Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 5 – P2: Cómo hacer un electroimán (procedural text, instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre (science fiction and procedural text) game, instructions) – RT: Cómo hacer un circuito solar (procedural text), (instructions & digital dictionary) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (artículo informativo) Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Genre Overview (fantasy and explanatory text) – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text), (instruction) – D: Compare and Contrast Minipassages (summary) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – El Tragapalabras (fantasy and explanatory text, vocabulary game), (instructions) – P1: El regreso del reino (fantasy), (instructions & digital dictionary)	15 15 15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (discurso)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – P2: El regreso de los lobos a Yellowstone (explanatory text), (instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre (fantasy and explanatory text) game, instructions) – RT: Antídotos para la plaga del plástico (explanatory text), (instructions & digital dictionary) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)				<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)				<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(A)	Listen actively, ask relevant questions to clarify information, and make pertinent comments; (cont.)				<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action;		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Genres Overview (play and biography) – Visual Hook 1 - El fracaso del ladrón (illustration) – Visual Hook 2 - Esclavos de Egipto (illustration) – D: Compare and Contrast Illustrations (themes) – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography), (instruction) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – Castillo de vocabulario (play and biography, game, instructions)	13 13 13 13 13 13	<u>ISIP Español LA</u> Vocabulary: – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – P1: La aventura de los galeotes (play), (instructions) – P2: Platón, en busca de la justicia (biography), (instructions) – Castillo de conocimientos (vocabulary & genre (play and biography) game, instructions) – RT: Lady Trieu, guerrera vietnamita (biography), (instructions) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend)	13 13 13 13 13 13	<u>ISIP Español LA</u> Spelling: – Utilizar y reconocer diferentes conjunciones: Lección 1, Nivel 3 – Utilizar y reconocer diferentes conjunciones: Lección 2, Nivel 2 Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 1, Nivel 3 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 2, Nivel 2 – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3 – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genre Overview (myth/legend and informative article) – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – D: Compare and Contrast Comic Strips (character and historical figure) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article), (instruction) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – Castillo de vocabulario (myth & informative article, game), (instructions) – P1: El reto de Madre Sol (myth), (instructions)	13 13 13 13 13 13 13 13	<u>ISIP Español LA</u> Reading Comprehension: – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2 Fluency: – Lectura con fluidez: Lección 1, Nivel 3 – Lectura con fluidez: Lección 2, Nivel 2 – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<p>El mundo de los géneros: Época Antigua</p> <ul style="list-style-type: none"> • Unit 2 – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (instructions) – Castillo de conocimientos (vocabulary & genre (myth and informative article) game, instructions) – RT: El origen del fuego y su uso por los humanos (informative article), (instructions) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) 	 13 13 13 13 13 13	<p>Cycle-based</p> <p>Vocabulary:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 2: Vocabulario - antónimos – Ciclo 13, Lección 3: Vocabulario - antónimos – Ciclo 13, Lección 4: Vocabulario - antónimos

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS

TEKS = Texas Essential Knowledge and Skills

SLAR = Spanish Language Arts and Reading

WORLD OF GENRES CONTENT

D = Lesson Skills & Comprehension

P1 = Passage 1

P2 = Passage 2

RT = Reteach Passage

N/A = Not Applicable

ASSESSMENTS

STAAR = State of Texas Assessments of Academic Readiness

√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum

ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Overview (poetry and persuasive text) – Visual Hook 1 - Alanzita (Neighborhood) – Visual Hook 2 - Alanza (big city) – D: Compare and Contrast Neighborhood and Big City (author's perspective) – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text), (instruction) – D: Compare and Contrast Minipassages (author's perspective) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – Tráfico de palabras (lyric poetry and persuasive text, instructions)	14 14 14 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – P1: La Raya (lyric poetry), (instructions) – P2: Estimada profesora Piernavieja (persuasive text), (instructions) – En busca de conocimientos (vocabulary & genre (lyric poetry and persuasive text) game, instructions) – RT: Futuros Programadores de América (persuasive text), (instructions) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech)	14 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 1: Vocabulario - analogías con antónimos – Ciclo 14, Lección 2: Vocabulario - analogías con antónimos – Ciclo 14, Lección 1: Vocabulario - palabras homónimas – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 3: Vocabulario - usar claves de contexto – Ciclo 14, Lección 4: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <p>– Genre Overview (realistic fiction and speech)</p> <p>– Visual Hook 1 - La fotosíntesis (diagram)</p> <p>– Visual Hook 2 - La Estatua de la Libertad (diagram)</p> <p>– D: Compare and Contrast Diagrams (author's purpose)</p> <p>– Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (instruction)</p> <p>– D: Compare and Contrast Minipassages (author's purpose)</p> <p>– Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech)</p> <p>– Tráfico de palabras (realistic fiction and speech, vocabulary game, instructions)</p>	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 14</p> <p>– Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados</p> <p>– Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados</p> <p>– Ciclo 14, Lección 3: Vocabulario - aprender prefijos y sus significados</p> <p>– Ciclo 14, Lección 4: Vocabulario - aprender prefijos y sus significados</p> <p>Cycle 15</p> <p>– Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados</p> <p>– Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas</p>

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <ul style="list-style-type: none"> – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (instructions) – P2: Un discurso sobre la unión (speech), (instructions) – En busca de conocimientos (vocabulary and genre (realistic fiction and speech) game, instructions) – RT: Solidaridad (speech, instructions) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Genre Overview (science fiction and procedural text) – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (instruction) – D: Compare and Contrast Minipassages - message and main idea – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – El Tragapalabras (science fiction and procedural text, instructions, & digital dictionary) 	<p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 3: Vocabulario - usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - usar claves de contexto <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – P1: El Tubo del Tiempo (science fiction), (instructions) – P2: Cómo hacer un electroimán (procedural text), (instructions) – Taller de conocimientos (vocabulary & genre (science fiction and procedural text) game, instructions) – RT: Cómo hacer un circuito solar (procedural text), (instructions) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) 	15 15 15 15 15 15	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (artículo informativo) <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Genre Overview (fantasy and explanatory text) – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text). (instruction) – D: Compare and Contrast Minipassages (summary) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – El Tragapalabras (fantasy and explanatory text, vocabulary game, instructions)	15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (ficción realista)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – P1: El regreso del reino (fantasy), (instructions) – P2: El regreso de los lobos a Yellowstone (explanatory text), (instructions) – Taller de conocimientos (vocabulary & genre (fantasy and explanatory text) game, instructions) – RT: Antídotos para la plaga del plástico (explanatory text, instructions) – Quiz (instructions & corrective feedback) – Compare and Contrast Quiz (instructions & corrective feedback) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 2: Características de los géneros de no ficción (discurso) Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)				<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 21: Escritura (informative writing)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)				<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(B)	Follow, restate, and give oral instructions that involve a series of related sequences of action; (cont.)				<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(C)	Express an opinion supported by accurate information, employing eye contact, speaking rate, volume, enunciation, and the conventions of language to communicate ideas effectively; and		N/A		Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing, drafting: concluding statement, revising final draft)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities.		N/A		ISIP Español LA Spelling: – Utilizar y reconocer diferentes conjunciones: Lección 1, Nivel 3 – Utilizar y reconocer diferentes conjunciones: Lección 2, Nivel 2 Fluency: – Lectura con fluidez: Lección 1, Nivel 3 – Lectura con fluidez: Lección 2, Nivel 2 – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 2: Vocabulario - antónimos – Ciclo 13, Lección 3: Vocabulario - antónimos – Ciclo 13, Lección 4: Vocabulario - antónimos – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Vocabulario - palabras homónimas – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 3: Vocabulario - usar claves de contexto – Ciclo 14, Lección 4: Vocabulario - usar claves de contexto – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 3: Vocabulario - aprender prefijos y sus significados <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - usar claves de contexto <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (artículo informativo) <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (discurso) <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking--oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A		<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate);</p>		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography), (instruction) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – Castillo de vocabulario (play & biography, game) – P1: La aventura de los galeotes (play), (digital dictionary) – P2: Platón, en busca de la justicia (biography), (digital dictionary) – Castillo de conocimientos (vocabulary & genre (play and biography) game) – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend) 	<p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p>	<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 2, Nivel 2 <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 1, Nivel 3

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article), (instruction) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – Castillo de vocabulario (myth & informative article, game) – P1: El reto de Madre Sol (myth), (digital dictionary) – P2: Desde la Tierra hasta el Sol (informative article) – Castillo de conocimientos (vocabulary & genre (myth and informative article) game)	13 13 13 13 13 13 13	<u>ISIP Español LA</u> Fluency: – Lectura con fluidez: Lección 2, Nivel 2 – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2 <u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – RT: El origen del fuego y su uso por los humanos (informative article), (digital dictionary) – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend) <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text), (instruction) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – Tráfico de palabras (lyric poetry and persuasive text, game) – P1: La Raya (lyric poetry), (digital dictionary) 	<p style="text-align: center;">13</p> <p style="text-align: center;">13</p> <p style="text-align: center;">14</p> <p style="text-align: center;">14</p> <p style="text-align: center;">14</p> <p style="text-align: center;">14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 2: Vocabulario - antónimos – Ciclo 13, Lección 3: Vocabulario - antónimos – Ciclo 13, Lección 4: Vocabulario - antónimos – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras homónimas

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)</p>		<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – P2: Estimada profesora Piernavieja (persuasive text), (digital dictionary) – En busca de conocimientos (vocabulary & genre (lyric poetry and persuasive text) game) – RT: Futuros Programadores de América (persuasive text), (digital dictionary) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) • Unit 4 <ul style="list-style-type: none"> – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (instruction) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) – Tráfico de palabras (realistic fiction and speech, vocabulary game) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 2: Vocabulario - palabras homónimas – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Vocabulario - analogías con antónimos – Ciclo 14, Lección 2: Vocabulario - analogías con antónimos – Ciclo 14, Lección 1: Vocabulario - palabras homónimas

SPANISH LANGUAGE ARTS AND READING STANDARDS
 Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P1: Doña Zoraida, la bruja del barrio (ficción realista), (digital dictionary) – P2: Un discurso sobre la unión (discurso), (digital dictionary) – En busca de conocimientos (vocabulary and genre (realistic fiction and speech) game) – RT: Solidaridad (discurso), (digital dictionary) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book)	 14 14 14 14 14 15	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 3: Vocabulario - usar claves de contexto – Ciclo 14, Lección 4: Vocabulario - usar claves de contexto – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 3: Vocabulario - aprender prefijos y sus significados

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (instruction) – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – El Tragapalabras (science fiction and procedural text, vocabulary game) – P1: El Tubo del Tiempo (science fiction), (digital dictionary) – P2: Cómo hacer un electroimán (procedural text), (digital dictionary) – Taller de conocimientos (vocabulary & genre (science fiction and procedural text) game) – RT: Cómo hacer un circuito solar (procedural text), (digital dictionary)	15 15 15 15 15 15	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 4: Vocabulario - aprender prefijos y sus significados Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<u>El mundo de los géneros: ÉpoCa Futura</u> • Unit 5 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text), (instruction) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – El Tragapalabras (science fiction and procedural text, vocabulary game) – P1: El regreso del reino (fantasy), (digital dictionary)	 15 15 15 15 15 15	<u>Cycle-based</u> Vocabulary: Cycle 15 – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – P2: El regreso de los lobos a Yellowstone (explanatory text), (digital dictionary) – Taller de conocimientos (vocabulary & genre (fantasy and explanatory text) game) – RT: Antídotos para la plaga del plástico (explanatory text), (digital dictionary) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	 15 15 15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, esdrújulas, and sobreesdrújulas (words with the stress on the last, penultimate, and antepenultimate syllable and words with the stress on the syllable before the antepenultimate); (cont.)				<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(iv) Decoding words with prefixes and suffixes;</p>		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Castillo de conocimientos (vocabulary & genre [play and biography] game) – P1: La aventura de los galeotes (play), (digital dictionary) – P2: Platón, en busca de la justicia (biography), (digital dictionary) – Castillo de vocabulario (play and biography, vocabulary game) – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) <p>• Unit 2</p> <ul style="list-style-type: none"> – Castillo de vocabulario (myth & informative article, game) 	<p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (iv) Decoding words with prefixes and suffixes; (cont.)		<u>El mundo de los géneros: Época Antigua</u>		<u>Cycle-based</u>
			• Unit 2		Vocabulary:
			– P1: El reto de Madre Sol (myth), (digital dictionary)	13	Cycle 14
			– P2: Desde la Tierra hasta el Sol (informative article)	13	– Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados
			– Castillo de vocabulario (myth and informative article, vocabulary game)	13	– Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados
– RT: El origen del fuego y su uso por los humanos (informative article), (digital dictionary)	13	– Ciclo 14, Lección 3: Vocabulario - aprender prefijos y sus significados			
			<u>El mundo de los géneros: Época Moderna</u>		– Ciclo 14, Lección 4: Vocabulario - aprender prefijos y sus significados
			• Unit 3		Cycle 15
			– Tráfico de palabras (lyric poetry and persuasive text, game)	14	– Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados
			– P1: La Raya (lyric poetry), (digital dictionary)	14	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (iv) Decoding words with prefixes and suffixes; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – P2: Estimada profesora Piernavieja (persuasive text), (digital dictionary) – En busca de conocimientos (vocabulary & genre (lyric poetry and persuasive text) game) – RT: Futuros Programadores de América (persuasive text), (digital dictionary) • Unit 4 – Tráfico de palabras (lyric poetry and persuasive text, vocabulary game) – P1: Doña Zoraida, la bruja del barrio (ficción realista), (digital dictionary) – P2: Un discurso sobre la unión (discurso), (digital dictionary)	 14 14 14 14 14 14	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--beginning reading and writing. The student develops word structure knowledge through phonological awareness, print concepts, phonics, and morphology to communicate, decode, and spell. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.2(A)	Demonstrate and apply phonetic knowledge by: (iv) Decoding words with prefixes and suffixes; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – En busca de conocimientos (vocabulary and genre (realistic fiction and speech) game) – RT: Solidaridad (discurso), (digital dictionary)	14 14	<u>All the color and black and white copies of the passages on Istation Español</u> – Un discurso sobre la unión (speech) – Solidaridad (speech)
4.2(C)	Write legibly in cursive to complete assignments.		N/A		<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 33: Escritura (editing)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 <ul style="list-style-type: none"> – P1: La aventura de los galeotes (play), (digital dictionary) 13 – P2: Platón, en busca de la justicia (biography), (digital dictionary) 13 – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) 13 – Quiz (passage & digital dictionary) 13 • Unit 2 <ul style="list-style-type: none"> – P1: El reto de Madre Sol (myth), (digital dictionary) 13 – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (digital dictionary) 13 – RT: El origen del fuego y su uso por los humanos (informative article), (digital dictionary) 13 – Quiz (passage & digital dictionary) 13 		<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 2, Nivel 3 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – P1: La Raya (lyric poetry), (digital dictionary) – P2: Estimada profesora Piernavieja (persuasive text), (digital dictionary) – RT: Futuros Programadores de América (persuasive text), (digital dictionary) – Quiz (passage & digital dictionary)	 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - antónimos – Ciclo 13, Lección 3: Vocabulario - antónimos – Ciclo 13, Lección 4: Vocabulario - antónimos – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation; (cont.)	✓	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (digital dictionary) – P2: Un discurso sobre la unión (speech), (digital dictionary) – RT: Solidaridad (speech), (digital dictionary) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – P1: El Tubo del Tiempo (science fiction), (digital dictionary) – P2: Cómo hacer un electroimán (procedural text), (digital dictionary, visual glossary) – RT: Cómo hacer un circuito solar (procedural text), (digital dictionary, visual glossary)	14 14 14 15 15 15	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas Cycle 14 – Ciclo 14, Lección 1: Vocabulario - analogías con antónimos – Ciclo 14, Lección 2: Vocabulario - analogías con antónimos – Ciclo 14, Lección 1: Vocabulario - palabras homónimas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – P1: El regreso del reino (fantasy), (digital dictionary) – P2: El regreso de los lobos a Yellowstone (explanatory text), (digital dictionary, visual glossary) – RT: Antídotos para la plaga del plástico (explanatory text), (digital dictionary, visual glossary)	15 15 15	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 3: Vocabulario - aprender sufijos y sus significados – Ciclo 14, Lección 4: Vocabulario - aprender sufijos y sus significados Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation; (cont.)	√			<u>Cycle-based</u> Vocabulary: Cycle 15 – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation; (cont.)	√			<u>All the color and black and white copies of the passages on Istation Español</u> – 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) – Odi y el niño gigante (realistic fiction)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(A)	Use print or digital resources to determine meaning, syllabication, and pronunciation; (cont.)	√			<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Castillo de vocabulario (play and biography, vocabulary game) – P2: Platón, en busca de la justicia (biography) – Castillo de conocimientos (vocabulary & genre (play and biography) game) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz (passage) • Unit 2 – Castillo de vocabulario (myth & informative article, vocabulary game) – RT: El origen del fuego y su uso por los humanos (informative article) – Castillo de conocimientos (vocabulary & genre (myth and informative article) game) – Quiz (passage)	13 13 13 13 13 13 13 13	<u>ISIP Español LA</u> Vocabulary: – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 2, Nivel 2 <u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas Cycle 14 – Ciclo 14, Lección 1: Vocabulario - palabras homónimas – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words; (cont.)	√	El mundo de los géneros: Época Moderna • Unit 3 – Tráfico de palabras (lyric poetry, vocabulary game) – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (persuasive text) – En busca de conocimientos (persuasive text, vocabulary-genre game) – RT: Futuros Programadores de América (persuasive text) – Quiz (passage) • Unit 4 – Tráfico de palabras (realistic fiction and speech) – En busca de conocimientos (realistic fiction and speech, vocabulary-genre game)	 14 14 14 14 14 14 14 14 14	Cycle-based Vocabulary: Cycle 14 – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 3: Vocabulario - usar claves de contexto – Ciclo 14, Lección 4: Vocabulario - usar claves de contexto Cycle 15 – Ciclo 15, Lección 1: Vocabulario - usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – El Tragapalabras (science fiction and procedural text, vocabulary game) – Taller de conocimientos (science fiction and procedural text) • Unit 6 – El Tragapalabras (fantasy and explanatory text, vocabulary game) – Taller de conocimientos (fantasy and explanatory text, vocabulary-genre game)	15 15 15 15	
4.3(C)	Identify the meaning of and use base words with affixes, including mono-, sobre-, sub-, inter-, poli-, -able, -ante, -eza, -ancia, and -ura, and roots, including auto, bio, grafía, metro, fono, and tele;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Castillo de vocabulario (play and biography, vocabulary game) – P1: La aventura de los galeotes (play), (digital dictionary)	13 13	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(C)	Identify the meaning of and use base words with affixes, including mono-, sobre-, sub-, inter-, poli-, -able, -ante, -eza, -ancia, and -ura, and roots, including auto, bio, grafía, metro, fono, and tele; (cont.)	√	<p>El mundo de los géneros: Época Antigua</p> <ul style="list-style-type: none"> • Unit 1 <ul style="list-style-type: none"> – P2: Platón, en busca de la justicia (biography), (digital dictionary) – Castillo de conocimientos (play and biography, vocabulary-genre game) – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) • Unit 2 <ul style="list-style-type: none"> – V1: Castillo de vocabulario (myth and informative article, vocabulary game) – P1: El reto de Madre Sol (myth), (digital dictionary) – P2: Desde la Tierra hasta el Sol (informative article), (digital dictionary) – Castillo de conocimientos (myth and informative article, vocabulary-genre game) – RT: El origen del fuego y su uso por los humanos (artículo informativo), (digital dictionary) 	<p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p> <p>13</p>	<p>Cycle-based</p> <p>Vocabulary:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(C)	Identify the meaning of and use base words with affixes, including mono-, sobre-, sub-, inter-, poli-, -able, -ante, -eza, -ancia, and -ura, and roots, including auto, bio, grafía, metro, fono, and tele; (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – Quiz <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Tráfico de palabras (lyric poetry and persuasive text, vocabulary game) – P1: La Raya (lyric poetry), (digital dictionary) – P2: Estimada profesora Piernavieja (persuasive text), (digital dictionary) – En busca de conocimientos (lyric poetry and persuasive text, vocabulary-genre game) – RT: Futuros Programadores de América (persuasive text), (digital dictionary) 	<p>13</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 3: Vocabulario - aprender sufijos y sus significados – Ciclo 14, Lección 4: Vocabulario - aprender sufijos y sus significados <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(C)	Identify the meaning of and use base words with affixes, including mono-, sobre-, sub-, inter-, poli-, -able, -ante, -eza, -ancia, and -ura, and roots, including auto, bio, grafía, metro, fono, and tele; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Tráfico de palabras (realistic fiction and speech, vocabulary game) – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (digital dictionary) – P2: Un discurso sobre la unión (speech), (digital dictionary) – En busca de conocimientos (realistic fiction and speech, vocabulary-genre game) – RT: Solidaridad (speech), (digital dictionary) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – P1: El Tubo del Tiempo (science fiction), (digital dictionary) – P2: Cómo hacer un electroimán (procedural text), (digital dictionary, visual glossary) – RT: Cómo hacer un circuito solar (procedural text), (digital dictionary, visual glossary)	14 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 15 – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas <u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(C)	Identify the meaning of and use base words with affixes, including mono-, sobre-, sub-, inter-, poli-, -able, -ante, -eza, -ancia, and -ura, and roots, including auto, bio, grafía, metro, fono, and tele; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – El Tragapalabras (fantasy and explanatory text, vocabulary game) – P1: El regreso del reino (fantasy), (digital dictionary) – P2: El regreso de los lobos a Yellowstone (explanatory text), (digital dictionary and visual glossary) – Taller de conocimientos (fantasy and explanatory text, vocabulary-genre game) – RT: Antídotos para la plaga del plástico (explanatory text), (digital dictionary, visual glossary)	15 15 15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – 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) – Un discurso sobre la unión (speech) – Solidaridad (speech) – El regreso del reino (fantasy) – El regreso de los lobos a Yellowstone (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(D)	Identify, use, and explain the meaning of idioms, homographs, and homophones such as abrasar/abrazar; and		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Castillo de vocabulario (play and biography, vocabulary game) 13 – P1: La aventura de los galeotes (play), (digital dictionary) 13 – P2: Platón, en busca de la justicia (biography), (digital dictionary) 13 – Castillo de conocimientos (play and biography, vocabulary-genre game) 13 – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) 13 <u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Tráfico de palabras (lyric poetry) 14 – P1: La Raya (lyric poetry), (digital dictionary) 14		<u>ISIP Español LA</u> Vocabulary: – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 <u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas Cycle 14 – Ciclo 14, Lección 1: Vocabulario - palabras homónimas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(D)	Identify, use, and explain the meaning of idioms, homographs, and homophones such as abrasar/abrazar; and (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – En busca de conocimientos (lyric poetry and persuasive text, vocabulary-genre game) – RT: Futuros Programadores de América (persuasive text), (digital dictionary)	14 14	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)
4.3(E)	Differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien.		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Castillo de vocabulario (play and biography, vocabulary game) – P1: La aventura de los galeotes (play), (digital dictionary) – P2: Platón, en busca de la justicia (biography), (digital dictionary)	13 13 13	<u>ISIP Español LA</u> Vocabulary: – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--vocabulary. The student uses newly acquired vocabulary expressively. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.3(E)	Differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué/por que, sino/si no, and también/tan bien. (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Castillo de conocimientos (play and biography, vocabulary-genre game) – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) <u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Tráfico de palabras (lyric poetry) – P1: La Raya (lyric poetry), (digital dictionary) – En busca de conocimientos (lyric poetry and persuasive text, vocabulary-genre game) – RT: Futuros Programadores de América (persuasive text), (digital dictionary)	 13 13 14 14 14 14	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas Cycle 14 – Ciclo 14, Lección 1: Vocabulario - palabras homónimas <u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--fluency. The student reads grade-level text with fluency and comprehension. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – P1: La aventura de los galeotes (play) – P2: Platón, en busca de la justicia (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend)	 13 13 13 13 13	<u>ISIP Español LA</u> Fluency: – Lectura con fluidez: Lección 1, Nivel 3 – Lectura con fluidez: Lección 2, Nivel 2 – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2 <u>All the color and black and white copies of the passages on Istation Español</u> – La aventura de los galeotes (play)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istacion Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I stacion S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--fluency. The student reads grade-level text with fluency and comprehension. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol (informative article) – RT: El origen del fuego y su uso por los humanos (informative article) – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend)	13 13 13 13 13 13	<u>All the color and black and white copies of the passages on Istacion Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--fluency. The student reads grade-level text with fluency and comprehension. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (persuasive text) – RT: Futuros Programadores de América (persuasive text) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 	 14 14 14 14 14	<p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--fluency. The student reads grade-level text with fluency and comprehension. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) 14 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 14 – P1: Doña Zoraida, la bruja del barrio (ficción realista) 14 – P2: Un discurso sobre la unión (discurso) 14 – RT: Solidaridad (discurso) 14 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 14 		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--fluency. The student reads grade-level text with fluency and comprehension. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<u>El mundo de los géneros: Época Futura</u> <ul style="list-style-type: none"> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) 15 – Visual Hook 2 - Cómo resistir la gravedad (flowchart) 15 – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text) 15 – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) 15 – P1: El Tubo del Tiempo (science fiction) 15 – P2: Cómo hacer un electroimán (procedural text) 15 – RT: Cómo hacer un circuito solar (procedural text) 15 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) 15 		

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--fluency. The student reads grade-level text with fluency and comprehension. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<p>El mundo de los géneros: Época Futura</p> <ul style="list-style-type: none"> • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – P1: El regreso del reino (fantasy) – P2: El regreso de los lobos a Yellowstone (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) 	<p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p>	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time.		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – P1: La aventura de los galeotes (play) – P2: Platón, en busca de la justicia (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend)	 13 13 13 13 13	<u>ISIP Español LA</u> Fluency: – Lectura con fluidez: Lección 1, Nivel 3 – Lectura con fluidez: Lección 2, Nivel 2 – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol (informative article) – RT: El origen del fuego y su uso por los humanos (informative article)	13 13 13 13 13 13	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 2: Vocabulario - antónimos Cycle 14 – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 <ul style="list-style-type: none"> – Genre Exploratory Scene Selective Reading (play, biography, informative article, and myth/legend) <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (persuasive text) 	 13 14 14 14 14	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – RT: Futuros Programadores de América (persuasive text) 14 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 14 • Unit 4 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) 14 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 14 – P1: Doña Zoraida, la bruja del barrio (ficción realista) 14 – P2: Un discurso sobre la unión (discurso) 14		<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills	D = Lesson Skills & Comprehension	STAAR = State of Texas Assessments of Academic Readiness
SLAR = Spanish Language Arts and Reading	P1 = Passage 1	√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum
	P2 = Passage 2	ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada
	RT = Reteach Passage	
	N/A = Not Applicable	

Strand 1

4th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <p>– RT: Solidaridad (discurso)</p> <p>– Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech)</p> <p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <p>– Visual Hook 1 - El aterrizaje (comic book)</p> <p>– Visual Hook 2 - Cómo resistir la gravedad (flowchart)</p> <p>– Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text)</p>	<p>14</p> <p>14</p> <p>15</p> <p>15</p> <p>15</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 14</p> <p>– Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción</p> <p>– Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción</p>

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – P1: El Tubo del Tiempo (science fiction) – P2: Cómo hacer un electroimán (procedural text) – RT: Cómo hacer un circuito solar (procedural text) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) <p>• Unit 6</p> <ul style="list-style-type: none"> – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) 	 15 15 15 15 15 15 15	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text), (intro) – P1: El regreso del reino (fantasy) – P2: El regreso de los lobos a Yellowstone (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)				<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – La aventura de los galeotes (play) – Sócrates, una vida llena de reflexión (biography)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade

Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)				<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 1

4th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade appropriate texts independently. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.5(A)	Self-select text and read independently for a sustained period of time. (cont.)				<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts;		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography), (notes) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography), (intro) – P1: La aventura de los galeotes (play), (tips) – P2: Platón, en busca de la justicia (biography), (tips) – RT: Lady Trieu, guerrera vietnamita (biography), (tips) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article), (intro)	 13 13 13 13 13	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 1, Nivel 3 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 2, Nivel 2 – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3 – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article), (notes) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article), (intro) – P1: El reto de Madre Sol (myth), (tips) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (tips) – RT: El origen del fuego y su uso por los humanos (informative article), (tips) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article), (intro) 	<ul style="list-style-type: none"> 13 13 13 13 13 13 13 13 	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo)

SPANISH LANGUAGE ARTS AND READING STANDARDS
 Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text), (notes) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text), (intro) – P1: La Raya (lyric poetry), (tips) – P2: Estimada profesora Piernavieja (persuasive text), (tips) – RT: Futuros Programadores de América (persuasive text), (tips) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech), (intro)	14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (notes) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech), (intro) – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (tips) – P2: Un discurso sobre la unión (speech), (tips) – RT: Solidaridad (speech), (tips) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech), (intro)	14 14 14 14 14 14	Cycle-based Reading Comprehension: Cycle 14 – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (notes) – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text), (intro) – P1: El Tubo del Tiempo (science fiction), (tips) – P2: Cómo hacer un electroimán (procedural text), (tips) – RT: Cómo hacer un circuito solar (procedural text), (tips) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text), (intro)	15 15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <p>· Unit 6</p> <ul style="list-style-type: none"> – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text), (notes) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text), (intro) – P1: El regreso del reino (fantasy), (tips) – P2: El regreso de los lobos a Yellowstone (explanatory text), (tips) – RT: Antídotos para la plaga del plástico (explanatory text), (tips) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text), (intro) 	15 15 15 15 15 15 15	<p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)				<p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Odi y el niño gigante (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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(B)	Generate questions about text before, during, and after reading to deepen understanding and gain information;		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) Cycle 12 – Ciclo 12, Lección 32: Escritura (pamphlet)
4.6(C)	Make, correct, or confirm predictions using text features, characteristics of genre, and structures;	√	N/A	N/A	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 <u>Writing TDLs</u> Cycle 12 – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 39: Escritura (imaginary story)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(E)	Make connections to personal experiences, ideas in other texts, and society;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography) – D: Compare and Contrast Minipassages (themes) – P1: La aventura de los galeotes (play) – P2: Platón, en busca de la justicia (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz – Compare and Contrast Quiz	13 13 13 13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(E)	Make connections to personal experiences, ideas in other texts, and society; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – D: Compare and Contrast Comic Strips (character and historical figure) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article) – D: Compare and Contrast Minipassages (character and historical figure) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) – RT: El origen del fuego y su uso por los humanos (informative article) – Quiz – Compare and Contrast Quiz	13 13 13 13 13 13 13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) <u>All the color and black and white copies of the passages on Istation Español</u> – La aventura de los galeotes (play) – Sócrates, una vida llena de reflexión (biography)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(E)	Make connections to personal experiences, ideas in other texts, and society; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (notes) – D: Compare and Contrast Minipassages (author's purpose) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) – P1: Doña Zoraida, la bruja del barrio (realistic fiction) – P2: Un discurso sobre la unión (speech) – RT: Solidaridad (speech) – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (realistic fiction)	14 14 14 14 14 14 14 14	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(E)	Make connections to personal experiences, ideas in other texts, and society; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <p>– Visual Hook 1 - El aterrizaje (comic book)</p> <p>– Visual Hook 2 - Cómo resistir la gravedad (flowchart)</p> <p>– D: Compare and Contrast Comic Book and Flowchart (message and main idea)</p> <p>– Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text)</p> <p>– D: Compare and Contrast Minipassages (message and main idea)</p> <p>– P1: El Tubo del Tiempo (science fiction)</p> <p>– P2: Cómo hacer un electroimán (procedural text)</p> <p>– RT: Cómo hacer un circuito solar (procedural text)</p> <p>– Quiz</p> <p>– Compare and Contrast Quiz</p>	<p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p>	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(E)	Make connections to personal experiences, ideas in other texts, and society; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text), (notes) – D: Compare and Contrast Minipassages (summary) – P1: El regreso del reino (fantasy) – P2: El regreso de los lobos a Yellowstone (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Quiz – Compare and Contrast Quiz	15 15 15 15 15 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade
Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(F)	Make inferences and use evidence to support understanding;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – P1: La aventura de los galeotes (play) – P2: Platón, en busca de la justicia (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz – Compare and Contrast Quiz • Unit 2 – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article) – D: Compare and Contrast Minipassages (character and historical figure) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article)	 13 13 13 13 13 13 13	<u>ISIP Español LA</u> Reading Comprehension: – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3 – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2 <u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Características de los géneros de ficción (mito)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(F)	Make inferences and use evidence to support understanding; (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – RT: El origen del fuego y su uso por los humanos (informative article) – Quiz – Compare and Contrast Quiz <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (texto persuasivo) – RT: Futuros Programadores de América (texto persuasivo) – Quiz – Compare and Contrast Quiz 	13 13 13 14 14 14 14 14	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <p>– Ciclo 13, Lección 2: Características de los géneros de no ficción (artículo informativo)</p> <p>Cycle 14</p> <p>– Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 14, Lección 1: Características de los géneros de ficción (ficción realista)</p> <p>– Ciclo 14, Lección 2: Características de los géneros de no ficción (discurso)</p>

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(F)	Make inferences and use evidence to support understanding; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P1: Doña Zoraida, la bruja del barrio (realistic fiction) – P2: Un discurso sobre la unión (discurso) – RT: Solidaridad (discurso) – Quiz – Compare and Contrast Quiz <u>El mundo de los géneros: Época Futura</u> • Unit 5 – P1: El Tubo del Tiempo (science fiction) – P2: Cómo hacer un electroimán (procedural text) – RT: Cómo hacer un circuito solar (procedural text)	14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(F)	Make inferences and use evidence to support understanding; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Quiz – Compare and Contrast Quiz • Unit 6 – P1: El regreso del reino (fantasy) – P2: El regreso de los lobos a Yellowstone (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Quiz – Compare and Contrast Quiz	15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(F)	Make inferences and use evidence to support understanding; (cont.)	√			<p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(G)	Evaluate details read to determine key ideas;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – P1: La aventura de los galeotes (play) 13 – P2: Platón, en busca de la justicia (biography) 13 – RT: Lady Trieu, guerrera vietnamita (biography) 13 – Compare and Contrast Quiz 13 • Unit 2 – P1: El reto de Madre Sol (myth) 13 – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) 13 – RT: El origen del fuego y su uso por los humanos (informative article) 13 – Quiz 13 – Compare and Contrast Quiz 13 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade
Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(G)	Evaluate details read to determine key ideas; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 3 – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (texto persuasivo) – RT: Futuros Programadores de América (texto persuasivo) – Quiz – Compare and Contrast Quiz <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) 	 14 14 14 14 14 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(G)	Evaluate details read to determine key ideas; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text) – D: Compare and Contrast Minipassages - message and main idea – P1: El Tubo del Tiempo (science fiction) – P2: Cómo hacer un electroimán (procedural text) – RT: Cómo hacer un circuito solar (procedural text) – Quiz – Compare and Contrast Quiz • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web)	15 15 15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade
Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(G)	Evaluate details read to determine key ideas; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text) – D: Compare and Contrast Minipassages (summary) – P1: El regreso del reino (fantasy) – P2: El regreso de los lobos a Yellowstone (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Quiz – Compare and Contrast Quiz	 15 15 15 15 15 15	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 22: Escritura (news report) Cycle 12 – Ciclo 12, Lección 35: Escritura (magazine article) <u>All the color and black and white copies of the passages on Istation Español</u> – La aventura de los galeotes (play) – Sócrates, una vida llena de reflexión (biography) – Lady Trieu, guerrera vietnamita (biography) – El reto de Madre Sol (myth)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(G)	Evaluate details read to determine key ideas. (cont.)	✓			<u>All the color and black and white copies of the passages on Istation Español.</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(H)	Synthesize information to create new understanding;		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report and fiction story) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(H)	Synthesize information to create new understanding; (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down.		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography), (notes) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – P1: La aventura de los galeotes (play), (tips) – P2: Platón, en busca de la justicia (biography), (tips) – RT: Lady Trieu, guerrera vietnamita (biography), (tips) – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article)	13 13 13 13 13 13	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 1, Nivel 3 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 2, Nivel 2 – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3 – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – D: Compare and Contrast Comic Strips (character and historical figure) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article), (notes) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) – RT: El origen del fuego y su uso por los humanos (informative article) – Quiz 	13 13 13 13 13 13 13 13 13 13	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station Español Activities

<p style="text-align: center;">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p style="text-align: center;">WORLD OF GENRES CONTENT</p> <p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p style="text-align: center;">ASSESSMENTS</p> <p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>
--	--	--

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 <ul style="list-style-type: none"> – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text), (notes) – D: Compare and Contrast Minipassages (author’s perspective) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – P1: La Raya (lyric poetry), (tips) 	<p>13</p> <p>13</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – P2: Estimada profesora Piernavieja (persuasive text), (tips) 14 – RT: Futuros Programadores de América (persuasive text), (tips) 14 – Quiz 14 – Compare and Contrast Quiz 14 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 14 • Unit 4 <ul style="list-style-type: none"> – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (notes) 14 – D: Compare and Contrast Minipassages (author's purpose) 14 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 14 – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (tips) 14 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P2: Un discurso sobre la unión (speech), (tips) – RT: Solidaridad (speech), (tips) – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (notes)	14 14 14 14 14 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <u>All the color and black and white copies of the passages on Istation Español</u> – La aventura de los galeotes (play) – Sócrates, una vida llena de reflexión (biography) – Lady Trieu, guerrera vietnamita (biography)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Ist**ation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 5 – D: Compare and Contrast Minipassages (message and main idea) – Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – P1: El Tubo del Tiempo (science fiction), (tips) – P2: Cómo hacer un electroimán (procedural text), (tips) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – RT: Cómo hacer un circuito solar (procedural text), (tips) – Quiz – Compare and Contrast Quiz	15 15 15 15 15 15 15	<u>All the color and black and white copies of the passages on Istation Español.</u> – 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) – Odi y el niño gigante (realistic fiction) – Un discurso sobre la unión (speech) – Solidaridad (speech) – El Tubo del Tiempo (science fiction)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 2

4th Grade
Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text), (notes) – D: Compare and Contrast Minipassages (summary) – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – P1: El regreso del reino (fantasy), (tips) – P2: El regreso de los lobos a Yellowstone (explanatory text), (tips) – RT: Antídotos para la plaga del plástico (explanatory text), (tips)	 15 15 15 15 15 15 15 15 15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 2

4th Grade

Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.6(l)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down. (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(A)	Describe personal connections to a variety of sources, including self-selected texts;		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech)	14 14	N/A
4.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources;		N/A	N/A	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 1, Nivel 3 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 2, Nivel 2 – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources; (cont.)		N/A	N/A	<u>ISIP Español LA</u> Reading Comprehension: – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2 <u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources; (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources; (cont.)		N/A	N/A	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources; (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources. (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.7(C)	Use text evidence to support an appropriate response;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Visual Hook 1 - El fracaso del ladrón (illustration)	13	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Visual Hook 2 - Esclavos de Egipto (illustration) – D: Compare and Contrast Illustrations (themes) – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography) – D: Compare and Contrast Minipassages (themes) – P1: La aventura de los galeotes (play) – P2: Platón, en busca de la justicia (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz (passage & digital dictionary) – Compare and Contrast Quiz (passage & digital dictionary) • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip)	13 13 13 13 13 13 13 13 13 13	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 1, Nivel 3 – Sacar conclusiones y proporcionar evidencia de un texto para apoyar su comprensión: Lección 2, Nivel 2 – Leer para hacer inferencias usando múltiples características de los textos: Lección 1, Nivel 3 – Leer para hacer inferencias usando múltiples características de los textos: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2 <u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – D: Compare and Contrast Comic Strips (character and historical figure) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article) – D: Compare and Contrast Minipassages (character and historical figure) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) – RT: El origen del fuego y su uso por los humanos (informative article) – Quiz (passage & digital dictionary) – Compare and Contrast Quiz (passage & digital dictionary) <u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text) – D: Compare and Contrast Minipassages (author's perspective)	13 13 13 13 13 13 13 13 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo) Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(C)	Use text evidence to support an appropriate response; (cont.)	✓	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – P1: La Raya (lyric poetry) 14 – P2: Estimada profesora Piernavieja (persuasive text) 14 – RT: Futuros Programadores de América (persuasive text), Quiz Items 14 – Quiz (passage & digital dictionary) 14 – Compare and Contrast Quiz (passage & digital dictionary) 14 • Unit 4 <ul style="list-style-type: none"> – Visual Hook 1 - La fotosíntesis (diagram) 14 – Visual Hook 2 - La Estatua de la Libertad (diagram) 14 – D: Compare and Contrast Diagrams (author's purpose) 14 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) 14 – D: Compare and Contrast Minipassages (author's purpose) 14 – P1: Doña Zoraida, la bruja del barrio (realistic fiction) 14 – P2: Un discurso sobre la unión (speech) 14 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – RT: Solidaridad (speech) – Quiz (passage & digital dictionary) – Compare and Contrast Quiz (passage & digital dictionary) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (instruction) – D: Compare and Contrast Minipassages - message and main idea – P1: El Tubo del Tiempo (science fiction) – P2: Cómo hacer un electroimán (procedural text)	14 14 14 15 15 15 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <u>All the color and black and white copies of the passages on Istation Español</u> – La aventura de los galeotes (play) – Sócrates, una vida llena de reflexión (biography) – Lady Trieu, guerrera vietnamita (biography) – El reto de Madre Sol (myth)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – RT: Cómo hacer un circuito solar (procedural text), Quiz Items – Quiz (passage & digital dictionary) – Compare and Contrast Quiz (passage & digital dictionary) • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text) – D: Compare and Contrast Minipassages (summary) – P1: El regreso del reino (fantasy) – P2: El regreso de los lobos a Yellowstone (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text)	 15 15 15 15 15 15 15 15 15 15 15 15 15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Quiz (passage & digital dictionary) – Compare and Contrast Quiz (passage & digital dictionary)	15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – Antídotos para la plaga del plástico (explanatory text)
4.7(D)	Retell, paraphrase, or summarize texts in ways that maintain meaning and logical order;	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text) – D: Compare and Contrast Minipassages (summary) – P1: El regreso del reino (fantasy), (tips) – P2: El regreso de los lobos a Yellowstone (explanatory text), (tips) – RT: Antídotos para la plaga del plástico (explanatory text), (tips)	15 15 15 15 15 15 15	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2 <u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Resumir textos de fantasía

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(D)	Retell, paraphrase, or summarize texts in ways that maintain meaning and logical order; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Quiz	15	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 2: Resumir textos de fantasía Writing: Cycle 12 – Ciclo 12, Lección 28: Escritura (summary) <u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(D)	Retell, paraphrase, or summarize texts in ways that maintain meaning and logical order; (cont.)	√			<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(E)	Interact with sources in meaningful ways such as notetaking, annotating, freewriting, or illustrating;		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(E)	Interact with sources in meaningful ways such as notetaking, annotating, freewriting, or illustrating; (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.7(F)	Respond using newly acquired vocabulary as appropriate; and		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Castillo de vocabulario (play and biography, vocabulary game)	13	<u>ISIP Español LA</u> Vocabulary: – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 1, Nivel 3

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 3

4th Grade
Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed.
 The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> <ul style="list-style-type: none"> • Unit 1 <ul style="list-style-type: none"> – P1: La aventura de los galeotes (play) 13 – P2: Platón, en busca de la justicia (biography) 13 – Castillo de conocimientos (vocabulary & genre (play and biography) game, instructions) 13 – RT: Lady Trieu, guerrera vietnamita (biography) 13 – Quiz 13 • Unit 2 <ul style="list-style-type: none"> – Castillo de vocabulario (myth & informative article, vocabulary game) 13 – P1: El reto de Madre Sol (myth) 13 – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article) 13 – Castillo de conocimientos (vocabulary & genre (myth and informative article) game) 13 – RT: El origen del fuego y su uso por los humanos (informative article) 13 – Quiz 13 		<u>ISIP Español LA</u> Vocabulary: <ul style="list-style-type: none"> – Utilizar y buscar antónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 1, Nivel 3 – Utilizar y buscar sinónimos con la ayuda de un diccionario: Lección 2, Nivel 2 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 1, Nivel 3 – Identificar y usar palabras homónimas (homófonas y homógrafas): Lección 2, Nivel 2 <u>Cycle-based</u> Vocabulary: Cycle 13 <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 2: Vocabulario - antónimos – Ciclo 13, Lección 3: Vocabulario - antónimos

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Tráfico de palabras (lyric poetry and persuasive text) – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (persuasive text) – En busca de conocimientos (vocabulary & genre (lyric poetry and persuasive text) game) – RT: Futuros Programadores de América (persuasive text) – Quiz • Unit 4 – Tráfico de palabras (realistic fiction and speech, vocabulary game) – En busca de conocimientos (vocabulary and genre (realistic fiction and speech) game) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – El Tragapalabras (science fiction and procedural text, vocabulary game) – Taller de conocimientos (vocabulary & genre (science fiction and procedural text) game)	14 14 14 14 14 14 14 14 14 14 15 15	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 4: Vocabulario - antónimos – Ciclo 13, Lección 1: Vocabulario - palabras homónimas – Ciclo 13, Lección 2: Vocabulario - palabras homónimas – Ciclo 13, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 13, Lección 1: Vocabulario - palabras con raíces griegas – Ciclo 13, Lección 2: Vocabulario - palabras con raíces griegas Cycle 14 – Ciclo 14, Lección 1: Vocabulario - analogías con antónimos – Ciclo 14, Lección 2: Vocabulario - analogías con antónimos – Ciclo 14, Lección 1: Vocabulario - palabras homónimas – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – El Tragapalabras (fantasy and explanatory text, vocabulary game) – Taller de conocimientos (vocabulary & genre (fantasy and explanatory text) game)	15 15	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 3: Vocabulario - usar claves de contexto – Ciclo 14, Lección 4: Vocabulario - usar claves de contexto – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 3: Vocabulario - aprender sufijos y sus significados – Ciclo 14, Lección 4: Vocabulario - aprender sufijos y sus significados Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√			<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - Usar claves de contexto – Ciclo 15, Lección 2: Vocabulario - Usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - Usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - Usar claves de contexto <p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – La aventura de los galeotes (play) – Sócrates, una vida llena de reflexión (biography) – Lady Trieu, guerrera vietnamita (biography) – El reto de Madre Sol (myth)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√			<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(G)	Discuss specific ideas in the text that are important to the meaning.		N/A	N/A	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo Informativo) <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción Realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(G)	Discuss specific ideas in the text that are important to the meaning. (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía – Ciclo 15, Lección 2: Resumir textos de fantasía – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(G)	Discuss specific ideas in the text that are important to the meaning. (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 3

4th Grade

Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.7(G)	Discuss specific ideas in the text that are important to the meaning. (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(A)	Infer basic themes supported by text evidence;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Visual Hook 1 - El fracaso del ladrón (illustration) – D: Compare and Contrast Illustrations (themes) – Minipassages: Frente a la tormenta (play) – D: Compare and Contrast Minipassages (themes) – P1: La aventura de los galeotes (play), (tips) – Genre Exploratory Scene Selective Reading (play and myth/legend)	13 13 13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) Cycle 15 – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) <u>The fiction black and white copies of the passages on Istation Español</u> – La aventura de los galeotes (play) – El reto de Madre Sol (myth) – La Raya (lyric poetry)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(A)	Infer basic themes supported by text evidence; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – P1: La Raya (lyric poetry), (tips) – Quiz • Unit 4 – Minipassages: Papazilla (realistic fiction) – D: Compare and Contrast Minipassages (author's purpose)	14 14 14 14	<u>The fiction black and white copies of the passages on Istation Español</u> – Doña Zoraida, la bruja del barrio (realistic fiction) – El Tubo del Tiempo (science fiction) – El regreso del reino (fantasy)
4.8(B)	Explain the interactions of the characters and the changes they undergo;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genre Overview (myth/legend) – Visual Hook 1 - La idea de Beto (comic strip) – D: Compare and Contrast Illustrations (character and historical figure)	13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(B)	Explain the interactions of the characters and the changes they undergo; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Minipassage: El mito de Dédalo e Ícaro (myth) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – P1: El reto de Madre Sol (myth), (tips) – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (myth/legend) <u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Minipassage: Rogelio Robles Respaldiza (lyric poetry)	13 13 13 13 13 13 13 14	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) Cycle 14 – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) <u>The fiction black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(B)	Explain the interactions of the characters and the changes they undergo; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Exploratory Scene Selective Reading (realistic fiction)	14	<u>The fiction black and white copies of the passages on Istation Español</u> – El regreso del reino (fantasy)
			• Unit 4 – Genre Overview (realistic fiction)	14	
			– Minipassage: Papazilla (realistic fiction)	14	
			– Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction)	14	
			– Genre Exploratory Scene Selective Reading (realistic fiction)	14	
			<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction)	15	
			– Visual Hook 1 - El aterrizaje (comic book)	15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(B)	Explain the interactions of the characters and the changes they undergo; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – D: Compare and Contrast Comic Book and Flowchart (message and main idea) 15 – Minipassage: La invasión (science fiction) 15 – D: Compare and Contrast Minipassages - message and main idea 15 – Genre Exploratory Scenes: La Mano Amiga (science fiction) 15 – Genre Exploratory Scene Selective Reading (science fiction) 15 • Unit 6 – Genre Overview (fantasy) 15 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) 15 – D: Compare and Contrast Illustrated Story and Food Web (summary) 15 – Minipassages: Las lágrimas de la dragona (fantasy) 15		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(B)	Explain the interactions of the characters and the changes they undergo; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – D: Compare and Contrast Minipassages (summary) 15 – Genre Exploratory Scenes: Colorandia (fantasy) 15 – Genre Exploratory Scene Selective Reading (fantasy) 15		
4.8(C)	Analyze plot elements, including the rising action, climax, falling action, and resolution; and	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – P1: La aventura de los galeotes (play), (tips) 13 – Quiz 13 <u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (tips) 14		<u>ISIP Español LA</u> Reading Comprehension: – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(C)	Analyze plot elements, including the rising action, climax, falling action, and resolution; and (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 4 – Quiz <u>El mundo de los géneros: Época Futura</u> <ul style="list-style-type: none"> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) – Minipassages: La invasión (science fiction) – Genre Exploratory Scenes: La Mano Amiga (science fiction) – P1: El Tubo del Tiempo (science fiction), (tips) – Quiz – Genre Exploratory Scene Selective Reading (science fiction and fantasy) 	<ul style="list-style-type: none"> 14 15 15 15 15 15 	<u>Cycle-based</u> Reading Comprehension: Cycle 15 <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía) <u>The fiction black and white copies of the passages on Istation Español</u> <ul style="list-style-type: none"> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(C)	Analyze plot elements, including the rising action, climax, falling action, and resolution; and (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassages: Las lágrimas de la dragona (fantasy) – D: Compare and Contrast Minipassages (summary) – Genre Exploratory Scenes: Colorandia (fantasy) – P1: El regreso del reino (fantasy), (tips) – Quiz – Genre Exploratory Scene Selective Reading (science fiction and fantasy)	 15 15 15 15 15 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(D)	Explain the influence of the setting, including historical and cultural settings, on the plot.	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Exploratory Scene Selective Reading (realistic fiction) • Unit 4 – Genre Overview (realistic fiction) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) – Genre Exploratory Scene Selective Reading (realistic fiction) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction) – Genre Exploratory Scenes: La Mano Amiga (science fiction) – Genre Exploratory Scene Selective Reading (science fiction and fantasy)	 14 14 14 14 15 15 15	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) <u>The fiction black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--literary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.8(D)	Explain the influence of the setting, including historical and cultural settings, on the plot. (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Genre Overview (fantasy) – Genre Exploratory Scenes: Colorandia (fantasy) – Genre Exploratory Scene Selective Reading (science fiction and fantasy)	 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(A)	Demonstrate knowledge of distinguishing characteristics of well-known children's literature such as folktales, fables, legends, myths, and tall tales;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genres Overview (myth) – Minipassages: El mito de Dédalo e Ícaro (myth) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth) – P1: El reto de Madre Sol (myth), (tips) – Castillo de conocimientos (vocabulary & genre (myth) game) – Genre Exploratory Scene Selective Reading (myth/legend)	13 13 13 13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) Cycle 14 – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) Cycle 15 – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(A)	Demonstrate knowledge of distinguishing characteristics of well-known children's literature such as folktales, fables, legends, myths, and tall tales; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <p>– Genre Overview (realistic fiction) 14</p> <p>– Minipassages: Papazilla (realistic fiction) 14</p> <p>– D: Compare and Contrast Minipassages (author's purpose) 14</p> <p>– Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) 14</p> <p>– P1: Doña Zoraida, la bruja del barrio (realistic fiction), (tips) 14</p> <p>– En busca de conocimientos (vocabulary and genre (realistic fiction) game) 14</p> <p>– Genre Exploratory Scene Selective Reading (realistic fiction) 14</p> <p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <p>– Genres Overview (science fiction) 15</p> <p>– Visual Hook 1 - El aterrizaje (comic book) 15</p>		<p><u>The color and black and white copies of the passages on Istation Español</u></p> <p>– El reto de Madre Sol (myth)</p> <p>– Doña Zoraida, la bruja del barrio (realistic fiction)</p> <p>– El Tubo del Tiempo (science fiction)</p> <p>– El regreso del reino (fantasy)</p>

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(A)	Demonstrate knowledge of distinguishing characteristics of well-known children's literature such as folktales, fables, legends, myths, and tall tales; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – D: Compare and Contrast Comic Book and Flowchart (message and main idea) 15 – Minipassages: La invasión (science fiction) 15 – D: Compare and Contrast Minipassages - message and main idea 15 – Genre Exploratory Scenes: La Mano Amiga (science fiction) 15 – P1: El Tubo del Tiempo (science fiction), (tips) 15 – Taller de conocimientos (vocabulary & genre (science fiction) game) 15 – Genre Exploratory Scene Selective Reading (science fiction and fantasy) 15 • Unit 6 <ul style="list-style-type: none"> – Genres Overview (fantasy) 15 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) 15 – D: Compare and Contrast Illustrated Story and Food Web (summary) 15 		

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(A)	Demonstrate knowledge of distinguishing characteristics of well-known children's literature such as folktales, fables, legends, myths, and tall tales; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Minipassages: Las lágrimas de la dragona (fantasy) – D: Compare and Contrast Minipassages (summary) – Genre Exploratory Scenes: Colorandia (fantasy) – P1: El regreso del Reino (fantasy), (tips) – Taller de conocimientos (vocabulary & genre (fantasy) game) – Genre Exploratory Scene Selective Reading (science fiction and fantasy)	15 15 15 15 15 15	
4.9(B)	Explain figurative language such as simile, metaphor, and personification that the poet uses to create images;	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genres Overview (lyric poetry) – Minipassages: Rogelio Robles Respaldiza (lyric poetry) – Genre Exploratory Scenes: Rosaleda (lyric poetry)	14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(B)	Explain figurative language such as simile, metaphor, and personification that the poet uses to create images; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – P1: La Raya (lyric poetry), (tips) – Genre Exploratory Scene Selective Reading (poetry)	14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado <u>The color and black and white copies of the passages on Istation Español</u> – La Raya (lyric poetry) – La aventura de los galeotes (play)
4.9(C)	Explain structure in drama such as character tags, acts, scenes, and stage directions;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Play Overview – Minipassages: Frente a la tormenta (play) – Genre Exploratory Scenes: Don Quijote y la Hidra (play)	13 13 13	N/A

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(C)	Explain structure in drama such as character tags, acts, scenes, and stage directions; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – P1: La aventura de los galeotes (play) – Castillo de conocimientos (vocabulary & genre (play) game) – Genre Exploratory Scene Selective Reading (play)	13 13 13	
4.9(D)	Recognize characteristics and structures of informational text, including: (i) the central idea with supporting evidence;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Biography Overview – Minipassage: La vida de Miguel de Cervantes, el verdadero Quijote (biography) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scenes: Sócrates, una vida llena de reflexión (biography) – P2: Platón, en busca de la justicia (biography), (tips) – Castillo de conocimientos (vocabulary & genre (biography) game)	13 13 13 13 13	<u>ISIP Español LA</u> Reading Comprehension: – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 1, Nivel 3 – Encontrar y resumir la idea principal y los detalles en un texto manteniendo el significado: Lección 2, Nivel 2 – Hacer el resumen de un texto manteniendo su significado: Lección 1, Nivel 3 – Hacer el resumen de un texto manteniendo su significado: Lección 2, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (i) the central idea with supporting evidence; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – RT: Lady Trieu, guerrera vietnamita (biography), (tips) – Quiz – Genre Exploratory Scene Selective Reading (biography and informative article) <u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Informative Article Overview – Minipassage: La historia del vuelo humano (informative article) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: La teoría de la Tierra plana: una falacia moderna (informative article) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (tips)	13 13 13 13 13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Identificar la idea principal y los detalles – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo) Cycle 14 – Ciclo 14, Lección 1: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Encontrar la idea principal en textos de no ficción – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) Cycle 15 – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (i) the central idea with supporting evidence; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Castillo de conocimientos (vocabulary & genre (informative article) game) – RT: El origen del fuego y su uso por los humanos (informative article), (tips) – Quiz – Genre Exploratory Scene Selective Reading (biography and informative article) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Procedural Text Overview – Minipassage: Cómo hacer un aerodeslizador de mesa (procedural text) – D: Compare and Contrast Minipassages - message and main idea – Genre Exploratory Scenes: Un jardín vertical (procedural text)	13 13 13 13 15 15 15 15	<u>The color and black and white copies of the passages on Istation Español</u> – 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) – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (i) the central idea with supporting evidence; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – P2: Cómo hacer un electroimán (procedural text), (tips) 15 – Taller de conocimientos (vocabulary & genre (procedural text) game) 15 – RT: Cómo hacer un circuito solar (procedural text), (tips) 15 – Genre Exploratory Scene Selective Reading (procedural text and explanatory text) 15 • Unit 6 – Explanatory Text Overview 15 – Minipassage: La partida de los lobos de Yellowstone (explanatory text) 15 – D: Compare and Contrast Minipassages (summary) 15 – Genre Exploratory Scenes: Cómo nace una estrella (explanatory text) 15		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including:		<u>El mundo de los géneros: Época Futura</u>		
	(i) the central idea with supporting evidence; (cont.)	√	<ul style="list-style-type: none"> • Unit 6 – P2: El regreso de los lobos a Yellowstone (explanatory text), (tips) 15 – Taller de conocimientos (vocabulary & genre (explanatory text) game) 15 – RT: Antídotos para la plaga del plástico (explanatory text), (tips) 15 – Quiz 15 – Genre Exploratory Scene Selective Reading (procedural text and explanatory text) 15 		
	(ii) features such as pronunciation guides and diagrams to support understanding; and	√	<u>El mundo de los géneros: Época Antigua</u> <ul style="list-style-type: none"> • Unit 1 – Minipassage: La vida de Miguel de Cervantes, el verdadero Quijote (biography) 13 – Genre Exploratory Scene: Sócrates, una vida llena de reflexión (biography) 13 – P2: Platón, en busca de la justicia (biography), (tips, illustrations, and timeline) 13 		<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (ii) features such as pronunciation guides and diagrams to support understanding; and (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> <ul style="list-style-type: none"> • Unit 1 <ul style="list-style-type: none"> – RT: Lady Trieu, guerrera vietnamita (biography), (illustrations with captions and map with labels) – Genre Exploratory Scene Selective Reading (biography and informative article) • Unit 2 <ul style="list-style-type: none"> – Informative Article Overview – Minipassages: La historia del vuelo humano (informative article) – Genre Exploratory Scene: La teoría de la Tierra plana: una falacia moderna (informative article) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (diagrams and illustrated timeline) – RT: El origen del fuego y su uso por los humanos (informative article), (diagrams) – Genre Exploratory Scene Selective Reading (biography and informative article) 	13 13 13 13 13	<u>All the color and black and white copies of the passages on Istation Español</u> <ul style="list-style-type: none"> – 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) – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (ii) features such as pronunciation guides and diagrams to support understanding; and (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassage: Cómo hacer un aerodeslizador de mesa (procedural text) – D: Compare and Contrast Minipassages - message and main idea – Genre Exploratory Scene: Un jardín vertical (procedural text) – P2: Cómo hacer un electroimán (procedural text), (tips, diagrams, and visual glossary) – RT: Cómo hacer un circuito solar (procedural text), (tips, diagrams, and visual glossary) – Quiz – Genre Exploratory Scene Selective Reading (procedural text and explanatory text)	15 15 15 15 15 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (ii) features such as pronunciation guides and diagrams to support understanding; and (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Visual Hook 2 - Red alimentaria de Yellowstone (food web) – D: Compare and Contrast Illustrated Story and Food Web (summary) – Minipassage: La partida de los lobos de Yellowstone (explanatory text), (instruction) – D: Compare and Contrast Minipassages (summary) – Genre Exploratory Scene: Cómo nace una estrella (explanatory text) – P2: El regreso de los lobos a Yellowstone (explanatory text), (diagrams, table, and visual glossary) – RT: Antídotos para la plaga del plástico (explanatory text), (food web, diagrams, and visual glossary) – Genre Exploratory Scene Selective Reading (procedural text and explanatory text)	15 15 15 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (iii) organizational patterns such as compare and contrast;	√	<u>El mundo de los géneros: Época Antigua</u> <ul style="list-style-type: none"> • Unit 1 <ul style="list-style-type: none"> – Genre Exploratory Scene: Sócrates, una vida llena de reflexión (biography) – P2: Platón, en busca de la justicia (biography), (tips) – RT: Lady Trieu, guerrera vietnamita (biography), (chronological or sequential order) – Quiz – Genre Exploratory Scene Selective Reading (biography and informative article) • Unit 2 <ul style="list-style-type: none"> – Genre Overview (informative article) – Genre Exploratory Scene: La teoría de la Tierra plana: una falacia moderna (informative article) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (tips) – Castillo de conocimientos (vocabulary & genre (myth and informative article) game) – RT: El origen del fuego y su uso por los humanos (informative article), (tips) 	13 13 13 13 13 13 13 13 13 13	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo) Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) <u>All the color and black and white copies of the passages on Istation Español</u> – Sócrates, una vida llena de reflexión (biography)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (iii) organizational patterns such as compare and contrast; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Quiz – Genre Exploratory Scene Selective Reading (biography and informative article) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (procedural text) – Visual Hook 2 - Cómo resistir la gravedad (flowchart) – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassage: Cómo hacer un aerodeslizador de mesa (procedural text), (instruction) – D: Compare and Contrast Minipassages - message and main idea – Genre Exploratory Scene: Un jardín vertical (procedural text) – P2: Cómo hacer un electroimán (procedural text), (tips and sequenced instructions)	13 13 15 15 15 15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – 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) – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (iii) organizational patterns such as compare and contrast; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – RT: Cómo hacer un circuito solar (procedural text), (sequenced instructions) 15 – Quiz 15 – Genre Exploratory Scene Selective Reading (procedural text and explanatory text) 15 • Unit 6 – Genre Overview (explanatory text) 15 – Minipassage: La partida de los lobos de Yellowstone (explanatory text), (instruction) 15 – D: Compare and Contrast Minipassages (summary) 15 – Genre Exploratory Scene: Cómo nace una estrella (explanatory text) 15 – P2: El regreso de los lobos a Yellowstone (explanatory text), (tips) 15 – Taller de conocimientos (vocabulary & genre (explanatory text) game) 15 – RT: Antídotos para la plaga del plástico (explanatory text), (tips) 15		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(D)	Recognize characteristics and structures of informational text, including: (iii) organizational patterns such as compare and contrast; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Quiz – Genre Exploratory Scene Selective Reading (procedural text and explanatory text)	15 15	
4.9(E)	Recognize characteristics and structures of argumentative text by: (i) identifying the claim;		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Overview (persuasive text) – Minipassage: Por favor, reciclen (persuasive text) – D: Compare and Contrast Minipassages (author's perspective) – Genre Exploratory Scenes: Para: Mario y Perla (persuasive text) – P2: Estimada profesora Piernavieja (persuasive text) – RT: Futuros Programadores de América (persuasive text) – Genre Exploratory Scene Selective Reading (persuasive text and speech)	14 14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) <u>All the color and black and white copies of the passages on Istation Español.</u> – Estimada profesora Piernavieja (persuasive text) – Futuros Programadores de América (persuasive text) – Un discurso sobre la unión (speech) – Solidaridad (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade
Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(E)	Recognize characteristics and structures of argumentative text by: (i) identifying the claim; (cont.)		<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 4 – Genre Overview (speech) 14 – Minipassage: Un discurso a mi papá (speech) 14 – D: Compare and Contrast Minipassages (author’s purpose) 14 – Genre Exploratory Scenes: Estimado soñador (speech) 14 – P2: Un discurso sobre la unión (speech), (tips) 14 – En busca de conocimientos (vocabulary and genre (speech) game) 14 – RT: Solidaridad (speech), (tips) 14 – Quiz 14 – Genre Exploratory Scene Selective Reading (persuasive text and speech) 14 		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(E)	Recognize characteristics and structures of argumentative text by: (ii) explaining how the author has used facts for an argument; and		<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (persuasive text) 14 – Minipassage: Por favor, reciclen (persuasive text) 14 – D: Compare and Contrast Minipassages (author’s perspective) 14 – Genre Exploratory Scene: Para: Mario y Perla (persuasive text) 14 – P2: Estimada profesora Piernavieja (persuasive text) 14 – En busca de conocimientos (persuasive text, vocabulary-genre game) 14 – RT: Futuros Programadores de América (persuasive text) 14 – Quiz 14 – Genre Exploratory Scene Selective Reading (persuasive text and speech) 14 		<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) <u>All the color and black and white copies of the passages on Istation Español.</u> – Estimada profesora Piernavieja (persuasive text) – Futuros Programadores de América (persuasive text) – Un discurso sobre la unión (speech) – Solidaridad (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(E)	Recognize characteristics and structures of argumentative text by: (ii) explaining how the author has used facts for an argument; and (cont.)		<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 4 – Genre Overview (speech) 14 – Visual Hook 1 - La fotosíntesis (diagram) 14 – Visual Hook 2 - La Estatua de la Libertad (diagram) 14 – D: Compare and Contrast Diagrams (author's purpose) 14 – Minipassage: Un discurso a mi papá (speech) 14 – Genre Exploratory Scene: Estimado soñador (speech) 14 – P2: Un discurso sobre la unión (speech) 14 – RT: Solidaridad (speech) 14 – Genre Exploratory Scene Selective Reading (persuasive text and speech) 14 		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(E)	Recognize characteristics and structures of argumentative text by: (iii) identifying the intended audience or reader; and		<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (persuasive text) 14 – Minipassage: Por favor, reciclen (persuasive text) 14 – D: Compare and Contrast Minipassages (author’s perspective) 14 – Genre Exploratory Scene: Para: Mario y Perla (persuasive text) 14 – P2: Estimada profesora Piernavieja (persuasive text), (audience is the teacher) 14 – RT: Futuros Programadores de América (persuasive text), (audience is the school principal) 14 – Genre Exploratory Scene Selective Reading (persuasive text and speech) 14 • Unit 4 – Genre Overview (speech) 14 – Minipassage: Un discurso a mi papá (speech) 14 – Genre Exploratory Scene: Estimado soñador (speech) 14 		<u>All the color and black and white copies of the passages on Istation Español</u> – Estimada profesora Piernavieja (persuasive text) – Futuros Programadores de América (persuasive text) – Un discurso sobre la unión (speech) – Solidaridad (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(E)	Recognize characteristics and structures of argumentative text by: (iii) identifying the intended audience or reader; and (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P2: Un discurso sobre la unión (speech), (audience is the community) – RT: (Solidaridad) (speech), (audience is the community) – En busca de conocimientos (vocabulary and genre (speech) game) – Genre Exploratory Scene Selective Reading (persuasive text and speech)	14 14 14 14	
4.9(F)	Recognize characteristics of multimodal and digital texts.	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Genres Overview (play and biography) – Visual Hook 1 - El fracaso del ladrón (illustration) – Visual Hook 2 - Esclavos de Egipto (illustration) – D: Compare and Contrast Illustrations (themes)	13 13 13 13	<u>ISIP Español LA</u> Fluency: – Lectura con fluidez: Lección 3, Nivel 3 (Lunita, lunera - illustration) – Lectura con fluidez: Lección 4, Nivel 2 (Lunita, lunera - illustration)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Minipassages: Frente a la tormenta (play) & La vida de Miguel de Cervantes, el verdadero Quijote (biography) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scenes: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – Castillo de vocabulario (play and biography, vocabulary game) – P1: La aventura de los galeotes (play) – P2: Platón, en busca de la justicia (biography) – Castillo de conocimientos (vocabulary & genre (play and biography) game) – RT: Lady Trieu, guerrera vietnamita (biography) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article)	13 13 13 13 13 13 13 13	<u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - antónimos (spoken/written language & images/graphics) – Ciclo 13, Lección 1: Vocabulario - palabras homónimas (spoken/written language & images/graphics) Cycle 14 – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto (spoken/written language & images/graphics) – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto (spoken/written language & images/graphics) – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados (spoken/written language & images/graphics) – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados (spoken/written language & images/graphics) Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados (spoken/written language & images/graphics)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genre Overview (myth/legend and informative article) – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – D: Compare and Contrast Illustrations (character and historical figure) – Minipassages: El mito de Dédalo e Ícaro (myth) & La historia del vuelo humano (informative article) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – Castillo de vocabulario (myth & informative article, vocabulary game) – P1: El reto de Madre Sol (myth) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article)	13 13 13 13 13 13 13 13 13	<u>Cycle-based</u> Vocabulary: Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas (spoken/written language & images/graphics) – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas (spoken/written language & images/graphics) – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas (spoken/written language & images/graphics) – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas (spoken/written language & images/graphics) – Ciclo 15, Lección 1: Vocabulario - Usar claves de contexto (spoken/written language & images/graphics) – Ciclo 15, Lección 3: Vocabulario - Usar claves de contexto (spoken/written language & images/graphics) – Ciclo 15, Lección 4: Vocabulario - Usar claves de contexto (spoken/written language & images/graphics)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 <ul style="list-style-type: none"> – Castillo de conocimientos (vocabulary & genre (myth and informative article) game) – RT: El origen del fuego y su uso por los humanos (informative article) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – Genre Overview (poetry and persuasive text) – Visual Hook 1 - Alanzita (neighborhood) – Visual Hook 2 - Alanza (big city) – D: Compare and Contrast Neighborhood and Big City (author's perspective) 	 13 13 13 14 14 14 14 14	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 13</p> <ul style="list-style-type: none"> – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito), (spoken/written language & images/graphics) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo), (spoken/written language & images/graphics) <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar), (spoken/written language & images/graphics) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar), (spoken/written language & images/graphics) – Ciclo 14, Lección 1: Lenguaje sensorial o figurado (spoken/written language & images/graphics) <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar), (spoken/written language & images/graphics)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text), (instruction) – D: Compare and Contrast Minipassages (author’s perspective) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) & Para: Mario y Perla (persuasive text) – Tráfico de palabras (lyric poetry and persuasive text) – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (persuasive text) – En busca de conocimientos (vocabulary & genre (lyric poetry and persuasive text) game, instructions) – RT: Futuros Programadores de América (persuasive text, instructions, & digital dictionary) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar), (spoken/written language & images/graphics) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar), (spoken/written language & images/graphics) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar), (spoken/written language & images/graphics) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción, (spoken/written language & images/graphics) – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción, (spoken/written language & images/graphics) – Ciclo 15, Lección 1: Resumir textos de fantasía (spoken/written language & images/graphics) – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción), (spoken/written language & images/graphics)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <p>– Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech)</p> <p>• Unit 4</p> <p>– Genre Overview (realistic fiction and speech)</p> <p>– Visual Hook 1 - La fotosíntesis (diagram)</p> <p>– Visual Hook 2 - La Estatua de la Libertad (diagram)</p> <p>– D: Compare and Contrast Diagrams (author's purpose)</p> <p>– Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech), (instruction)</p> <p>– D: Compare and Contrast Minipassages (author's purpose)</p>	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <p>– Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción), (spoken/written language & images/graphics)</p> <p>– Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía), (spoken/written language & images/graphics)</p> <p>– Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía), (spoken/written language & images/graphics)</p> <p><u>All the color and black and white copies of the passages on Istation Español</u></p> <p>– La aventura de los galeotes (play)</p> <p>– Sócrates, una vida llena de reflexión (biography)</p> <p>– Lady Trieu, guerrera vietnamita (biography)</p>

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) – Tráfico de palabras (realistic fiction and speech, vocabulary game, instructions) – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (instructions & digital dictionary) – P2: Un discurso sobre la unión (speech), (instructions & digital dictionary) – En busca de conocimientos (vocabulary and genre (realistic fiction and speech) game, instructions) – RT: Solidaridad (speech), (instructions & digital dictionary) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech)	14 14 14 14 14	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <p>– Genre Overview (science fiction and procedural text)</p> <p>– Visual Hook 1 - El aterrizaje (comic book)</p> <p>– Visual Hook 2 - Cómo resistir la gravedad (flowchart)</p> <p>– D: Compare and Contrast Comic Book and Flowchart (message and main idea)</p> <p>– Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text), (instruction)</p> <p>– D: Compare and Contrast Minipassages - message and main idea</p> <p>– Genre Exploratory Scenes: La Mano Amiga (science fiction) & Un jardín vertical (procedural text)</p> <p>– El Tragapalabras (science fiction and procedural text), (instructions & digital dictionary)</p>	<p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p>	<p><u>All the color and black and white copies of the passages on Istation Español</u></p> <p>– El Tubo del Tiempo (science fiction)</p> <p>– Cómo hacer un electroimán (procedural text)</p> <p>– Cómo hacer un circuito solar (procedural text)</p> <p>– El regreso del reino (fantasy)</p> <p>– El regreso de los lobos a Yellowstone (explanatory text)</p> <p>– Antídotos para la plaga del plástico (explanatory text)</p>

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – P1: El Tubo del Tiempo (science fiction), (instructions & digital dictionary) 15 – P2: Cómo hacer un electroimán (procedural text), (instructions & digital dictionary) 15 – Taller de conocimientos (vocabulary & genre (science fiction and procedural text) game, instructions) 15 – RT: Cómo hacer un circuito solar (procedural text), (instructions & digital dictionary) 15 – Quiz (instructions & corrective feedback) 15 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) 15 • Unit 6 – Genre Overview (fantasy and explanatory text) 15		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 6</p> <ul style="list-style-type: none"> – Visual Hook 1 - La búsqueda de Elaria (illustrated story) 15 – Visual Hook 2 - Red alimentaria de Yellowstone (food web) 15 – D: Compare and Contrast Illustrated Story and Food Web (summary) 15 – Minipassages: Las lágrimas de la dragona (fantasy) & La partida de los lobos de Yellowstone (explanatory text), (instruction) 15 – D: Compare and Contrast Minipassages (summary) 15 – Genre Exploratory Scenes: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) 15 – El Tragapalabras (fantasy and explanatory text, vocabulary game, instructions) 15 – P1: El regreso del reino (fantasy), (instructions & digital dictionary) 15 		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 4

4th Grade

Multiple genres: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – P2: El regreso de los lobos a Yellowstone (explanatory text), (instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre (fantasy and explanatory text) game, instructions) – RT: Antídotos para la plaga del plástico (explanatory text, instructions & digital dictionary) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)	15 15 15 15	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(A)	Explain the author's purpose and message within a text;	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text) – D: Compare and Contrast Minipassages (author's perspective) – Genre Exploratory Scenes: Para: Mario y Perla (persuasive text) – P1: La Raya (lyric poetry) – P2: Estimada profesora Piernavieja (persuasive text) – RT: Futuros Programadores de América (persuasive text) – En busca de conocimientos (vocabulary & genre (persuasive text) game) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 14</p> <ul style="list-style-type: none"> – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> <ul style="list-style-type: none"> • Unit 3 – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech) • Unit 4 – Genre Overview (realistic fiction and speech) – Visual Hook 1 - La fotosíntesis (diagram) – Visual Hook 2 - La Estatua de la Libertad (diagram) 	 14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) <u>The color and black and white copies of the passages on Istation Español</u> – La Raya (lyric poetry) – Estimada profesora Piernavieja (persuasive text)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<p>El mundo de los géneros: Época Moderna</p> <p>• Unit 4</p> <ul style="list-style-type: none"> – D: Compare and Contrast Diagrams (author's purpose) 14 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) 14 – D: Compare and Contrast Minipassages (author's purpose) 14 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 14 – P2: Un discurso sobre la unión (speech) 14 – RT: Solidaridad (speech) 14 – En busca de conocimientos (vocabulary and genre (speech) game) 14 – Quiz 14 – Compare and Contrast Quiz 14 – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech) 14 		<p>The color and black and white copies of the passages on Istation Español</p> <ul style="list-style-type: none"> – Futuros Programadores de América (persuasive text) – Un discurso sobre la unión (speech) – Solidaridad (speech) – El Tubo del Tiempo (science fiction)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction) 15 – Visual Hook 1 - El aterrizaje (comic book) 15 – D: Compare and Contrast Comic Book and Flowchart (message and main idea) 15 – Minipassages: La invasión (science fiction) & Cómo hacer un aerodeslizador de mesa (procedural text) 15 – D: Compare and Contrast Minipassages - message and main idea 15 – Genre Exploratory Scenes: La Mano Amiga (science fiction) 15 – P1: El Tubo del Tiempo (science fiction) 15 – Quiz 15 – Genre Exploratory Scene Selective Reading (science fiction and fantasy) 15		

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Genre Overview (fantasy) – Genre Exploratory Scenes: Colorandia (fantasy) – Genre Exploratory Scene Selective Reading (science fiction and fantasy)	15 15 15	
4.10(B)	Explain how the use of text structure contributes to the author's purpose;	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text) – D: Compare and Contrast Minipassages (author's perspective)	14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(B)	Explain how the use of text structure contributes to the author's purpose; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Exploratory Scenes: Para: Mario y Perla (persuasive text) – P1: La Raya (lyric poetry), (narrative structure) – P2: Estimada profesora Piernavieja (persuasive text), (audience is the teacher) – RT: Futuros Programadores de América (persuasive text) – Compare and Contrast Quiz – En busca de conocimientos (vocabulary & genre (persuasive text) game) – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech)	14 14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso) Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(B)	Explain how the use of text structure contributes to the author's purpose; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Genre Overview (realistic fiction and speech) – Visual Hook 1 - La fotosíntesis (diagram) – Visual Hook 2 - La Estatua de la Libertad (diagram) – D: Compare and Contrast Diagrams (author's purpose) – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) – D: Compare and Contrast Minipassages (author's purpose) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech)	14 14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) <u>The color and black and white copies of the passages on Istation Español</u> – La Raya (lyric poetry) – Estimada profesora Piernavieja (persuasive text) – Futuros Programadores de América (persuasive text)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade
Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(B)	Explain how the use of text structure contributes to the author's purpose; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P2: Un discurso sobre la unión (speech) – RT: Solidaridad (speech) – En busca de conocimientos (vocabulary and genre (speech) game) – Quiz – Compare and Contrast Quiz – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech)	 14 14 14 14 14	<u>The color and black and white copies of the passages on Istation Español</u> – Un discurso sobre la unión (speech) – Solidaridad (speech) – El Tubo del Tiempo (science fiction)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes;	√	<u>El mundo de los géneros: Época Antigua</u> · Unit 1 – Visual Hook 1 - El fracaso del ladrón (illustration) – Visual Hook 2 - Esclavos de Egipto (illustration) – D: Compare and Contrast Illustrations (themes) – Minipassages: La vida de Miguel de Cervantes, el verdadero Quijote (biography), (portrait) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scenes: Don Quijote y la Hydra (play), (illustrations) & Sócrates, una vida llena de reflexión (biography), (illustrations and timeline) – P1: La aventura de los galeotes (play), (illustration, character tags, stage directions, and bold text) – P2: Platón, en busca de la justicia (biography), (illustrations, timeline, and bold text)	13 13 13	<u>ISIP Español LA</u> Fluency: – Lectura con fluidez: Lección 3, Nivel 3 – Lectura con fluidez: Lección 4, Nivel 2 <u>Cycle-based</u> Vocabulary: Cycle 13 – Ciclo 13, Lección 1: Vocabulario - antónimos – Ciclo 13, Lección 1: Vocabulario - palabras homónimas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – RT: Lady Trieu, guerrera vietnamita (biography), (illustrations and captions, map with labels, and bold text) – Quiz (corrective feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) • Unit 2 – Visual Hook 1 - La idea de Beto (comic strip) – Visual Hook 2 - Galileo y el telescopio (comic strip) – D: Compare and Contrast Comic Strips (character and historical figure)	13 13 13 13 13	<u>Cycle-based</u> Vocabulary: Cycle 14 – Ciclo 14, Lección 1: Vocabulario - usar claves de contexto – Ciclo 14, Lección 2: Vocabulario - usar claves de contexto – Ciclo 14, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 14, Lección 2: Vocabulario - aprender prefijos y sus significados Cycle 15 – Ciclo 15, Lección 1: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 15, Lección 1: Vocabulario - aprender palabras derivadas

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	El mundo de los géneros: Época Antigua • Unit 2 – Minipassages: El mito de Dédalo e Ícaro (myth), (illustrations) & La historia del vuelo humano (informative article), (diagram) – D: Compare and Contrast Minipassages (character and historical figure) – Genre Exploratory Scenes: El mito de Prometeo (myth), (illustrations) & La teoría de la Tierra plana: una falacia moderna (informative article), (illustrations and captions) – P1: El reto de Madre Sol (myth), (illustrations and bold text) – P2: Desde la Tierra hasta el Sol: el nacimiento de la astronomía moderna (informative article), (diagrams, illustrated timeline, subtitles, and bold text) – RT: El origen del fuego y su uso por los humanos (informative article), (diagrams, illustrations, captions, and bold text) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article)	13 13 13 13 13 13	Cycle-based Vocabulary: Cycle 15 – Ciclo 15, Lección 2: Vocabulario - aprender palabras derivadas – Ciclo 15, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 15, Lección 1: Vocabulario - usar claves de contexto – Ciclo 15, Lección 3: Vocabulario - usar claves de contexto – Ciclo 15, Lección 4: Vocabulario - usar claves de contexto

SPANISH LANGUAGE ARTS AND READING STANDARDS
 Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = I station S eguimiento I ndividualizado de P rogreso L ectura A vanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) <u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Overview (poetry and persuasive text), (cell phone emoticons) – Visual Hook 1 - Alanzita (neighborhood) – Visual Hook 2 - Alanza (big city) – D: Compare and Contrast Neighborhood and Big City (author's perspective) – Minipassages: Rogelio Robles Respaldiza (lyric poetry), (illustration) & Por favor, reciclen (persuasive text), (illustrations) – D: Compare and Contrast Minipassages (author's perspective)	 13 14 14 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 13 – Ciclo 13, Lección 1: Características de los géneros de ficción (Mito) – Ciclo 13, Lección 2: Características de los géneros de no ficción (Artículo informativo) Cycle 14 – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Lenguaje sensorial o figurado Cycle 15 – Ciclo 15, Lección 1: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Ist**ation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse), (illustrations) & Para: Mario y Perla (persuasive text), (letter aesthetic) – P1: La Raya (lyric poetry), (illustration and bold text) – P2: Estimada profesora Piernavieja (persuasive text), (illustrations and bold text) – RT: Futuros Programadores de América (persuasive text), (illustrations, pie chart, and bold text) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) • Unit 4 – Genre Overview (realistic fiction and speech), (cell phone emoticons)	 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 15 – Ciclo 15, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 15, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 15, Lección 1: Resumir textos de fantasía

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <ul style="list-style-type: none"> – Visual Hook 1 - La fotosíntesis (diagram) – Visual Hook 2 - La Estatua de la Libertad (diagram) – D: Compare and Contrast Diagrams (author's purpose) – Minipassages: Papazilla (realistic fiction), (illustrations) & Un discurso a mi papá (speech), (illustrations) – D: Compare and Contrast Minipassages (author's purpose) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction), (illustrations) & Estimado soñador (speech), (illustrations) – P1: Doña Zoraida, la bruja del barrio (realistic fiction), (illustrations and bold text) 	<p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p> <p>14</p>	<p>Cycle-based</p> <p>Reading Comprehension:</p> <p>Cycle 15</p> <ul style="list-style-type: none"> – Ciclo 15, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 15, Lección 1: Características de los géneros de ficción (Fantasía) – Ciclo 15, Lección 2: Características de los géneros de ficción (Fantasía)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – P2: Un discurso sobre la unión (speech), (illustrations, portrait, and bold text) – RT: Solidaridad (speech), (illustrations, portrait, and bold text) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Visual Hook 1 - El aterrizaje (comic book) – Visual Hook 2 - Cómo resistir la gravedad (flowchart)	14 14 14 15 15	<u>All the color and black and white copies of the passages on Istation Español</u> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p style="text-align: center;">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p style="text-align: center;">WORLD OF GENRES CONTENT</p> <p>D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable</p>	<p style="text-align: center;">ASSESSMENTS</p> <p>STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>
--	---	--

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – D: Compare and Contrast Comic Book and Flowchart (message and main idea) – Minipassages: La invasión (science fiction), (illustrations) & Cómo hacer un aerodeslizador de mesa (procedural text), (illustrations and diagrams) – D: Compare and Contrast Minipassages - message and main idea – Genre Exploratory Scenes: La Mano Amiga (science fiction), (illustrations) & Un jardín vertical (procedural text), (diagrams) – P1: El Tubo del Tiempo (science fiction), (illustrations, subtitles, and bold text) – P2: Cómo hacer un electroimán (procedural text), (diagrams, subtitles, captions, visual glossary, and bold text) 	 15 15 15 15 15	<p><u>All the color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> <ul style="list-style-type: none"> • Unit 5 – RT: Cómo hacer un circuito solar (procedural text), (diagrams, subtitles, captions, visual glossary, and bold text) 15 – Quiz (corrective feedback) 15 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text) 15 • Unit 6 – Visual Hook 1 - La búsqueda de Elaria (illustrated story) 15 – Visual Hook 2 - Red alimentaria de Yellowstone (food web) 15 – D: Compare and Contrast Illustrated Story and Food Web (summary) 15 		<u>All the color and black and white copies of the passages on Istation Español.</u> <ul style="list-style-type: none"> – El regreso del reino (fantasy) – El regreso de los lobos a Yellowstone (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 6</p> <p>– Minipassages: Las lágrimas de la dragona (fantasy), (illustrations) & La partida de los lobos de Yellowstone (explanatory text), (illustrations)</p> <p>– D: Compare and Contrast Minipassages (summary)</p> <p>– Genre Exploratory Scenes: Colorandia (fantasy), (illustrations) & Cómo nace una estrella (explanatory text), (diagrams)</p> <p>– P1: El regreso del reino (fantasy), (illustrations and bold text)</p> <p>– P2: El regreso de los lobos a Yellowstone (explanatory text), (diagrams, subtitles, captions, table, visual glossary, and bold text)</p> <p>– RT: Antídotos para la plaga del plástico (explanatory text), (food web, diagrams, subtitles, visual glossary, and bold text)</p> <p>– Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy, and explanatory text)</p>	<p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p> <p>15</p>	

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(D)	Describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices such as alliteration and assonance achieves specific purposes;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – P1: La aventura de los galeotes (play) – Quiz <u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Overview (poetry) – Minipassages: Rogelio Robles Respaldiza (lyric poetry) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) – P1: La Raya (lyric poetry)	 13 13 14 14 14 14	<u>Cycle-based</u> Reading Comprehension: Cycle 14 – Ciclo 14, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 14, Lección 1: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Lenguaje sensorial o figurado – Ciclo 14, Lección 2: Características de los géneros de no ficción (Discurso)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **Istation Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
<p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>D = Lesson Skills & Comprehension</p> <p>P1 = Passage 1</p> <p>P2 = Passage 2</p> <p>RT = Reteach Passage</p> <p>N/A = Not Applicable</p>	<p>STAAR = State of Texas Assessments of Academic Readiness</p> <p>√ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum</p> <p>ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada</p>

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(D)	Describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices such as alliteration and assonance achieves specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Quiz 14 – Genre Exploratory Scene Selective Reading (poetry and speech) 14 • Unit 4 – Genre Overview (speech) 14 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) 14 – D: Compare and Contrast Minipassages (author's purpose) 14 – Genre Exploratory Scenes: Estimado soñador (speech) 14 – P1: Doña Zoraida, la bruja del barrio (realistic fiction) 14 – P2: Un discurso sobre la unión (speech) 14 		<p><u>The color and black and white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – La Raya (lyric poetry) – Doña Zoraida, la bruja del barrio (realistic fiction) – Un discurso sobre la unión (speech) – Solidaridad (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(D)	Describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices such as alliteration and assonance achieves specific purposes; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – RT: Solidaridad (speech) – Quiz – Genre Exploratory Scene Selective Reading (poetry and speech)	14 14 14	
4.10(E)	Identify and understand the use of literary devices, including first- or third-person point of view;	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Minipassages: Rogelio Robles Respaldiza (lyric poetry) & Por favor, reciclen (persuasive text) – D: Compare and Contrast Minipassages (author's perspective) • Unit 4 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech)	14 14 14	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 22: Escritura – Ciclo 11, Lección 24: Escritura

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(E)	Identify and understand the use of literary devices, including first- or third-person point of view; (cont.)	√	<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – D: Compare and Contrast Minipassages (author's purpose)	14	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 33: Escritura – Ciclo 12, Lección 39: Escritura
4.10(F)	Discuss how the author's use of language contributes to voice.		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Overview (poetry) – Minipassages: Rogelio Robles Respaldiza (lyric poetry) – Genre Exploratory Scenes: Rosaleda (lyric poetry) and Nuestro ambiente (free verse) – Genre Exploratory Scene Selective Reading (poetry and realistic fiction)	14 14 14 14	N/A

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 5

4th Grade

Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.10(F)	Discuss how the author's use of language contributes to voice. (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Minipassages: Papazilla (realistic fiction) & Un discurso a mi papá (speech) – D: Compare and Contrast Minipassages (author's purpose) – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) – Genre Exploratory Scene Selective Reading (poetry and realistic fiction)	 14 14 14 14	N/A

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(A)	Plan a first draft by selecting a genre for a particular topic, purpose, and audience using a range of strategies such as brainstorming, freewriting, and mapping;	✓	N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(A)	Plan a first draft by selecting a genre for a particular topic, purpose, and audience using a range of strategies such as brainstorming, freewriting, and mapping; (cont.)	√	N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(B)	Develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, and a conclusion; and	✓	N/A	N/A	<u>ISIP Español LA</u> Spelling: – Utilizar y reconocer diferentes conjunciones: Lección 1, Nivel 3 – Utilizar y reconocer diferentes conjunciones: Lección 2, Nivel 2 <u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(B)	Develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, and a conclusion; and (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(B)	Develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, and a conclusion; and (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
	(ii) developing an engaging idea with relevant details;	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(B)	Develop drafts into a focused, structured, and coherent piece of writing by: (ii) developing an engaging idea with relevant details; (cont.)	✓	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(B)	Develop drafts into a focused, structured, and coherent piece of writing by: (ii) developing an engaging idea with relevant details; (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.11(C)	Revise drafts to improve sentence structure and word choice by adding, deleting, combining, and rearranging ideas for coherence and clarity;	√	N/A	N/A	<u>ISIP Español LA</u> Spelling: – Utilizar y reconocer diferentes conjunciones: Lección 1, Nivel 3 – Utilizar y reconocer diferentes conjunciones: Lección 2, Nivel 2 – Identificar los enlaces - palabras y frases de transición, conjunciones: Lección 3, Nivel 3 – Identificar los enlaces - palabras y frases de transición, conjunciones: Lección 4, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(C)	Revise drafts to improve sentence structure and word choice by adding, deleting, combining, and rearranging ideas for coherence and clarity; (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(C)	Revise drafts to improve sentence structure and word choice by adding, deleting, combining, and rearranging ideas for coherence and clarity; (cont.)	✓	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (i) complete simple and compound sentences with subject-verb-agreement and avoidance of splices, run-ons, and fragments;	✓	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (ii) irregular verbs;	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 23: Escritura (informative letter) Cycle 12 – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 37: Escritura (speech)
	(iii) singular, plural, common, and proper nouns, including gender-specific articles;	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 25: Escritura (letter to a hero)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (iii) singular, plural, common, and proper nouns, including gender-specific articles; (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 40: Escritura (persuasive speech)
	(iv) adjectives, including their comparative and superlative forms;	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 32: Escritura (pamphlet)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (vi) prepositions and prepositional phrases;	√	N/A	N/A N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 28 - Escritura (summary) – Ciclo 12, Lección 34 - Escritura (newspaper article)
	(viii) coordinating conjunctions to form compound subjects, predicates, and sentences;	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 24: Escritura (diary of an adventure)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (viii) coordinating conjunctions to form compound subjects, predicates, and sentences; (cont.)	✓	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech)
	(ix) capitalization of historical events and documents, titles of books, stories, and essays;	✓	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (ix) capitalization of historical events and documents, titles of books, stories, and essays; (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 40: Escritura (persuasive speech)
	(x) punctuation marks, including commas in compound and complex sentences and em dash for dialogue; and	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 24: Escritura (diary of an adventure)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (x) punctuation marks, including commas in compound and complex sentences and em dash for dialogue; and	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (x) punctuation marks, including commas in compound and complex sentences and em dash for dialogue; and	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 40: Escritura (persuasive speech)
	(xi) correct spelling of words with grade-appropriate orthographic patterns and rules; and	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura ((diary of an adventure)) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(D)	Edit drafts using standard Spanish conventions, including: (xi) correct spelling of words with grade-appropriate orthographic patterns and rules; and (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 31: Escritura (informative email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.11(E)	Publish written work for appropriate audiences.	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(E)	Publish written work for appropriate audiences. (cont.)	✓	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
4.11(E)	Publish written work for appropriate audiences. (cont.)	√	N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.12(A)	Compose literary texts such as personal narratives and poetry, using genre characteristics and craft;	√	N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 22: Escritura (news report or fiction story) – Ciclo 11, Lección 24: Escritura (diary of an adventure) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 39: Escritura (imaginary story)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.12(B)	Compose informational texts, including brief compositions that convey information about a topic, using a clear central idea and genre characteristics and craft;	√	N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report or fiction story) – Ciclo 11, Lección 23: Escritura (informative letter) Cycle 12 – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 6

4th Grade

Composition: listening, speaking, reading, writing, and thinking using multiple texts--genres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.12(C)	Compose argumentative texts, including opinion essays using genre characteristics and craft; and		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.12(D)	Compose correspondence that requests information.		N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 25: Escritura (letter to a hero)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(A)	Generate and clarify questions on a topic for formal and informal inquiry;		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) Cycle 12 – Ciclo 12, Lección 32: Escritura (pamphlet)
4.13(B)	Develop and follow a research plan with adult assistance;		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(B)	Develop and follow a research plan with adult assistance; (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(B)	Develop and follow a research plan with adult assistance; (cont.)		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.13(C)	Identify and gather relevant information from a variety of sources;		N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(C)	Identify and gather relevant information from a variety of sources; (cont.)		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(C)	Identify and gather relevant information from a variety of sources; (cont.)		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.13(D)	Identify primary and secondary sources;		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 35: Escritura (magazine article)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(E)	Demonstrate understanding of information gathered;		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(E)	Demonstrate understanding of information gathered; (cont.)		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(F)	Recognize the difference between paraphrasing and plagiarism when using source materials;		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 28 - Escritura (summary)
4.13(G)	Develop a bibliography; and		N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22 - Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter) – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(G)	Develop a bibliography; and (cont.)		N/A	N/A	<p>Cycle-based</p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **Español** Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness √ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(G)	Develop a bibliography; and (cont.)		N/A	N/A	Cycle-based Writing: Cycle 12 – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
4.13(H)	Use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.		N/A	N/A	Cycle-based Writing: Cycle 11 – Ciclo 11, Lección 21: Escritura (informative writing) – Ciclo 11, Lección 22 - Escritura (news report) – Ciclo 11, Lección 23: Escritura (informative letter)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station Español Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(H)	Use an appropriate mode of delivery, whether written, oral, or multimodal, to present results. (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 11 – Ciclo 11, Lección 24: Escritura (diary of an adventure) – Ciclo 11, Lección 25: Escritura (letter to a hero) Cycle 12 – Ciclo 12, Lección 26: Escritura (descriptive writing) – Ciclo 12, Lección 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – Ciclo 12, Lección 29: Escritura (weather letter) – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing)

SPANISH LANGUAGE ARTS AND READING STANDARDS
Alignment of SLAR TEKS and **I**station **E**spañol Activities

STANDARDS	WORLD OF GENRES CONTENT	ASSESSMENTS
TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading	D = Lesson Skills & Comprehension P1 = Passage 1 P2 = Passage 2 RT = Reteach Passage N/A = Not Applicable	STAAR = State of Texas Assessments of Academic Readiness ✓ = Newly Adopted TEKS (2017) Aligned to Current Assessed Curriculum ISIP Español LA = Istation Seguimiento Individualizado de Progreso Lectura Avanzada

Strand 7

4th Grade

Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons (TDLs)
4.13(H)	Use an appropriate mode of delivery, whether written, oral, or multimodal, to present results. (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)