

Istation Español Curriculum

Correlated to

Texas Essential Knowledge and Skills
Spanish Language Arts and Reading

Fifth Grade

Istation

Supporting Educators. Empowering Kids.
Changing Lives.

www.istation.com

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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments;		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Genre Overview (play & biography) – Visual Hook 1: El mundo de la química (illustration) – Visual Hook 2: La aritmética, mi pasión (illustration) – D: Compare & Contrast Illustrations (themes) – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) – D: Compare & Contrast Minipassages (themes) – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – Castillo de vocabulario (play & biography game) – P1: Una obra maestra (play, instructions & digital dictionary) – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre [play & biography] game, instructions) – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article)		<u>ISIP Español LA</u> Vocabulary: – Identificar antónimos: Lección 3, Nivel 3 – Identificar antónimos: Lección 4, Nivel 2 – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 – Identificar sinónimos: Lección 3, Nivel 3 – Identificar sinónimos: Lección 4, Nivel 2 Spelling: – 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 Reading Comprehension: – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar cómo sacar conclusiones: Lección 3, Nivel 3 – Identificar cómo sacar conclusiones: Lección 4, 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 1

5th 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	
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Antigua</u> • Unit 2 – Genre Overview (myth/legend & informative article) – Visual Hook 1: Mapa de la ciudad perdida de Atlantis (map) – Visual Hook 2: Mapa de rutas hacia la India (map) – D: Compare & Contrast Illustrations (genre characteristics) – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – Castillo de vocabulario (legend & informative article game) – P1: El origen del mar (legend, instructions & digital dictionary) – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre [legend & informative article] game, instructions) – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article)			<u>ISIP Español LA</u> Reading Comprehension: – Aprender a hacer inferencias: Lección 3, Nivel 3 – Aprender a hacer inferencias: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 Fluency: – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2 <u>Cycle-based</u> Vocabulary: Cycle 16 – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - adjetivos antónimos

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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Genre Overview (lyric poetry/free verse & persuasive text) – Visual Hook 1: Proyecto de Mario (student presentation) – Visual Hook 2: Proyecto de Pedro (student presentation) – D: Compare & Contrast Illustrations (author's perspective) – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) – D: Compare & Contrast Minipassages (author's perspective) – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email-Para Mario y Perla (persuasive text) – Tráfico de palabras (free verse & persuasive text game) – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) – P2: A través de otro lente (persuasive text, instructions & digital dictionary) – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech)		<u>Cycle-based</u> Vocabulary: Cycle 16 – Ciclo 16, Lección 2: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 3: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 4: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 16, Lección 1: Vocabulario - palabras derivadas – Ciclo 16, Lección 2: Vocabulario - palabras derivadas – Ciclo 16, Lección 1: Vocabulario - sinónimos Cycle 17 – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: 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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 4 – Genre Overview (realistic fiction & speech) – Visual Hook 1: Presentación de Samantha (student presentation) – Visual Hook 2: Presentación de Abigail (student presentation) – D: Compare & Contrast Illustrations (author's purpose) – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) – D: Compare & Contrast Minipassages (author's purpose) – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) – Tráfico de palabras (realistic fiction & speech) – P1: El comienzo (realistic fiction, instructions & digital dictionary) – P2: Éxito (speech, instructions & digital dictionary) – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) – RT: Solidaridad (speech, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech)		<u>Cycle-based</u> Vocabulary: Cycle 17 – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto – Ciclo 17, Lección 1: Comprender o deducir el significado de palabras desconocidas – Ciclo 17, Lección 2: Comprender o deducir el significado de palabras desconocidas Cycle 18 – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras – Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: 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

5th 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	
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction & procedural text) – Visual Hook 1: El último minuto (comic) – Visual Hook 2: Cómo hacer té de sol (students' presentation) – D: Compare & Contrast Illustrations (message & main idea) – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) – D: Compare & Contrast Minipassages (message & main idea) – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – El Tragapalabras (science fiction & procedural text game) – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary) – P2: Horno solar portátil (procedural text, instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game, instructions) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text)			<u>Cycle-based</u> Vocabulary: Cycle 18 – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto – Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas Reading Comprehension: Cycle 16 – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, Lección 2: Características de los géneros de ficción (Artículo informativo)

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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)		<u>El mundo de los géneros: Época Futura</u> • Unit 6 – Genre Overview (fantasy & explanatory text) – Visual Hook 1: El remolino (illustrated story) – Visual Hook 2: Parches de basura (thematic map) – D: Compare & Contrast Illustrations (summary) – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) – D: Compare & Contrast Minipassages (summary) – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – El Tragapalabras (fantasy & explanatory text) – P1: El rescate (fantasy, instructions & digital dictionary) – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre [fantasy & explanatory text] game, instructions) – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text)		<u>Cycle-based</u> Reading Comprehension: Cycle 17 – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de ficción (Discurso) Cycle 18 – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía

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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)				<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) <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)

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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)				<p><u>Cycle-based</u></p> <p>Writing:</p> <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) – 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 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

5th 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
5.1(A)	Listen actively to interpret verbal and non-verbal messages, ask relevant questions, and make pertinent comments; (cont.)				<u>Cycle-based</u> Spelling: Cycle 18 – Ciclo 18, Lección 1: Identificar y usar títulos y marcas de puntuación Grammar: Cycle 18 – Ciclo 18, Lección 1: Identificar y usar adverbios conjuntivos – Ciclo 18, Lección 2: Identificar y usar conjunciones subordinantes
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps;		<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Genre Overview (play & biography) – Visual Hook 1: El mundo de la química (illustration) – Visual Hook 2: La aritmética, mi pasión (illustration) – D: Compare & Contrast Illustrations (theme) – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography)	16 16 16 16 16	<u>ISIP Español LA</u> Vocabulary: – Identificar antónimos: Lección 3, Nivel 3 – Identificar antónimos: Lección 4, Nivel 2 – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 – Identificar sinónimos: Lección 3, Nivel 3

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

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – D: Compare & Contrast Minipassages (themes) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) 16 – Castillo de vocabulario (play & biography game) 16 – P1: Una obra maestra (play, instructions & digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [play & biography] game, instructions) 16 – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) 16 – Quiz (instructions and feedback) 16 – Compare & Contrast Quiz (instructions and feedback) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 <p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – Genre Overview (myth/legend & informative article) 16 – Visual Hook 1: Mapa de la ciudad perdida de Atlantis (map) 16 – Visual Hook 2: Mapa de rutas hacia la India (map) 16 – D: Compare & Contrast Illustrations (genre characteristics) 16 		<p><u>ISIP Español LA</u></p> <p>Spelling:</p> <ul style="list-style-type: none"> – 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 <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar cómo sacar conclusiones: Lección 3, Nivel 3 – Identificar cómo sacar conclusiones: Lección 4, Nivel 2 – Aprender a hacer inferencias: Lección 3, Nivel 3 – Aprender a hacer inferencias: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2

SPANISH LANGUAGE ARTS AND READING STANDARDS

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

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> - Unit 2 – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) – Castillo de vocabulario (legend & informative article game) – P1: El origen del mar (legend, instructions & digital dictionary) – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre [legend & informative article] game, instructions) – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 	<ul style="list-style-type: none"> 16 16 16 16 16 16 16 16 16 16 16 16 16 	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 2: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 3: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 4: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 16, Lección 1: Vocabulario - palabras derivadas – Ciclo 16, Lección 2: Vocabulario - palabras derivadas – Ciclo 16, Lección 1: Vocabulario - sinónimos

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills</p> <p>SLAR = Spanish Language Arts and Reading</p>	<p>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>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 1

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Genre Overview (lyric poetry/free verse & persuasive text) – Visual Hook 1: Proyecto de Mario (student presentation) – Visual Hook 2: Proyecto de Pedro (student presentation) – D: Compare & Contrast Illustrations (author's perspective) – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) – D: Compare & Contrast Minipassages (author's perspective) – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) – Castillo de vocabulario (free verse & persuasive text game) – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) – P2: A través de otro lente (persuasive text, instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) – Quiz (instructions and feedback) 	<ul style="list-style-type: none"> 17 17 17 17 17 17 17 17 17 17 17 17 17 17 17 17 17 	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto <p>Vocabulary:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras – Ciclo 18, 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 1

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (cont.)		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) • Unit 4 – Visual Hook 1: Presentación de Samantha (student presentation) – Visual Hook 2: Presentación de Abigail (student presentation) – D: Compare & Contrast Illustrations (author's purpose) – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) – D: Compare & Contrast Minipassages (author's purpose) – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) – Tráfico de palabras (realistic fiction & speech) – P1: El comienzo (realistic fiction, instructions & digital dictionary) – P2: Éxito (speech, instructions & digital dictionary) – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) – RT: Solidaridad (speech, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (lyric poetry/free verse, persuasive text, realistic fiction & procedural text)		<u>Cycle-based</u> Vocabulary: Cycle 18 – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: Vocabulario - usar claves de contexto – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto – Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas Reading Comprehension: Cycle 16 – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, 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 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

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (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 & procedural text) 18 – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – D: Compare & Contrast Illustrations (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) 18 – D: Compare & Contrast Minipassages (message & main idea) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) 18 – El Tragapalabras (science fiction & procedural text game) 18 – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary) 18 – P2: Horno solar portátil (procedural text, instructions & digital dictionary) 18 – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game, instructions) 18 – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 		<p>Cycle-based</p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, 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 1

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (cont.)		<u>El mundo de los géneros: Época Futura</u> <ul style="list-style-type: none"> • Unit 6 – Genre Overview (fantasy & explanatory text) 18 – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare & Contrast Illustrations (summary) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – D: Compare & Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) 18 – El Tragapalabras (fantasy & explanatory text) 18 – P1: El rescate (fantasy, instructions & digital dictionary) 18 – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) 18 – En busca de conocimientos (vocabulary & genre [fantasy & explanatory text] game, instructions) 18 – RT: Antídotos para la plaga del plástico (explanatory text, instructions & digital dictionary) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 		<u>Cycle-based</u> Reading Comprehension: Cycle 18 <ul style="list-style-type: none"> – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) Writing: Cycle 11 <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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station **E**spañol 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 = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada
---	---	--

Strand 1

5th 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
5.1(B)	Follow, restate, and give oral instructions that include multiple action steps; (cont.)				<p><u>Cycle-based</u></p> <p>Writing:</p> <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) – 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 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

5th 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
5.1(C)	Give an organized presentation employing eye contact, speaking rate, volume, enunciation, natural gestures, and conventions of language to communicate ideas effectively; and		N/A	N/A	<p>Cycle-based</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) – 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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station **E**spañol 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

5th 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
5.1(C)	Give an organized presentation employing eye contact, speaking rate, volume, enunciation, natural gestures, and conventions of language to communicate ideas effectively; and (cont.)		N/A	N/A	<u>Cycle-based</u> Writing: Cycle 12 – 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) Spelling: Cycle 18 – Ciclo 18, Lección 1: Identificar y usar títulos y marcas de puntuación Grammar: – Ciclo 18, Lección 1: Identificar y usar adverbios conjuntivos – Ciclo 18, Lección 2: Identificar y usar conjunciones subordinantes
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities.		N/A	N/A	<u>ISIP Español LA</u> Spelling: – 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 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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A	N/A	<p><u>ISIP Español LA</u></p> <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2 <p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 16, Lección 1: Vocabulario - palabras derivadas – Ciclo 16, Lección 2: Vocabulario - palabras derivadas – Ciclo 16, Lección 1: Vocabulario - sinónimos

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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto – Ciclo 17, Lección 1: Comprender o deducir el significado de palabras desconocidas – Ciclo 17, Lección 2: Comprender o deducir el significado de palabras desconocidas

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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras – Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: Vocabulario - usar claves de contexto – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto – Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, 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 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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A	N/A	<p>Cycle-based</p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía

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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A	N/A	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) <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)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and **I**station 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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (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 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) – 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 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

5th 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
5.1(D)	Work collaboratively with others to develop a plan of shared responsibilities. (cont.)		N/A	N/A	<u>Cycle-based</u> Spelling: Cycle 18 – Ciclo 18, Lección 1: Identificar y usar títulos y marcas de puntuación Grammar: Cycle 18 – Ciclo 18, Lección 1: Identificar y usar adverbios conjuntivos – Ciclo 18, Lección 2: Identificar y usar conjunciones subordinantes

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 1

5th 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
5.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, and esdrújulas (words with the stress on the antepenultimate, penultimate, and last syllable and words with the stress on the syllable before the antepenultimate);</p>		<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"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) 16 – Castillo de vocabulario (play & biography game) 16 – P1: Una obra maestra (play, instructions & digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [play & biography] game, instructions) 16 – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 • Unit 2 <ul style="list-style-type: none"> – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) 16 – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) 16 – Castillo de vocabulario (legend & informative article game) 16 		<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Identificar antónimos: Lección 3, Nivel 3 – Identificar antónimos: Lección 4, Nivel 2 – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 – Identificar sinónimos: Lección 3, Nivel 3 – Identificar sinónimos: Lección 4, Nivel 2 <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2

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 1

5th 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
5.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, and esdrújulas (words with the stress on the antepenultimate, penultimate, and last syllable and words with the stress on the syllable before the antepenultimate); (cont.)</p>		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – P1: El origen del mar (legend, instructions & digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [legend & informative article] game, instructions) 16 – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/ Nuestro ambiente (free verse) & Email para: Mario y Perla (persuasive text) 17 – Tráfico de palabras (free verse & persuasive text game) 17 – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) 17 – P2: A través de otro lente (persuasive text, instructions & digital dictionary) 17 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 2: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 1: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 2: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 16, Lección 1: Vocabulario - palabras derivadas – Ciclo 16, Lección 2: Vocabulario - palabras derivadas – Ciclo 16, Lección 1: Vocabulario - sinónimos

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, and esdrújulas (words with the stress on the antepenultimate, penultimate, and last 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"> – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) 17 – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & persuasive text) 17 • Unit 4 <ul style="list-style-type: none"> – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – Tráfico de palabras (realistic fiction & speech) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – Genre Exploratory Scene Selective Reading (lyric poetry/free verse, persuasive text, realistic fiction & speech) 17 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto – Ciclo 17, Lección 1: Comprender o deducir el significado de palabras desconocidas

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 1

5th 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
5.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, and esdrújulas (words with the stress on the antepenultimate, penultimate, and last syllable and words with the stress on the syllable before the antepenultimate); (cont.)</p>		<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 1: El último minuto (comic) – Visual Hook 2: Cómo hacer té de sol (students' presentation) – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – Tragapalabras (science fiction & procedural text game) – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary) – P2: Horno solar portátil (procedural text, instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game, instructions) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <p>– Ciclo 17, Lección 2: Comprender o deducir el significado de palabras desconocidas</p> <p>Cycle 18</p> <p>– Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras</p> <p>– Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas</p> <p>– Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas</p> <p>– Ciclo 18, Lección 1: Vocabulario - usar claves de contexto</p> <p>– Ciclo 18, Lección 2: Vocabulario - usar claves de contexto</p> <p>– Ciclo 18, Lección 3: Vocabulario - usar claves de contexto</p> <p>– Ciclo 18, Lección 4: Vocabulario - usar claves de contexto</p> <p>– Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas</p> <p>– Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.2(A)	Demonstrate and apply phonetic knowledge by: (i) Decoding palabras agudas, graves, and esdrújulas (words with the stress on the antepenultimate, penultimate, and last syllable and words with the stress on the syllable before the antepenultimate); (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Visual Hook 1: El remolino (illustrated story) – Visual Hook 2: Parches de basura (thematic map) – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) – Tragapalabras (fantasy & explanatory text) – P1: El rescate (fantasy, instructions & digital dictionary) – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre [fantasy & 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 & explanatory text) 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.2(A)	<p>Demonstrate and apply phonetic knowledge by:</p> <p>(i) Decoding palabras agudas, graves, and esdrújulas (words with the stress on the antepenultimate, penultimate, and last syllable and words with the stress on the syllable before the antepenultimate); (cont.)</p>				<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.2(A)	Demonstrate and apply spelling knowledge by: (iv) Decoding words with prefixes and suffixes.		<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"> – Castillo de vocabulario (play & biography game) 16 – P1: Una obra maestra (play), (digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography), (digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [play & biography] game) 16 – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) 16 • Unit 2 <ul style="list-style-type: none"> – Castillo de vocabulario (legend & informative article game) 16 – P1: El origen del mar (legend), (digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article), (digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [legend & informative article] game) 16 – RT: El origen del fuego y su uso por los humanos (informative article), (digital dictionary) 16 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas

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 1

5th 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
5.2(A)	<p>Demonstrate and apply spelling knowledge by:</p> <p>(iv) Decoding words with prefixes and suffixes. (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"> – Tráfico de palabras (free verse & persuasive text) – P1: Unidos, siempre unidos (free verse), (digital dictionary) – P2: A través de otro lente (persuasive text), (digital dictionary) – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game) – RT: Futuros Programadores de América (persuasive text), (digital dictionary) • Unit 4 <ul style="list-style-type: none"> – Tráfico de palabras (realistic fiction & speech) – P1: El comienzo (realistic fiction), (digital dictionary) – P2: Éxito (speech), (digital dictionary) – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game) – RT: Solidaridad (speech), digital dictionary) 	<p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.2(A)	Demonstrate and apply spelling knowledge by: (iv) Decoding words with prefixes and suffixes. (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – El Tragapalabras (science fiction & procedural text game) – P1: De la oscuridad a la claridad (science fiction), (digital dictionary) – P2: Horno solar portátil (procedural text), (digital dictionary) – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game) – RT: Cómo hacer un circuito solar (procedural text), (digital dictionary) 	 18 18 18 18 18	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.2(C)	Write legibly in cursive.		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 24: Escritura (diary of an adventure) <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 32: Escritura (pamphlet) – 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 38: Escritura (poster)

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 1

5th 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
5.3(A)	Use print and digital resources to determine meaning, syllabication, pronunciation, and word origin;	√	<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: Una obra maestra (play), (digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography), (digital dictionary) 16 – RT: Lady Trieu, guerrera vietnamita (biography), (digital dictionary) 16 – Quiz (passage & digital dictionary) 16 • Unit 2 <ul style="list-style-type: none"> – P1: El origen del mar (legend), (digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article), (digital dictionary) 16 – RT: El origen del fuego y su uso por los humanos (informative article), (digital dictionary) 16 – Quiz (passage & digital dictionary) 16 <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: Unidos, siempre unidos (free verse), (digital dictionary) 17 – P2: A través de otro lente (persuasive text), (digital dictionary) 17 – RT: Futuros Programadores de América (persuasive text), (digital dictionary) 17 – Quiz (passage & digital dictionary) 17 		<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 2: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 3: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 4: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 16, Lección 1: Vocabulario - palabras derivadas – Ciclo 16, Lección 2: Vocabulario - palabras derivadas

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

5th 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
5.3(A)	Use print and digital resources to determine meaning, syllabication, pronunciation, and word origin; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 <ul style="list-style-type: none"> – P1: El comienzo (realistic fiction), (digital dictionary) 17 – P2: Éxito (speech), (digital dictionary) 17 – RT: Solidaridad (speech), (digital dictionary) 17 – Quiz (passage & digital dictionary) 17 • <u>El mundo de los géneros: Época Futura</u> • Unit 5 <ul style="list-style-type: none"> – P1: De la oscuridad a la claridad (science fiction), (digital dictionary) 18 – P2: Horno solar portátil (procedural text), (digital dictionary) 18 – RT: Cómo hacer un circuito solar (procedural text), (digital dictionary & visual glossary) 18 – Quiz (passage & digital dictionary) 18 • Unit 6 <ul style="list-style-type: none"> – P1: El rescate (fantasy), (digital dictionary) 18 – P2: Sopa tóxica en los océanos (explanatory text), (digital dictionary) 18 – RT: Antídotos para la plaga del plástico (explanatory text), (digital dictionary, glossary of terms & visual glossary) 18 – Quiz (passage & digital dictionary) 18 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto – Ciclo 17, Lección 1: Comprender o deducir el significado de palabras desconocidas – Ciclo 17, Lección 2: Comprender o deducir el significado de palabras desconocidas <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras – Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.3(A)	Use print and digital resources to determine meaning, syllabication, pronunciation, and word origin; (cont.)	√			<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: Vocabulario - usar claves de contexto – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto – Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text)

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 1

5th 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
5.3(A)	Use print and digital resources to determine meaning, syllabication, pronunciation, and word origin; (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"> – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)
5.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Castillo de vocabulario (play & biography game) – P1: Una obra maestra (play) – P2: El autor misterioso detrás de la aritmética (biography) – Castillo de conocimientos (vocabulary & genre [play & biography] game) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz (passage) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2

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 1

5th 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
5.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words; (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – Castillo de vocabulario (legend & informative article game) 16 – P1: El origen del mar (legend) 16 – P2: El enigma de la extinción de la megafauna (informative article) 16 – Castillo de conocimientos (vocabulary & genre [legend & informative article] game) 16 – RT: El origen del fuego y su uso por los humanos (informative article) 16 – Quiz (passage) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Tráfico de palabras (free verse & persuasive text game) 17 – P1: Unidos, siempre unidos (free verse) 17 – P2: A través de otro lente (persuasive text) 17 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: Vocabulario - usar claves de contexto – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words; (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"> – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game) 17 – RT: Futuros Programadores de América (persuasive text) 17 – Quiz (passage) 17 • Unit 4 <ul style="list-style-type: none"> – Tráfico de palabras (free verse & persuasive text game) 17 – P1: Unidos, siempre unidos (free verse) 17 – P2: A través de otro lente (persuasive text) 17 – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game) 17 – RT: Futuros Programadores de América (persuasive text) 17 – Quiz (passage) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – El Tragapalabras (science fiction & procedural text game) 18 – P1: De la oscuridad a la claridad (science fiction) 18 – P2: Horno solar portátil (procedural text) 18 		

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 1

5th 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
5.3(B)	Use context within and beyond a sentence to determine the relevant meaning of unfamiliar words or multiple-meaning words; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game) 18 – RT: Cómo hacer un circuito solar (procedural text) 18 – Quiz (passage) 18 • Unit 6 <ul style="list-style-type: none"> – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – El Tragapalabras (fantasy & explanatory text game) 18 – P1: El rescate (fantasy) 18 – P2: Sopa tóxica en los océanos (explanatory text) 18 – Taller de conocimientos (vocabulary & genre [fantasy & explanatory text] game) 18 – RT: Antídotos para la plaga del plástico (explanatory text) 18 – Quiz (passage) 18 		
5.3(C)	Identify the meaning of and use base words with affixes, including trans-, super-, anti-, semi-, -logía, -ificar, -ismo, and -ista and roots, including audi, crono, foto, geo, and terr;	√	<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"> – Castillo de vocabulario (play & biography game) 16 – P1: Una obra maestra (play), (digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography), (digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [play & biography] game) 16 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.3(C)	Identify the meaning of and use base words with affixes, including trans-, super-, anti-, semi-, -logía, -ificar, -ismo, and -ista and roots, including audi, crono, foto, geo, and terr; (cont.)	√	<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"> – RT: Lady Trieu, guerrera vietnamita (play), (digital dictionary) 16 – Quiz (passage & digital dictionary) 16 • Unit 2 <ul style="list-style-type: none"> – Castillo de vocabulario (legend & informative article game) 16 – P1: El origen del mar (legend), (digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article), (digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [legend & informative article] game) 16 – RT: El origen del fuego y su uso por los humanos (informative article), (digital dictionary) 16 – Quiz (passage & digital dictionary) 16 • <u>El mundo de los géneros: Época Moderna</u> • Unit 3 <ul style="list-style-type: none"> – Tráfico de palabras (free verse & persuasive text game) 17 – P1: Unidos, siempre unidos (free verse), (digital dictionary) 17 – P2: A través de otro lente (persuasive text), (digital dictionary) 17 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras – Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: Vocabulario - usar claves de contexto – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto

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 1

5th 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
5.3(C)	Identify the meaning of and use base words with affixes, including trans-, super-, anti-, semi-, -logía, -ificar, -ismo, and -ista and roots, including audi, crono, foto, geo, and terr; (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"> – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game) 17 – RT: Futuros Programadores de América (persuasive text), (digital dictionary) 17 – Quiz (passage & digital dictionary) 17 • Unit 4 <ul style="list-style-type: none"> – Tráfico de palabras (realistic fiction & speech game) 17 – P1: El comienzo (realistic fiction), (digital dictionary) 17 – P2: Éxito (speech), (digital dictionary) 17 – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game) 17 – RT: Solidaridad (speech), (digital dictionary) 17 – Quiz (passage & digital dictionary) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – El Tragapalabras (science fiction & procedural text game) 18 – P1: De la oscuridad a la claridad (science fiction), (digital dictionary) 18 – P2: Horno solar portátil (procedural text), (digital dictionary) 18 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech)

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

5th 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
5.3(C)	Identify the meaning of and use base words with affixes, including trans-, super-, anti-, semi-, -logía, -ificar, -ismo, and -ista and roots, including audi, crono, foto, geo, and terr; (cont.)	√	<u>El mundo de los géneros: Época Futura</u> • Unit 5 – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game) – RT: Cómo hacer un circuito solar (procedural text), (digital dictionary) – Quiz (passage & digital dictionary)	18 18 18	<u>All the color and black-and-white copies of the passages on Istation Español</u> – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)
5.3(D)	Identify, use, and explain the meaning of idioms, adages, and puns; and		<u>El mundo de los géneros: Época Moderna</u> • Unit 3 – P1: Unidos, siempre unidos (free verse) – P2: A través de otro lente (persuasive text) – RT: Futuros Programadores de América (persuasive text) – Quiz (passage)	17 17 17	

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.3(D)	Identify, use, and explain the meaning of idioms, adages, and puns; and (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <ul style="list-style-type: none"> – P1: El comienzo (realistic fiction) 17 – P2: Éxito (speech) 17 – RT: Solidaridad (speech) 17 – Quiz (passage) 17 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras
5.3(E)	Differentiate between and use homographs, homophones, and commonly confused terms such as porque/porqué/por qué, sino/si no, and también/tan bien.		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Tráfico de palabras (free verse & persuasive text game) 17 – P1: Unidos, siempre unidos (free verse) 17 – P2: A través de otro lente (persuasive text) 17 – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game) 17 – RT: Futuros Programadores de América (persuasive text) 17 – Quiz (passage) 17 		<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 1
5th 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
5.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text.		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) 16 – P1: Una obra maestra (play) 16 – P2: El autor misterioso detrás de la aritmética (biography) 16 – RT: Lady Trieu, guerrera vietnamita (biography) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 <p>• Unit 2</p> <ul style="list-style-type: none"> – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) 16 – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) 16 		<p><u>ISIP Español LA</u></p> <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2 <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – P1: El origen del mar (legend) 16 – P2: El enigma de la extinción de la megafauna (informative article) 16 – RT: El origen del fuego y su uso por los humanos (informative article) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – P1: Unidos, siempre unidos (free verse) 17 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.4(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 3 – P2: A través de otro lente (persuasive text) 17 – RT: Futuros Programadores de América (persuasive text) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & persuasive text) 17 • Unit 4 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – P1: El comienzo (realistic fiction) 17 – P2: Éxito (speech) 17 – RT: Solidaridad (speech) 17 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.4(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 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & persuasive text) <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Visual Hook 1: El último minuto (comic) – Visual Hook 2: Cómo hacer té de sol (students' presentation) – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – P1: De la oscuridad a la claridad (science fiction) – P2: Horno solar portátil (procedural text) 	<p align="center">17</p> <p align="center">18</p> <p align="center">18</p> <p align="center">18</p> <p align="center">18</p> <p align="center">18</p>	

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – RT: Cómo hacer un circuito solar (procedural text) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 • Unit 6 – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) 18 – P1: El rescate (fantasy) 18 – P2: Sopa tóxica en los océanos (explanatory text) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th 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
5.4(A)	Use appropriate fluency (rate, accuracy, and prosody) when reading grade-level text. (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 6</p> <p>– RT: Antídotos para la plaga del plástico (explanatory text)</p> <p>– Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text)</p>	<p align="center">18</p> <p align="center">18</p>	

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(A)	Self-select text and read independently for a sustained period of time.		<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"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) 16 – P1: Una obra maestra (play) 16 – P2: El autor misterioso detrás de la aritmética (biography) 16 – RT: Lady Trieu, guerrera vietnamita (biography) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 • Unit 2 <ul style="list-style-type: none"> – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) 16 – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) 16 		<p><u>ISIP Español LA</u></p> <p>Spelling:</p> <ul style="list-style-type: none"> – 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 <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, 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 – Aprender a hacer inferencias: Lección 3, Nivel 3 – Aprender a hacer inferencias: Lección 4, Nivel 2

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 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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(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> <p>• Unit 2</p> <ul style="list-style-type: none"> – P1: El origen del mar (legend) 16 – P2: El enigma de la extinción de la megafauna (informative article) 16 – RT: El origen del fuego y su uso por los humanos (informative article) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – P1: Unidos, siempre unidos (free verse) 17 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2

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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(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> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – P2: A través de otro lente (persuasive text) 17 – RT: Futuros Programadores de América (persuasive text) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 • Unit 4 <ul style="list-style-type: none"> – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – P1: El comienzo (realistic fiction) 17 – P2: Éxito (speech) 17 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <p>– Ciclo 16, Lección 1: Vocabulario - sinónimos</p> <p>Cycle 17</p> <p>– Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas</p> <p>Cycle 18</p> <p>– Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas</p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <p>– Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar)</p> <p>– Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar)</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(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> <ul style="list-style-type: none"> • Unit 4 – RT: Solidaridad (speech) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) 18 – P1: De la oscuridad a la claridad (science fiction) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, Lección 2: Características de los géneros de ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(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> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – P2: Horno solar portátil (procedural text) 18 – RT: Cómo hacer un circuito solar (procedural text) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 • Unit 6 <ul style="list-style-type: none"> – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) 18 – P1: El rescate (fantasy) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de ficción (Discurso)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(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> <ul style="list-style-type: none"> • Unit 6 – P2: Sopa tóxica en los océanos (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 	<p align="center">18</p> <p align="center">18</p> <p align="center">18</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(A)	Self-select text and read independently for a sustained period of time. (cont.)				<p><u>Cycle-based</u></p> <p>Cycle 18</p> <p>Spelling:</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y usar títulos y marcas de puntuación <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 1

5th Grade
Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinking--self-sustained reading. The student reads grade- and language proficiency-appropriate with increasing independence. The student is expected to:

TEKS	SLAR	STAAR	Online Activities	Cycle	Teacher Directed Lessons
5.5(A)	Self-select text and read independently for a sustained period of time. (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"> – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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 2

5th 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
5.6(A)	Establish purpose for reading assigned and self-selected texts;		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography), (notes) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography), (notes) 16 – P1: Una obra maestra (play), (tips) 16 – P2: El autor misterioso detrás de la aritmética (biography), (tips) 16 – RT: Lady Trieu, guerrera vietnamita (biography), (tips) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article), (intro) 16 <p>• Unit 2</p> <ul style="list-style-type: none"> – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article), (notes) 16 – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article), (intro) 16 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar cómo sacar conclusiones: Lección 3, Nivel 3 – Identificar cómo sacar conclusiones: Lección 4, Nivel 2 – Aprender a hacer inferencias: Lección 3, Nivel 3 – Aprender a hacer inferencias: Lección 4, Nivel 2 <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2

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 2

5th 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
5.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – P1: El origen del mar (legend), (tips) 16 – P2: El enigma de la extinción de la megafauna (informative article), (tips) 16 – RT: El origen del fuego y su uso por los humanos (informative article), (tips) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article), (intro) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text), (notes) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email para: Mario y Perla (persuasive text), (intro) 17 – P1: Unidos, siempre unidos (free verse), (tips) 17 		<p><u>ISIP Español LA</u></p> <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen

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 2

5th 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
5.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <p>– P2: A través de otro lente (persuasive text), (tips) 17</p> <p>– RT: Futuros Programadores de América (persuasive text), (tips) 17</p> <p>– Genre Exploratory Scene Selective Reading (intro: poetry, persuasive text, realistic fiction & persuasive text) 17</p> <p>• Unit 4</p> <p>– Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17</p> <p>– Genre Exploratory Scene intro: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17</p> <p>– P1: El comienzo (realistic fiction), (tips) 17</p> <p>– P2: Éxito (speech), (tips) 17</p>		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <p>– Ciclo 16, Lección 1: Identificar y analizar el propósito del autor</p> <p>– Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda)</p> <p>– Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo)</p> <p>Cycle 17</p> <p>– Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)</p> <p>– Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)</p>

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 2

5th 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
5.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – RT: Solidaridad (speech), (tips) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & persuasive text), (intro) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Visual Hook 1: El último minuto (science fiction), (notes) 18 – Visual Hook 2: Cómo hacer té de sol (procedural text), (notes) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text), (notes) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text), (intro) 18 – P1: De la oscuridad a la claridad (science fiction), (tips) 18 – P2: Horno solar portátil (procedural text), (tips) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, 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

<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 2

5th 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
5.6(A)	Establish purpose for reading assigned and self-selected texts; (cont.)		<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – RT: Cómo hacer un circuito solar (procedural text), (tips) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text), (intro) 18 • Unit 6 <ul style="list-style-type: none"> – Visual Hook 1: El remolino (illustrated story), (notes) 18 – Visual Hook 2: Parches de basura (thematic map), (notes) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text), (notes) 18 – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text), (intro) 18 – P1: El rescate (fantasy), (tips) 18 – P2: Sopa tóxica en los océanos (explanatory text), (tips) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 2

5th 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
5.6(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"> – RT: Antídotos para la plaga del plástico (explanatory text), (tips) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text), (intro) 	<p align="center">18</p> <p align="center">18</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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 2

5th 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
5.6(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"> – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)
5.6(B)	Generate questions about text before, during, and after reading to deepen understanding and gain information;		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) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 32: Escritura (pamphlet)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 2

5th 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
5.6(C)	Make, correct, or confirm predictions using text features, characteristics of genre, and structures;		N/A	N/A	<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, 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 **E**spañol 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 = I station S eguimiento I ndividualizado de P rogreso Lectura Avanzada
---	---	---

Strand 2

5th 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
5.6(E)	Make connections to personal experiences, ideas in other texts, and society;		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) – D: Compare & Contrast Minipassages (themes) – P1: Una obra maestra (play) – P2: El autor misterioso detrás de la aritmética (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz – Compare & Contrast Quiz <p>• Unit 2</p> <ul style="list-style-type: none"> – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) – P1: El origen del mar (legend) – P2: El enigma de la extinción de la megafauna (informative article) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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 2

5th 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
5.6(E)	Make connections to personal experiences, ideas in other texts, and society; (cont.)		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – RT: El origen del fuego y su uso por los humanos (informative article) 16 – Quiz 16 – Compare & Contrast Quiz 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Minipassages (author's perspective) 17 – P1: Unidos, siempre unidos (free verse) 17 – P2: A través de otro lente (persuasive text) 17 – RT: Futuros Programadores de América (persuasive text) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend)

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 2

5th 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
5.6(E)	Make connections to personal experiences, ideas in other texts, and society; (cont.)		<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Quiz – Compare & Contrast Quiz • Unit 4 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) – D: Compare & Contrast Minipassages (author's purpose) – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) – P1: El comienzo (realistic fiction) – P2: Éxito (speech) – RT: Solidaridad (speech) – Quiz – Compare & Contrast Quiz – Genre Exploratory Scene Selective Reading (realistic fiction) 	<ul style="list-style-type: none"> 17 17 17 17 17 17 17 17 17 17 17 17 17 	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text)

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 2

5th 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
5.6(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> <ul style="list-style-type: none"> – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – D; Compare & Contrast Illustrations (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) 18 – D: Compare & Contrast Minipassages (message & main idea) 18 – P1: De la oscuridad a la claridad (science fiction) 18 – P2: Horno solar portátil (procedural text) 18 – RT: Cómo hacer un circuito solar (procedural text) 18 – Quiz 18 – Compare & Contrast Quiz 18 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El rescate (fantasy) – Sopa tóxica en los océanos (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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 2

5th 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
5.6(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 6</p> <ul style="list-style-type: none"> – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare & Contrast Illustrations (summary) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – D: Compare & Contrast Minipassages (summary) 18 – P1: El rescate (fantasy) 18 – P2: Sopa tóxica en los océanos (explanatory text) 18 – RT: Antídotos para la plaga del plástico (explanatory text) 18 – Quiz 18 – Compare & Contrast Quiz 18 		

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 2

5th 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
5.6(F)	Make inferences and use evidence to support understanding;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – P1: Una obra maestra (play) 16 – P2: El autor misterioso detrás de la aritmética (biography) 16 – RT: Lady Trieu, guerrera vietnamita (biography) 16 – Quiz 16 – Compare & Contrast Quiz 16 <p>• Unit 2</p> <ul style="list-style-type: none"> – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) 16 – D: Compare & Contrast Minipassages (genre characteristics) 16 – P1: El origen del mar (legend) 16 – P2: El enigma de la extinción de la megafauna (informative article) 16 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Aprender a hacer inferencias: Lección 3, Nivel 3 – Aprender a hacer inferencias: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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 2

5th 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
5.6(F)	Make inferences and use evidence to support understanding; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Quiz – Compare & Contrast Quiz • Unit 6 – P1: El rescate (fantasy) – P2: Sopa tóxica en los océanos (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Quiz – Compare & Contrast Quiz 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text)

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 2

5th 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
5.6(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"> – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)
5.6(G)	Evaluate details read to determine key ideas;	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – D: Compare & Contrast Quiz Comic & Students' presentation (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) 18 – D: Compare & Contrast minipassages (message & main idea) 18 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2

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 2

5th 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
5.6(G)	Evaluate details read to determine key ideas; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – P1: De la oscuridad a la claridad (science fiction) 18 – P2: Horno solar portátil (procedural text) 18 – RT: Cómo hacer un circuito solar (procedural text) 18 – Compare & Contrast Quiz 18 • Unit 6 <ul style="list-style-type: none"> – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare & Contrast Quiz Comic & Students' presentation (message & main idea) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – D: Compare & Contrast minipassages (message & main idea) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, 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

<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 2

5th 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
5.6(G)	Evaluate details read to determine key ideas; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 6</p> <ul style="list-style-type: none"> – P1: El rescate (fantasy) – P2: Sopa tóxica en los océanos (explanatory text) – RT: Antídotos para la plaga del plástico (explanatory text) – Compare & Contrast Quiz 	<p>18</p> <p>18</p> <p>18</p> <p>18</p>	<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) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 35: Escritura (magazine article) <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 2

5th 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
5.6(H)	Synthesize information to create new understanding; and		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 29: Escritura (weather letter)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 2

5th 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
5.6(H)	Synthesize information to create new understanding; and (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 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) – Ciclo 12, Lección 38: Escritura (poster)

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 2

5th 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
5.6(H)	Synthesize information to create new understanding; and (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 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
5.6(I)	Monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down.		<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) – P1: Una obra maestra (play, instructions & digital dictionary) – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar cómo sacar conclusiones: Lección 3, Nivel 3 – Identificar cómo sacar conclusiones: Lección 4, Nivel 2 – Aprender a hacer inferencias: Lección 3, Nivel 3

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 2

5th 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
5.6(I)	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> <p>• Unit 2</p> <ul style="list-style-type: none"> – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) 16 – Quiz (instructions and feedback) 16 – Compare & Contrast Quiz (instructions and feedback) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) 16 – Minipassages: La melodía del coquí legend) & El origen del agua en el planeta (informative article) 16 – D: Compare & Contrast Illustrations (genre characteristics) 16 – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) 16 – P1: El origen del mar (legend, instructions & digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) 16 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Aprender a hacer inferencias: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p>Fluency:</p> <ul style="list-style-type: none"> – Lectura con fluidez: Lección 5, Nivel 3 – Lectura con fluidez: Lección 6, Nivel 2 – Lectura con fluidez: Lección 7, Nivel 3 – Lectura con fluidez: Lección 8, Nivel 2

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 2

5th 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
5.6(I)	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> <p>• Unit 2</p> <ul style="list-style-type: none"> – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) 16 – Quiz (instructions and feedback) 16 – Compare & Contrast Quiz (instructions and feedback) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Illustrations (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email para: Mario y Perla (persuasive text) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor

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 2

5th 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
5.6(I)	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> <p>• Unit 3</p> <ul style="list-style-type: none"> – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) 17 – P2: A través de otro lente (persuasive text, instructions & digital dictionary) 17 – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) 17 – Quiz (instructions and feedback) 17 – Compare & Contrast Quiz (instructions and feedback) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 <p>• Unit 4</p> <ul style="list-style-type: none"> – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 18 – D: Compare & Contrast Illustrations (author's purpose) 18 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, 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

<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 2

5th 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
5.6(I)	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> <p>• Unit 4</p> <ul style="list-style-type: none"> – P1: El comienzo (realistic fiction, instructions & digital dictionary) 18 – P2: Éxito (speech, instructions & digital dictionary) 18 – RT: Solidaridad (speech, instructions & digital dictionary) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 18 <p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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 2

5th 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
5.6(I)	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 Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – D: Compare and Contrast Comic & Students' presentation (message and main idea) – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) – D: Compare and Contrast Minipassages (message & main idea) – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary) – P2: Horno solar portátil (procedural text, instructions & digital dictionary) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) – Quiz (instructions and feedback) 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction)

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 2

5th 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
5.6(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 Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 • Unit 6 <ul style="list-style-type: none"> – Visual Hook 1: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare and Contrast, Illustrated Story & Thematic Map (summary) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – D: Compare and Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) 18 – P1: El rescate (fantasy, instructions & digital dictionary) 18 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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 2

5th 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
5.6(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 Futura</u></p> <p>• Unit 6</p> <ul style="list-style-type: none"> – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) 18 – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(A)	Describe personal connections to a variety of sources, including self-selected texts;		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <p>– Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech)</p> <p>– Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & persuasive text)</p>	<p align="center">17</p> <p align="center">17</p>	N/A
5.7(B)	Write responses that demonstrate understanding of texts, including comparing and contrasting ideas across a variety of sources;		N/A	N/A	<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <p>– Identificar la idea principal y los detalles: Lección 3, Nivel 3</p> <p>– Identificar la idea principal y los detalles: Lección 4, Nivel 2</p> <p>– Identificar cómo sacar conclusiones: Lección 3, Nivel 3</p> <p>– Identificar cómo sacar conclusiones: Lección 4, Nivel 2</p> <p>– Aprender a hacer inferencias: Lección 3, Nivel 3</p> <p>– Aprender a hacer inferencias: Lección 4, Nivel 2</p> <p>– Identificar los detalles para hacer un resumen: Lección 3, Nivel 3</p> <p>– Identificar los detalles para hacer un resumen: Lección 4, Nivel 2</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, 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 align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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>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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – 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) – 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(C)	Use text evidence to support an appropriate response;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Visual Hook 1: El mundo de la química (illustration) 16 – Visual Hook 2: La aritmética, mi pasión (illustration) 16 – D: Compare & Contrast Illustrations (themes) 16 – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) 16 – D: Compare & Contrast Minipassages (themes) 16 – P1: Una obra maestra (play, instructions & digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) 16 – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) 16 – Quiz (instructions and feedback) 16 – Compare & Contrast Quiz (instructions and feedback) 16 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar)

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 3

5th 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
5.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – Visual Hook 1: Mapa de la ciudad perdida de Atlantis (map) – Visual Hook 2: Mapa de rutas hacia la India (map) – D: Compare & Contrast Illustrations (genre characteristics) – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) – P1: El origen del mar (legend, instructions & digital dictionary) – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(C)	Use text evidence to support an appropriate response; (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: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 – D: Compare & Contrast Illustrations (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare & Contrast Minipassages (author's purpose) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – Quiz (instructions and feedback) 17 – Compare & Contrast Quiz (instructions and feedback) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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 3

5th 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
5.7(C)	Use text evidence to support an appropriate response; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 1: El último minuto (comic) – Visual Hook 2: Cómo hacer té de sol (students' presentation) – D: Compare & Contrast Illustrations (message & main idea) – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) – D: Compare & Contrast Minipassages (message & main idea) – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary) – P2: Horno solar portátil (procedural text, instructions & digital dictionary) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) 	<ul style="list-style-type: none"> 18 18 18 18 18 18 18 18 18 18 	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(C)	Use text evidence to support an appropriate response; (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: El remolino (illustrated story) 18 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare & Contrast Illustrations (summary) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – D: Compare & Contrast Minipassages (summary) 18 – P1: El rescate (fantasy, instructions & digital dictionary) 18 – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) 18 – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(D)	Retell, paraphrase, or summarize texts in ways that maintain meaning and logical order;	√	<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"> – P2: El autor misterioso detrás de la aritmética (biography) 16 – RT: Lady Trieu, guerrera vietnamita (biography) 16 – Quiz (instructions and feedback) 16 • Unit 2 <ul style="list-style-type: none"> – P2: El enigma de la extinción de la megafauna (informative article) 16 – RT: El origen del fuego y su uso por los humanos (informative article) 16 – Quiz (instructions and feedback) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 <ul style="list-style-type: none"> – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 		<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend)

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

5th 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
5.7(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 – Visual Hook 1: El remolino (illustrated story) – Visual Hook 2: Parches de basura (thematic map) – Compare & Contrast Illustrations (summary) – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) – D: Compare & Contrast Minipassages (summary) – P1: El rescate (fantasy, instructions & digital dictionary) – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) – Quiz (instructions and feedback)	 18 18 18 18 18 18 18 18 18	<u>All the color and black-and-white copies of the passages on Istation Español</u> – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(D)	Retell, paraphrase, or summarize texts in ways that maintain meaning and logical order; (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"> – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)
5.7(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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(E)	Interact with sources in meaningful ways such as notetaking, annotating, freewriting, or illustrating; (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 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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(E)	Interact with sources in meaningful ways such as notetaking, annotating, freewriting, or illustrating; (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 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)
5.7(F)	Respond using newly acquired vocabulary as appropriate; and	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>· Unit 1</p> <ul style="list-style-type: none"> – Castillo de vocabulario (play & biography game) 16 – P1: Una obra maestra (play, digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography, digital dictionary) 16 		<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Identificar antónimos: Lección 3, Nivel 3 – Identificar antónimos: Lección 4, Nivel 2 – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√	<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"> – Castillo de conocimientos (vocabulary & genre [play & biography] game, instructions) 16 – RT: Lady Trieu, guerrera vietnamita (biography, digital dictionary) 16 – Quiz 16 · Unit 2 <ul style="list-style-type: none"> – Castillo de vocabulario (legend & informative article) 16 – P1: El origen del mar (legend, digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article, digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [legend & informative article] game, instructions) 16 		<p><u>ISIP Español LA</u></p> <p>Vocabulary:</p> <ul style="list-style-type: none"> – Identificar palabras homónimas (homófonas y homógrafas): Lección 4, Nivel 2 – Identificar sinónimos: Lección 3, Nivel 3 – Identificar sinónimos: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - aprender prefijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender prefijos y sus significados

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(F)	Respond using newly acquired vocabulary as appropriate; and (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) – Quiz <p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Tráfico de palabras (free verse & persuasive text game) – P1: Unidos, siempre unidos (free verse, digital dictionary) – P2: A través de otro lente (persuasive text, digital dictionary) – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) – RT: Futuros Programadores de América (persuasive text, digital dictionary) – Quiz 	<p align="center">16</p> <p align="center">16</p> <p align="center">17</p> <p align="center">17</p> <p align="center">17</p> <p align="center">17</p> <p align="center">17</p>	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 2: Vocabulario - adjetivos antónimos – Ciclo 16, Lección 3: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 4: Vocabulario - sustantivos antónimos – Ciclo 16, Lección 1: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 2: Vocabulario - aprender sufijos y sus significados – Ciclo 16, Lección 3: Vocabulario - aprender sufijos y raíces y sus significados – Ciclo 16, Lección 1: Vocabulario - palabras derivadas – Ciclo 16, Lección 2: Vocabulario - palabras derivadas – Ciclo 16, Lección 1: Vocabulario - sinónimos

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – Tráfico de palabras (realistic fiction & speech) 17 – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Tragapalabras (science fiction & procedural text game) 18 – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game, instructions) 18 • Unit 6 – Tragapalabras (science fiction & procedural text game) 18 – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game, instructions) 18 		<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 3: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 4: Vocabulario - palabras con raíces latinas y griegas – Ciclo 17, Lección 1: Vocabulario - palabras homónimas – Ciclo 17, Lección 2: Vocabulario - palabras homónimas – Ciclo 17, Lección 1: Vocabulario - usar claves de contexto – Ciclo 17, Lección 2: Vocabulario - usar claves de contexto – Ciclo 17, Lección 3: Vocabulario - usar claves de contexto – Ciclo 17, Lección 4: Vocabulario - usar claves de contexto

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√			<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Comprender o deducir el significado de palabras desconocidas – Ciclo 17, Lección 2: Comprender o deducir el significado de palabras desconocidas <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - identificar y usar refranes y juego de palabras – Ciclo 18, Lección 1: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 2: Vocabulario - palabras con raíces latinas y griegas – Ciclo 18, Lección 1: Vocabulario - usar claves de contexto – Ciclo 18, Lección 2: Vocabulario - usar claves de contexto – Ciclo 18, Lección 3: Vocabulario - usar claves de contexto – Ciclo 18, Lección 4: Vocabulario - usar claves de contexto

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(F)	Respond using newly acquired vocabulary as appropriate; and (cont.)	√			<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Vocabulario - aprender palabras derivadas – Ciclo 18, Lección 2: Vocabulario - aprender palabras derivadas <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(F)	Respond using newly acquired vocabulary as appropriate; and (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"> – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(G)	Discuss specific ideas in the text that are important to the meaning.		N/A	N/A	<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 3

5th 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
5.7(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 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) – 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(A)	Infer multiple themes within a text using text evidence;	√	<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"> – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) – D: Compare & Contrast Minipassages (theme) – P1: Una obra maestra (play) – P2: El autor misterioso detrás de la aritmética (biography) – RT: Lady Trieu, guerrera vietnamita (biography) – Quiz (instructions and feedback) • Unit 2 <ul style="list-style-type: none"> – Minipassage: El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (compare & contrast) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (compare & contrast) <p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography)

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 SLAR = Spanish Language Arts 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 4

5th 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
5.8(A)	Infer multiples themes within a text using evidence; (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"> – Visual Hook 1: Proyecto de Mario (student presentation) 17 – Visual Hook 2: Proyecto de Pedro (student presentation) 17 – Minipassage: Tecnologia, solo tecnologia (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Minipassages (author's perspective) 17 • Unit 4 <ul style="list-style-type: none"> – Minipassage: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare & Contrast Minipassages (author's purpose) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(B)	Analyze the relationships of and conflicts among characters;	√	<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"> – Visual Hook 1: El mundo de la química (illustration) 16 – Visual Hook 2: La aritmética, mi pasión (illustration) 16 – Minipassage: La dama del nombre masculino (play) 16 – P1: Una obra maestra (play), (tips) 16 – Genre Exploratory Scene Selective Reading (myth/legend) 16 • Unit 2 <ul style="list-style-type: none"> – Genre Overview (myth/legend) 16 – Minipassage: La melodía del coquí (legend) 16 – Genre Exploratory Scene: El mito de Prometeo (myth/legend) 16 – P1: El origen del mar (legend), (tips) 16 – Genre Exploratory Scene Selective Reading (myth/legend) 16 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) <p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El origen del mar (legend) – Unidos, siempre unidos (free verse) – El comienzo (realistic fiction)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(B)	Analyze the relationships of and conflicts among characters; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (realistic fiction) 17 – Minipassage: Tecnología, solo tecnología (free verse) 17 – Genre Exploratory Scene Selective Reading (realistic fiction) 17 – P1: Unidos, siempre unidos (free verse) 17 • Unit 4 17 – Genre Overview (realistic fiction) 17 – Minipassage: Otra vez, soy el niño nuevo (realistic fiction) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) 17 – P1: El comienzo (realistic fiction [tips]) 17 – Genre Exploratory Scene Selective Reading (realistic fiction) 		<p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – De la oscuridad a la claridad (science fiction) – El rescate (fantasy)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(B)	Analyze the relationships of and conflicts among characters; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Genre Overview (science fiction) 18 – Visual Hook 1: El último minuto (comic) 18 – Minipassage: Al alcance de la mano (science fiction) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 – P1: De la oscuridad a la claridad (science fiction [tips]) 18 – Genre Exploratory Scene Selective Reading (science fiction & fantasy) 18 • Unit 6 – Genre Overview (fantasy) 18 – Visual Hook 1: El remolino (illustrated story) 18 – Minipassage: Atrapado (fantasy) 18 – Genre Exploratory Scene: Colorandia (fantasy) 18 		

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 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 4
5th 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
5.8(B)	Analyze the relationships of and conflicts among characters; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – P1: El rescate (fantasy [tips]) – Genre Exploratory Scene Selective Reading (science fiction & fantasy) 	 18 18	
5.8(C)	Analyze plot elements, including rising action, climax, falling action, and resolution; and	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Visual Hook 1: El mundo de la química (illustration) – Visual Hook 2: La aritmética, mi pasión (illustration) – Minipassage: La dama del nombre masculino (play) – P1: Una obra maestra (play) – Genre Exploratory Scene Selective Reading (myth/legend) 	 16 16 16 16 16	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <p>– Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda)</p> <p>Cycle 17</p> <p>– Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista)</p> <p>Cycle 18</p> <p>– Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía)</p> <p>– Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía)</p>

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 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 4

5th 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
5.8(C)	Analyze plot elements, including rising action, climax, falling action, and resolution; and (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – Genre Overview (myth/legend) 16 – Minipassage: La melodía del coquí (legend) 16 – Genre Exploratory Scene: El mito de Prometeo (myth/legend) 16 – P1: El origen del mar (legend) 16 – Genre Exploratory Scene Selective Reading (myth/legend) 16 <p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Genre Overview (realistic fiction) 17 – Minipassage: Tecnología, solo tecnología (free verse) 17 – Genre Exploratory Scene Selective Reading (realistic fiction) 17 – P1: Unidos, siempre unidos (free verse) 17 		<p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El origen del mar (legend) – Unidos, siempre unidos (free verse) – El comienzo (realistic fiction) – De la oscuridad a la claridad (science fiction) – El rescate (fantasy)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(C)	Analyze plot elements, including rising action, climax, falling action, and resolution; and (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – Genre Overview (realistic fiction) 18 – Minipassage: Otra vez, soy el niño nuevo (realistic fiction) 18 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) 18 – P1: El comienzo (realistic fiction), (tips) 18 – Genre Exploratory Scene Selective Reading (realistic fiction) 18 <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction) 18 – Visual Hook 1: El último minuto (comic) 18 – Minipassage: Al alcance de la mano (science fiction) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 – P1: De la oscuridad a la claridad (science fiction), (tips) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(C)	Analyze plot elements, including rising action, climax, falling action, and resolution; and (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – P1: De la oscuridad a la claridad (science fiction), (tips) 18 – Genre Exploratory Scene Selective Reading (science fiction & fantasy) 18 • Unit 6 <ul style="list-style-type: none"> – Genre Overview (fantasy) 18 – Visual Hook 1: El remolino (illustrated story) 18 – Minipassage: Atrapado (fantasy) 18 – Genre Exploratory Scene: Colorandia (fantasy) 18 – P1: El rescate (fantasy), (tips) 18 – Genre Exploratory Scene Selective Reading (science fiction & fantasy) 18 		

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 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 4

5th 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
5.8(D)	Analyze the influence of the setting, including historical and cultural settings, on the plot.	√	<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"> – Visual Hook 1: El mundo de la química (illustration) 16 – Visual Hook 2: La aritmética, mi pasión (illustration) 16 – Minipassage: La dama del nombre masculino (play) 16 – P1: Una obra maestra (play), (tips) 16 – Genre Exploratory Scene Selective Reading (myth/legend) 16 • Unit 2 <ul style="list-style-type: none"> – Genre Overview (myth/legend) 17 – Minipassage: La melodía del coquí (legend) 17 – Genre Exploratory Scene: El mito de Prometeo (myth/legend) 17 – P1: El origen del mar (legend), (tips) 17 – Genre Exploratory Scene Selective Reading (myth/legend) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) <p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El origen del mar (legend) – Unidos, siempre unidos (free verse) – El comienzo (realistic fiction)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(D)	Analyze the influence of the setting, including historical and cultural settings, on the plot. (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (realistic fiction) 17 – Minipassage: Tecnología, solo tecnología (free verse) 17 – Genre Exploratory Scene Selective Reading (realistic fiction) 17 – P1: Unidos, siempre unidos (free verse) 17 • Unit 4 – Genre Overview (realistic fiction) 17 – Minipassage: Otra vez, soy el niño nuevo (realistic fiction) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) 17 – P1: El comienzo (realistic fiction) (tips) 17 – Genre Exploratory Scene Selective Reading (realistic fiction) 17 		<p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – De la oscuridad a la claridad (science fiction) – El rescate (fantasy)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts Reading</p>	<p 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 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 4

5th 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
5.8(D)	Analyze the influence of the setting, including historical and cultural settings, on the plot. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – Genre Overview (science fiction) 18 – Visual Hook 1: El último minuto (comic) 18 – Minipassage: Al alcance de la mano (science fiction) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 – P1: De la oscuridad a la claridad (science fiction), (tips) 18 – Genre Exploratory Scene Selective Reading (science fiction & fantasy) 18 • Unit 6 <ul style="list-style-type: none"> – Genre Overview (fantasy) 18 – Visual Hook 1: El remolino (illustrated story) 18 – Minipassage: Atrapado (fantasy) 18 – Genre Exploratory Scene: Colorandia (fantasy) 18 – P1: El rescate (fantasy), (tips) 18 – Genre Exploratory Scene Selective Reading (science fiction & fantasy) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(A)	Demonstrate knowledge of distinguishing characteristics of well-known children's literature such as folktales, fables, legends, myths, and tall tales;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – Genre Overview (myth/ legend) 16 – Minipassage: La melodía del coquí (legend) 16 – D: Compare & Contrast Minipassages (genre characteristics) 16 – Genre Exploratory Scene: El mito de Prometeo (myth/legend) 16 – P1: El origen del mar (legend), (tips) 16 – Castillo de conocimientos (vocabulary & genre [legend] game) 16 – Quiz (instructions & feedback) 16 – Compare & Contrast Quiz (instructions & feedback) 16 – Genre Exploratory Scene Selective Reading (myth/legend) 16 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar)

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 4

5th 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
5.9(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> <ul style="list-style-type: none"> • Unit 4 – Genre Overview (realistic fiction) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) 17 – D: Compare & Contrast Minipassages (author's purpose) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) 17 – P1: El comienzo (realistic fiction), (tips) 17 – En busca de conocimientos (vocabulary & genre [realistic fiction] game) 17 – Quiz (instructions & feedback) 17 – Compare & Contrast Quiz (instructions & feedback) 17 – Genre Exploratory Scene Selective Reading (realistic fiction) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18: Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18: Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18: Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18: Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18: Lección 2: Características de los géneros de ficción (fantasía)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(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 Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Genre Overview (science fiction) 18 – Visual Hook 1: El último minuto (comic) 18 – D: Compare & Contrast Comic & Students' Presentation (message & main idea) 18 – Minipassage: Al alcance de la mano (science fiction) 18 – D: Compare & Contrast Minipassages (message & main idea) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 – P1: De la oscuridad a la claridad (science fiction [tips]) 18 – Taller de conocimientos (vocabulary & genre [science fiction] game) 18 – Quiz (instructions & feedback) 18 – Compare & Contrast Quiz (instructions & feedback) 18 		<p><u>All the fiction color and black-and-white copies of the passages on Istation Español!</u></p> <ul style="list-style-type: none"> – El origen del mar (legend) – El comienzo (realistic fiction) – De la oscuridad a la claridad (science fiction) – El rescate (fantasy)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(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 Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – Genre Exploratory Scene Selective Reading (science fiction) 18 • Unit 6 <ul style="list-style-type: none"> – Genre Overview (fantasy) 18 – Visual Hook 1: El remolino (illustrated story) 18 – D: Compare & Contrast Illustrated Story & Thematic Map (summary) 18 – Minipassage: Atrapado (fantasy) 18 – D: Compare & Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Colorandia (fantasy) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(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 Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – P1: El rescate (fantasy [tips]) – Taller de conocimientos (vocabulary & genre [fantasy] game) – Quiz (instructions & feedback) – Compare & Contrast Quiz (instructions & feedback) – Genre Exploratory Scene Selective Reading (fantasy) 	18 18 18 18	
5.9(B)	Explain the use of sound devices and figurative language and distinguish between the poet and the speaker in poems across a variety of poetic forms;	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (lyric poetry/free verse) – Minipassages: Tecnología, solo tecnología (free verse) – D: Compare & Contrast Minipassages (author's perspective) – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) 	17 17 17 17	<p><u>Cycle-based</u></p> <p>Vocabulary:</p> <p>Cycle 18</p> <p>– Ciclo 18, Lección 1: Vocabulario – identificar y usar refranes y juego de palabras</p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <p>– Ciclo 17, Lección 1: Lenguaje sensorial o figurado</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(B)	Explain the use of sound devices and figurative language and distinguish between the poet and the speaker in poems across a variety of poetic forms; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) – En busca de conocimientos (vocabulary & genre [free verse] game) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (poetry) 	17 17 17 17	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado <p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Unidos, siempre unidos (free verse)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(C)	Explain structure in drama such as character tags, acts, scenes, and stage directions;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Genre Overview (play) 16 – Compare & Contrast Illustrations (themes) 16 – Minipassages: La dama del nombre masculino (play) 16 – D: Compare & Contrast Minipassages (themes) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) 16 – P1: Una obra maestra (play, instructions & digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [play] game) 16 – Quiz (instructions and feedback) 16 – Compare & Contrast Quiz (instructions and feedback) 16 – Genre Exploratory Scene Selective Reading (play) 16 		<p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(D)	Recognize characteristics and structures of informational text, including: (i) the central idea with supporting evidence;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Minipassage: Los principios químicos y la tabla periódica (biography) – D: Compare & Contrast Minipassages (themes) – Genre Exploratory Scene: Sócrates, una vida llena de reflexión (biography) – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre [biography] game) – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (biography & informative article) 	16 16 16 16 16 16 16 16	<p><u>ISIP Español LA</u></p> <p>Reading Comprehension:</p> <ul style="list-style-type: none"> – Identificar la idea principal y los detalles: Lección 3, Nivel 3 – Identificar la idea principal y los detalles: Lección 4, Nivel 2 – Identificar los detalles para hacer un resumen: Lección 3, Nivel 3 – Identificar los detalles para hacer un resumen: Lección 4, Nivel 2 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar información importante sobre un texto de ficción para hacer un resumen – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 4
5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(i) the central idea with supporting evidence; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – Minipassages: El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) – Genre Exploratory Scene: La teoría de la Tierra plana: una falacia moderna (informative article) – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) – Castillo de conocimientos (vocabulary & genre [informative article] game) – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (biography & informative article) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, 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"> – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El enigma de la extinción de la megafauna (informative article)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 4
5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(i) the central idea with supporting evidence; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – D: Compare & Contrast Comic & Students' Presentation (message & main idea) 18 – Minipassage: Crea tu propio cargador solar portátil (procedural text) 18 – D: Compare & Contrast Minipassages (message & main idea) 18 – Genre Exploratory Scene: Un jardín vertical (procedural text) 18 – P2: Horno solar portátil (procedural text, instructions & digital dictionary) 18 – Taller de conocimientos (vocabulary & genre [procedural text] game) 18 – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El origen del fuego y su uso por los humanos (informative article) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(i) the central idea with supporting evidence; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Genre Exploratory Scene Selective Reading (procedural text & explanatory text) 18 • Unit 6 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare & Contrast Illustrated Story & Thematic Map (summary) 18 – Minipassage: Impacto del plástico en los océanos (explanatory text) 18 – D: Compare & Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Cómo nace una estrella (explanatory text) 18 – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) 18 – Taller de conocimientos (vocabulary & genre [explanatory text] game) 18 – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) 18 		

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 4

5th 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
5.9(D)	Recognize characteristics and structures of informational text, including: (i) the central idea with supporting evidence; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (procedural text & explanatory text) 18 		
	(ii) features such as insets, timelines, and sidebars to support understanding; and	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Minipassage: Los principios químicos y la tabla periódica (biography) 16 – D: Compare & Contrast Minipassages (themes) 16 – Genre Exploratory Scene: Sócrates, una vida llena de reflexión (biography) 16 – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) 16 – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) 16 – Compare & Contrast Quiz (instructions and feedback) 16 – Genre Exploratory Scene Selective Reading (biography & informative article) 16 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(ii) features such as insets, timelines, and sidebars to support understanding; and (cont.)</p>	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2</p> <ul style="list-style-type: none"> – Minipassage: El origen del agua en el planeta (informative article) – D: Compare & Contrast Minipassages (genre characteristics) – Genre Exploratory Scene: La teoría de la Tierra plana: una falacia moderna (informative article) – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (biography & informative article) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Características de los géneros de no ficción (Textos de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Textos de instrucción) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 4
5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(ii) features such as insets, timelines, and sidebars to support understanding; and (cont.)</p>	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 2: Cómo hacer té de sol (students' presentation) – Compare & Contrast Comic & Students' Presentation (message & main idea) – Minipassage: Crea tu propio cargador solar portátil (procedural text) – D: Compare & Contrast Minipassages (message & main idea) – Genre Exploratory Scene: Un jardín vertical (procedural text) – P2: Horno solar portátil (procedural text, instructions & digital dictionary) – Taller de conocimientos (vocabulary & genre [procedural text] game) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) – Visual Glossary – Quiz (instructions and feedback) 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(D)	Recognize characteristics and structures of informational text, including: (ii) features such as insets, timelines, and sidebars to support understanding; and (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (procedural text & explanatory text) 18 • Unit 6 – Visual Hook 2: Parches de basura (thematic map) 18 – Compare & Contrast Illustrated Story & Thematic Map (summary) 18 – Minipassage: Impacto del plástico en los océanos (explanatory text) 18 – D: Compare & Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Cómo nace una estrella (explanatory text) 18 – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) 18 – Glossary of terms 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(ii) features such as insets, timelines, and sidebars to support understanding; and (cont.)</p>	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Visual Glossary – Taller de conocimientos (vocabulary & genre [explanatory text] game) – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) – Visual Glossary – Quiz (instructions and feedback) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (procedural text & explanatory text) 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	

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 4

5th 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
5.9(D)	Recognize characteristics and structures of informational text, including: (iii) organizational patterns such as logical order and order of importance;	√	<u>El mundo de los géneros: Época Antigua</u> • Unit 1 – Genre overview (play) – Minipassage: Los principios químicos y la tabla periódica (biography) – D: Compare & Contrast Minipassages (themes) – Genre Exploratory Scene: Sócrates, una vida llena de reflexión (biography) – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (biography & informative article)	16 16 16 16 16	<u>Cycle-based</u> Reading Comprehension: Cycle 16 – Ciclo 16, Lección 1: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 2: Haciendo conexiones entre textos informativos (comparar y contrastar) – Ciclo 16, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, 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 align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(iii) organizational patterns such as logical order and order of importance; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 2 – Genre overview (informative article) 16 – Minipassage: El origen del agua en el planeta (informative article) 16 – D: Compare & Contrast Minipassages (genre characteristics) 16 – Genre Exploratory Scene: La teoría de la Tierra plana: una falacia moderna (informative article) 16 – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) 16 – RT: El origen del fuego y su uso por los humanos (informative article, instructions & digital dictionary) 16 – Compare & Contrast Quiz (instructions and feedback) 16 – Genre Exploratory Scene Selective Reading (biography & informative article) 16 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 17, Lección 4: 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
<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 4

5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(iii) organizational patterns such as logical order and order of importance; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Visual Hook 2: Cómo hacer té de sol (students' presentation) – D: Compare & Contrast Comic & Students' Presentation (message & main idea) – Minipassage: Crea tu propio cargador solar portátil (procedural text) – D: Compare & Contrast Minipassages (message & main idea) – Genre Exploratory Scene: Un jardín vertical (procedural text) – P2: Horno solar portátil (procedural text, instructions & digital dictionary) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) – Genre Exploratory Scene Selective Reading (procedural text & explanatory text) 	18 18 18 18 18 18 18 18	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article)

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 4

5th 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
5.9(D)	<p>Recognize characteristics and structures of informational text, including:</p> <p>(iii) organizational patterns such as logical order and order of importance; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Visual Hook 2: Parches de basura (thematic map) – D: Compare & Contrast Illustrated Story & Thematic Map (summary) – Minipassage: Impacto del plástico en los océanos (explanatory text) – D: Compare & Contrast Minipassages (summary) – Genre Exploratory Scene: Cómo nace una estrella (explanatory text) – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) – Compare & Contrast Quiz (instructions and feedback) – Genre Exploratory Scene Selective Reading (procedural text & explanatory text) 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(i) identifying the claim;</p>	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (persuasive text) – Minipassage: ¡Reciclado para un futuro mejor! (persuasive text) – D: Compare and Contrast Minipassages (author's perspective) – Genre Exploratory Scene: Email-Para: Mario y Perla (persuasive text) – P2: A través de otro lente (persuasive text), (tips) – En busca de conocimientos (vocabulary & genre [persuasive text] game) – RT: Futuros Programadores de América (persuasive text), (tips) – Quiz – Genre Exploratory Scene Selective Reading (persuasive text & speech) 	<p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <p>– Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso)</p> <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <p>– A través de otro lente (persuasive text)</p> <p>– Futuros Programadores de América (persuasive text)</p> <p>– Éxito (speech)</p> <p>– Solidaridad (speech)</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(i) identifying the claim; (cont.)</p>	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <ul style="list-style-type: none"> – Genre Overview (speech) 17 – Minipassage: Retos (speech) 17 – D: Compare and Contrast Minipassages (author's purpose) 17 – Genre Exploratory Scene: Estimado soñador (speech) 17 – P2: Éxito (speech), (tips) 17 – En busca de conocimientos (vocabulary & genre [speech] game) 17 – RT: Solidaridad (speech), (tips) 17 – Quiz 17 – Genre Exploratory Scene Selective Reading (persuasive text & speech) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(ii) explaining how the author has used facts for or against an argument; and</p>	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Genre Overview (persuasive text) – Visual Hook 1: Proyecto de Mario (student presentation) – Visual Hook 2: Proyecto de Pedro (student presentation) – D: Compare and Contrast Students' Presentations (author's perspective) – Minipassage: ¡Reciclando para un futuro mejor! (persuasive text) – D: Compare and Contrast Minipassages (author's perspective) – Genre Exploratory Scene: Email-Para: Mario y Perla (persuasive text) – P2: A través de otro lente (persuasive text) 	<p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – Éxito (speech) – Solidaridad (speech)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(ii) explaining how the author has used facts for or against an argument; and (cont.)</p>	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – En busca de conocimientos (vocabulary & genre [persuasive text] game) 17 – RT: Futuros Programadores de América (persuasive text) 17 – Quiz 17 – Genre Exploratory Scene Selective Reading (persuasive text & speech) 17 • Unit 4 – Genre Overview (speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(ii) explaining how the author has used facts for or against an argument; and (cont.)</p>	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – D: Compare and Contrast Students' Presentations (author's purpose) 17 – Minipassage: Retos (speech) 17 – D: Compare and Contrast Minipassages (author's purpose) 17 – Genre Exploratory Scene: Estimado soñador (speech) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – En busca de conocimientos (vocabulary & genre [speech] game) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – Quiz 17 – Genre Exploratory Scene Selective Reading (persuasive text & speech) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(iii) identifying the intended audience or reader; and</p>		<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <p>– Genre Overview (persuasive text)</p> <p>– Minipassage: ¡Reciclando para un futuro mejor! (persuasive text)</p> <p>– D: Compare and Contrast Minipassages (author's perspective)</p> <p>– Genre Exploratory Scene: Email-Para: Mario y Perla (persuasive text)</p> <p>– P2: A través de otro lente (persuasive text), (audience is the reader)</p> <p>– RT: Futuros Programadores de América (persuasive text), (audience is the school principal)</p> <p>– Genre Exploratory Scene Selective Reading (persuasive text and speech)</p>	<p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p> <p>17</p>	<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <p>– A través de otro lente (persuasive text)</p> <p>– Futuros Programadores de América (persuasive text)</p> <p>– Éxito (speech)</p> <p>– Solidaridad (speech)</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(E)	<p>Recognize characteristics and structures of argumentative text by:</p> <p>(iii) identifying the intended audience or reader; and (cont.)</p>		<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – Genre Overview (speech) 17 – Minipassage: Retos (speech) 17 – Genre Exploratory Scene: Estimado soñador (speech) 17 – P2: Éxito (speech), (audience are students) 17 – En busca de conocimientos (vocabulary & genre [speech] game) 17 – RT: Solidaridad (speech), (audience is the reader) 17 – Genre Exploratory Scene Selective Reading (persuasive text and speech) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts.	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Genre Overview (play & biography) 16 – Visual Hook 1: El mundo de la química (illustration) 16 – Visual Hook 2: La aritmética, mi pasión (illustration) 16 – D: Compare and Contrast Illustrations (themes) 16 – Minipassages: La dama del nombre masculino (play) & Los principios químicos y la tabla periódica (biography) 16 – D: Compare and Contrast Minipassages (themes) 16 – Genre Exploratory Scene: Don Quijote y la Hidra (play) & Sócrates, una vida llena de reflexión (biography) 16 – Castillo de vocabulario (play & biography game) 16 		<p><u>ISIP Español LA</u></p> <p>Fluency:</p> <ul style="list-style-type: none"> – Identificar palabras homónimas (homófonas y homógrafas): Lección 3, Nivel 3 <p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 4: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 4

5th 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
5.9(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 1 <ul style="list-style-type: none"> – P1: Una obra maestra (play, instructions & digital dictionary) 16 – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [play & biography] game) 16 – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 • Unit 2: <ul style="list-style-type: none"> – Genre Overview (myth/legend & informative article) 16 – Visual Hook 1: Mapa de la ciudad perdida de Atlantis (map) 16 – Visual Hook 2: Mapa de rutas hacia la India (map) 16 – D: Compare & Contrast Illustrations (genre characteristics) 16 – Minipassages: La melodía del coquí (legend) & El origen del agua en el planeta (informative article) 16 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 2: Identificar y analizar la idea principal en textos de instrucción – Ciclo 18, Lección 1: Resumir textos de fantasía – Ciclo 18, Lección 2: Resumir textos de fantasía – Ciclo 18, Lección 1: Características de los géneros de no ficción (Textos de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Textos de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 1: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 2: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 3: Haciendo conexiones entre textos (comparar y contrastar) – Ciclo 18, Lección 4: Haciendo conexiones entre textos (comparar y contrastar)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 2:</p> <ul style="list-style-type: none"> – D: Compare & Contrast Illustrations (genre characteristics) 16 – Genre Exploratory Scene: El mito de Prometeo (myth) & La teoría de la Tierra plana: una falacia moderna (informative article) 16 – Castillo de vocabulario (legend y & informative article game) 16 – P1: El origen del mar (legend, instructions & digital dictionary) 16 – P2: El enigma de la extinción de la megafauna (informative article, instructions & digital dictionary) 16 – Castillo de conocimientos (vocabulary & genre [legend & informative article] game) 16 – RT: El origen del fuego y su uso por los humanos (informative article) 16 – Genre Exploratory Scene Selective Reading (play, biography, myth/legend & informative article) 16 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El autor misterioso detrás de la aritmética (biography) – Lady Trieu, guerrera vietnamita (biography) – El origen del mar (legend) – El enigma de la extinción de la megafauna (informative article) – El origen del fuego y su uso por los humanos (informative article) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (lyric poetry/free verse & persuasive text) 17 – Visual Hook 1: Proyecto de Mario (student presentation) 17 – Visual Hook 2: Proyecto de Pedro (student presentation) 17 – D: Compare and Contrast Students' Presentations (author's perspective) 17 – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare and Contrast Minipassages (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/ Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – Tráfico de palabras (free verse & persuasive text game) 17 – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) 17 – P2: A través de otro lente (persuasive text, instructions & digital dictionary) 17 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction) – Horno solar portátil (procedural text) – Cómo hacer un circuito solar (procedural text) – El rescate (fantasy) – Sopa tóxica en los océanos (explanatory text) – Antídotos para la plaga del plástico (explanatory text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) 17 – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 • Unit 4 – Genre Overview (realistic fiction & speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 – D: Compare and Contrast Students' Presentations (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare and Contrast Minipassages (author's purpose) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – Tráfico de palabras (realistic fiction & speech) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Genre Overview (science fiction & procedural text) 18 – Visual Hook 1: El último minuto (comic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation) 18 – D: Compare and Contrast Comic & Students' Presentation (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) 18 – D: Compare and Contrast Minipassages (message & main idea) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) & Un jardín vertical (procedural text) 18 – Tragapalabras (science fiction & procedural text game) 18 – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary) 18 – P2: Horno solar portátil (procedural text, instructions & digital dictionary) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Taller de conocimientos (vocabulary & genre [science fiction & procedural text] game, instructions) 18 – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary) 18 – Visual Glossary (instructions, illustrations) 18 – Quiz (instructions and feedback) 18 – Compare & Contrast Quiz (instructions and feedback) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Genre Overview (fantasy & explanatory text) 18 – Visual Hook 1: El remolino (illustrated story) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Visual Hook 2: Parches de basura (thematic map) 18 – D: Compare and Contrast Illustrated Story & Thematic Map (summary) 18 – Minipassages: Atrapado (fantasy) & Impacto del plástico en los océanos (explanatory text) 18 – D: Compare and Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Colorandia (fantasy) & Cómo nace una estrella (explanatory text) 18 – Tragapalabras (fantasy & explanatory text) 18 – P1: El rescate (fantasy, instructions & digital dictionary) 18 – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary) 18 – Visual Glossary (instructions, illustrations) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 4

5th 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
5.9(F)	Recognize characteristics of multimodal and digital texts. (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 6 – Taller de conocimientos (vocabulary & genre [fantasy & explanatory text] game, instructions) 18 – RT: Antídotos para la plaga del plástico (instructions & digital dictionary) 18 – Visual Glossary (instructions, illustrations) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text) 18 		

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

5th 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
5.10(A)	Explain the author's purpose and message within a text;	√	<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: Una obra maestra (play) – Quiz • Unit 2 <ul style="list-style-type: none"> – P1: El origen del mar (legend) – Quiz <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 (free verse & persuasive text) – Visual Hook 1: Proyecto de Mario (student presentation) – Visual Hook 2: Proyecto de Pedro (student presentation) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>17</p> <p>17</p> <p>17</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 3</p> <ul style="list-style-type: none"> – Compare & Contrast Students' Presentations (author's perspective) 17 – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Minipassages: (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/ Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) 17 – P2: A través de otro lente (persuasive text, instructions & digital dictionary) 17 – RT: Futuros Programadores de América (persuasive text) 17 – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game) 17 – Quiz 17 – Compare and Contrast Quiz 17 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Una obra maestra (play) – El origen del mar (legend) – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction)

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

5th 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
5.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <ul style="list-style-type: none"> – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech) 17 – Genre Overview (realistic fiction and speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (students' presentation) 17 – Compare & Contrast Students' Presentation (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare & Contrast Minipassages: (author's purpose) 17 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 		

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 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

5th 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
5.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) 17 – Quiz 17 – Compare and Contrast Quiz 17 – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Genre Overview (science fiction) 18 – Visual Hook 1: El último minuto (comic) 18 – Compare & Contrast Comic & Students' Presentation (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction) & Crea tu propio cargador solar portátil (procedural text) 18 – D: Compare & Contrast Minipassages: (message & main idea) 18 		

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

5th 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
5.10(A)	Explain the author's purpose and message within a text; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 <ul style="list-style-type: none"> – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 – P1: De la oscuridad a la claridad (science fiction [tips]) 18 – Quiz 18 – Genre Exploratory Scene Selective Reading (science fiction and fantasy) 18 • Unit 6 <ul style="list-style-type: none"> – Genre Overview (fantasy) 18 – Genre Exploratory Scenes: Colorandia (fantasy) 18 – Genre Exploratory Scene Selective Reading (science fiction and fantasy) 18 		

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

5th 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
5.10(B)	Analyze how the use of text structure contributes to the author's purpose;	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Visual Hook 1: Proyecto de Mario (student presentation) 17 – Visual Hook 2: Proyecto de Pedro (student presentation) 17 – Compare & Contrast Students' Presentations (author's perspective) 17 – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Minipassages: (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/ Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – P1: Unidos, siempre unidos (free verse), (narrative structure) 17 – P2: A través de otro lente (persuasive text), (audience is the reader) 17 – RT: Futuros Programadores de América (persuasive text), (audience is the teacher) 17 – Compare and Contrast Quiz 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, Lección 2: Características de los géneros de no ficción (Artículo informativo) <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, Lección 2: Características de los géneros de ficción (fantasía)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(B)	Analyze how the use of text structure contributes to the author's purpose; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – En busca de conocimientos (vocabulary & genre [persuasive text] game) 17 – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech) 17 • Unit 4 – Genre Overview (realistic fiction and speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 – Compare & Contrast Students' Presentations (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare & Contrast Minipassages: (author's purpose) 17 – Genre Exploratory Scenes: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 		<p><u>The fiction color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech) – De la oscuridad a la claridad (science fiction)

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

5th 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
5.10(B)	Analyze how the use of text structure contributes to the author's purpose; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – En busca de conocimientos (vocabulary and genre [speech] game) 17 – Quiz 17 – Compare and Contrast Quiz 17 – Genre Exploratory Scene Selective Reading (persuasive text, realistic fiction, and speech) 17 <u>El mundo de los géneros: Época Futura</u> • Unit 5 – Genre Overview (science fiction) 18 – Visual Hook 1: El último minuto (comic) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(B)	Analyze how the use of text structure contributes to the author's purpose; (cont.)	√	<p><u>El mundo de los géneros: Época Futura</u></p> <p>• Unit 5</p> <ul style="list-style-type: none"> – Compare & Contrast Illustrations (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction) 18 – D: Compare & Contrast Minipassages: (message & main idea) 18 – Genre Exploratory Scene: La Mano Amiga (science fiction) 18 – P1: De la oscuridad a la claridad (science fiction [tips]) 18 		
5.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes;	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <p>• Unit 1</p> <ul style="list-style-type: none"> – Genre Overview (play & biography) 16 – Visual Hook 1: El mundo de la química (illustration, captions) 16 – Visual Hook 2: La aritmética, mi pasión (illustration, captions) 16 – D: Compare and Contrast Illustrations (themes) 16 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 16</p> <ul style="list-style-type: none"> – Ciclo 16, Lección 1: Identificar y analizar el propósito del autor – Ciclo 16, Lección 1: Características de los géneros de ficción (Leyenda) – Ciclo 16, 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 5

5th 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
5.10(C)	Analyze the author's use of print and graphic features to achieve specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Antigua</u></p> <ul style="list-style-type: none"> • Unit 1 – Minipassages: La dama del nombre masculino (play, letter aesthetic) & Los principios químicos y la tabla periódica (biography, portrait) – D: Compare and Contrast Minipassages (themes) – Genre Exploratory Scene: Don Quijote y la Hidra (play, captions) & Sócrates, una vida llena de reflexión (biography, timeline, captions) – P1: Una obra maestra (play, instructions & digital dictionary, letter aesthetic, bold text) – P2: El autor misterioso detrás de la aritmética (biography, instructions & digital dictionary, bold text) – RT: Lady Trieu, guerrera vietnamita (biography, instructions & digital dictionary, bold text) – Quiz (corrective feedback) – Genre Exploratory Scene Selective Reading (play, biography, myth/legend, and informative article) • Unit 2 – Genre Overview (myth/legend & informative article) – Visual Hook 1: Mapa de la ciudad perdida de Atlantis (map, captions) 	<p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p> <p>16</p>	<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 2: Características de los géneros de no ficción (Texto de instrucción) – Ciclo 18, Lección 1: Características de los géneros de ficción (fantasía) – Ciclo 18, 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"> – Futuros Programadores de América (persuasive text) – Horno solar portátil (procedural text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(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 3</p> <ul style="list-style-type: none"> – Genre Overview (lyric poetry/free verse & persuasive text, cellphone emoticons, bold text) 17 – Visual Hook 1: Proyecto de Mario (student presentation, illustrations, bold text, captions) 17 – Visual Hook 2: Proyecto de Pedro (student presentation, illustrations, bold text, captions) 17 – D: Compare & Contrast Students' Presentations (author's perspective) 17 – Minipassages: Tecnología, solo tecnología (free verse, illustrations) & ¡Reciclando para un futuro mejor! (persuasive text, illustrations, letter aesthetic) 17 – D: Compare and Contrast Minipassages (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/ Nuestro ambiente (free verse, illustrations) & Email-Para: Mario y Perla (persuasive text, illustrations) 17 – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary, illustrations, bold text) 17 – P2: A través de otro lente (persuasive text, instructions & digital dictionary, illustrations, bold text) 17 – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary, illustrations, bold text, pie chart) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(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> <ul style="list-style-type: none"> • Unit 3 <ul style="list-style-type: none"> – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction, and speech) 17 • Unit 4 <ul style="list-style-type: none"> – Genre Overview (realistic fiction & speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation, illustrations, captions, bold text) 17 – Visual Hook 2: Presentación de Abigail (student presentation, illustrations, captions, bold text) 17 – D: Compare and Contrast Students' Presentations (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction, illustrations) & Retos (speech, illustrations) 17 – D: Compare and Contrast Minipassages (author's purpose) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction, illustrations, bold text, captions) & Estimado soñador (speech, illustrations, captions, bold text) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary, illustrations, bold text) 17 – P2: Éxito (speech, instructions & digital dictionary, illustrations, bold text) 17 		

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

5th 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
5.10(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> <ul style="list-style-type: none"> • Unit 4 – RT: Solidaridad (speech, instructions & digital dictionary, illustrations, bold text) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech, illustrations, bold text, captions) 17 <p><u>El mundo de los géneros: Época Futura</u></p> <ul style="list-style-type: none"> • Unit 5 – Genre Overview (science fiction & procedural text) 18 – Visual Hook 1: El último minuto (comic, illustrations, bold text, letter aesthetic) 18 – Visual Hook 2: Cómo hacer té de sol (students' presentation, illustrations, bold text, letter aesthetic) 18 – D: Compare and Contrast Comic & Students' Presentations (message & main idea) 18 – Minipassages: Al alcance de la mano (science fiction, illustrations, bold text) & Crea tu propio cargador solar portátil (procedural text, illustrations, bold text, labels) 18 – D: Compare and Contrast Minipassages (message & main idea) 18 		

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 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

5th 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
5.10(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 – Genre Exploratory Scene: La Mano Amiga (science fiction, illustrations, bold text, captions), Un jardín vertical (procedural text, illustrations, bold text, captions, subtitles) – P1: De la oscuridad a la claridad (science fiction, instructions & digital dictionary, illustrations, bold text) – P2: Horno solar portátil (procedural text, instructions & digital dictionary, illustrations, bold text, subtitles, captions) – RT: Cómo hacer un circuito solar (procedural text, instructions & digital dictionary, illustrations, labels, captions, subtitles) – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text, illustrations, bold text, subtitles, captions) • Unit 6 – Genre Overview (fantasy & explanatory text) – Visual Hook 1: El remolino (illustrated story, captions, bold text) 	<p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p> <p>18</p>	

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

5th 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
5.10(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> <ul style="list-style-type: none"> – Visual Hook 2: Parches de basura (thematic map, illustrations, bold text) 18 – D: Compare and Contrast Illustrated Story & Thematic Map (summary) 18 – Minipassages: Atrapado (fantasy, illustrations) & impacto del plástico en los océanos (explanatory text, illustrations, map) 18 – D: Compare and Contrast Minipassages (summary) 18 – Genre Exploratory Scene: Colorandia (fantasy, illustrations, captions), Cómo nace una estrella (explanatory text, illustrations, captions) 18 – P1: El rescate (fantasy, instructions & digital dictionary, illustrations, bold text) 18 – P2: Sopa tóxica en los océanos (explanatory text, instructions & digital dictionary, illustrations, bold text, terms and visual glossary, subtitles) 18 – RT: Antídotos para la plaga del plástico (instructions & digital dictionary, illustrations, bold text, terms and visual glossary, subtitles) 18 – Genre Exploratory Scene Selective Reading (science fiction, procedural text, fantasy & explanatory text, illustrations, bold text, captions) 18 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(D)	Describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices achieves specific purposes;	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – Genre Overview (lyric poetry/free verse, persuasive text) 17 – Visual Hook 1: Proyecto de Mario (student presentation) 17 – Visual Hook 2: Proyecto de Pedro (student presentation) 17 – Compare & Contrast Students' Presentations (author's perspective) 17 – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Minipassages (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/ Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – P1: Unidos, siempre unidos (free verse, instructions & digital dictionary) 17 – P2: A través de otro lente (persuasive text, instructions & digital dictionary) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado – Ciclo 17, Lección 1: Características de los géneros de ficción (Ficción realista) – Ciclo 17, Lección 2: Características de los géneros de no ficción (Discurso) <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(D)	Describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices achieves specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 3 – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) 17 – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) 17 – Quiz (instructions and feedback) 17 – Compare & Contrast Quiz (instructions and feedback) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 • Unit 4 – Genre Overview (realistic fiction & speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 – Compare & Contrast Students' Presentations (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare & Contrast Minipassages (author's purpose) 17 		<p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(D)	Describe how the author's use of imagery, literal and figurative language such as simile and metaphor, and sound devices achieves specific purposes; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <ul style="list-style-type: none"> • Unit 4 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – En busca de conocimientos (vocabulary & genre (realistic fiction & speech) game, instructions) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – Quiz (instructions and feedback) 17 – Compare & Contrast Quiz (instructions and feedback) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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

5th 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
5.10(E)	Identify and understand the use of literary devices, including first- or third-person point of view; (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"> – En busca de conocimientos (vocabulary & genre [free verse & persuasive text] game, instructions) 17 – RT: Futuros Programadores de América (persuasive text, instructions & digital dictionary) 17 – Quiz (instructions and feedback) 17 – Compare & Contrast Quiz (instructions and feedback) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 • Unit 4 <ul style="list-style-type: none"> – Genre Overview (realistic fiction & speech) 17 – Visual Hook 1: Presentación de Samantha (student presentation) 17 – Visual Hook 2: Presentación de Abigail (student presentation) 17 – Compare & Contrast Students' Presentations (author's purpose) 17 – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 		<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 39: Escritura (imaginary story) <p><u>All the color and black-and-white copies of the passages on Istation Español</u></p> <ul style="list-style-type: none"> – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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

5th 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
5.10(E)	Identify and understand the use of literary devices, including first- or third-person point of view; (cont.)	√	<p><u>El mundo de los géneros: Época Moderna</u></p> <p>• Unit 4</p> <ul style="list-style-type: none"> – D: Compare & Contrast Minipassages (author's purpose) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – P1: El comienzo (realistic fiction, instructions & digital dictionary) 17 – P2: Éxito (speech, instructions & digital dictionary) 17 – En busca de conocimientos (vocabulary & genre [realistic fiction & speech] game, instructions) 17 – RT: Solidaridad (speech, instructions & digital dictionary) 17 – Quiz (instructions and feedback) 17 – Compare & Contrast Quiz (instructions and feedback) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 		

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 = Istacion Seguimiento Individualizado de Progreso Lectura Avanzada</p>
--	---	---

Strand 5

5th 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
5.10(F)	Examine how the author's use of language contributes to voice.	√	<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 (lyric poetry/free verse & persuasive text) 17 – Minipassages: Tecnología, solo tecnología (free verse) & ¡Reciclando para un futuro mejor! (persuasive text) 17 – D: Compare & Contrast Minipassages (author's perspective) 17 – Genre Exploratory Scene: Rosaleda (lyric poetry)/Nuestro ambiente (free verse) & Email-Para: Mario y Perla (persuasive text) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 • Unit 4 <ul style="list-style-type: none"> – Minipassages: Otra vez, soy el niño nuevo (realistic fiction) & Retos (speech) 17 – D: Compare & Contrast Minipassages (author's purpose) 17 – Genre Exploratory Scene: Odi y el niño gigante (realistic fiction) & Estimado soñador (speech) 17 – Genre Exploratory Scene Selective Reading (poetry, persuasive text, realistic fiction & speech) 17 		<p><u>Cycle-based</u></p> <p>Reading Comprehension:</p> <p>Cycle 17</p> <ul style="list-style-type: none"> – Ciclo 17, Lección 1: Lenguaje sensorial o figurado – Ciclo 17, Lección 2: Lenguaje sensorial o figurado – Ciclo 17, Lección 3: Lenguaje sensorial o figurado – Ciclo 17, Lección 4: Lenguaje sensorial o figurado <p>Writing:</p> <p>Cycle 11</p> <ul style="list-style-type: none"> – Ciclo 11, Lección 22: Escritura (news report) – Ciclo 11, Lección 24: Escritura (diary of an adventure) <p>Cycle 12</p> <ul style="list-style-type: none"> – 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**stacion Español Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 = Istacion Seguimiento Individualizado de Progreso Lectura Avanzada</p>
--	---	--

Strand 5

5th 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
5.10(F)	Examine how the author's use of language contributes to voice. (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"> – Unidos, siempre unidos (free verse) – A través de otro lente (persuasive text) – Futuros Programadores de América (persuasive text) – El comienzo (realistic fiction) – Éxito (speech) – Solidaridad (speech)

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 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 6

5th 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
5.11(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	<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) – Ciclo 12, Lección 32: Escritura (pamphlet)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 6

5th 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
5.11(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 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)
5.11(B)	<p>Develop drafts into a focused, structured, and coherent piece of writing by:</p> <p>(i) organizing with purposeful structure, including an introduction, transitions, and a conclusion; and</p>		N/A	N/A	<p><u>ISIP Español LA</u></p> <p>Spelling:</p> <ul style="list-style-type: none"> – 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 **Español** Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(B)	<p>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.)</p>		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) – Ciclo 12, Lección 32: Escritura (pamphlet)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(B)	<p>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.)</p>		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 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(B)	<p>Develop drafts into a focused, structured, and coherent piece of writing by: (ii) developing an engaging idea reflecting depth of thought with specific facts and details;</p>		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 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 **E**spañol Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(B)	Develop drafts into a focused, structured, and coherent piece of writing by: (ii) developing an engaging idea reflecting depth of thought with specific facts and details; (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 34: Escritura (newspaper article) – Ciclo 12, Lección 35: Escritura (magazine article) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 40: Escritura (persuasive speech)
5.11(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	<p><u>ISIP Español LA</u></p> <p>Spelling:</p> <ul style="list-style-type: none"> – 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 **Español** Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(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	<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) – 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 **Español** Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(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	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 12</p> <ul style="list-style-type: none"> – 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including:</p> <p>(i) complete simple and compound sentences with subject-verb-agreement and avoidance of splices, run-ons, and fragments;</p>		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) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 26: Escritura (descriptive writing) – 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 34: Escritura (newspaper article)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(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; (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 36: Escritura (recommendation or referral) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 40: Escritura (persuasive speech)
	(ii) irregular verbs;		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 23: Escritura (informative letter) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 30: Escritura (comparative essay) – Ciclo 12, Lección 37: Escritura (speech) <p>Resources:</p> <ul style="list-style-type: none"> – Tarjetas de vocabulario_Verbos

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	Edit drafts using standard Spanish conventions, including: (iii) collective nouns;		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <p>– Ciclo 11, Lección 21: Escritura (informative writing)</p> <p>Cycle 12</p> <p>– Ciclo 12, Lección 31: Escritura (email)</p> <p>– Ciclo 12, Lección 32: Escritura (pamphlet)</p>
	(iv) adjectives, including those indicating origin, and their comparative and superlative forms;		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <p>– Ciclo 11, Lección 21: Escritura (informative writing)</p> <p>Cycle 12</p> <p>– Ciclo 12, Lección 26: Escritura (descriptive writing)</p> <p>– Ciclo 12, Lección 27: Escritura (biography)</p> <p>– Ciclo 12, Lección 31: Escritura (email)</p> <p>– Ciclo 12, Lección 32: Escritura (pamphlet)</p> <p>– Ciclo 12, Lección 36: Escritura (recommendation or referral)</p> <p>– Ciclo 12, Lección 37: Escritura (speech)</p> <p>– Ciclo 12, Lección 40: Escritura (persuasive speech)</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including:</p> <p>(v) conjunctive adverbs;</p>		N/A	N/A	<p><u>Cycle-based</u></p> <p>Grammar:</p> <p>Cycle 18</p> <p>– Ciclo 18, Lección 1: Identificar y usar adverbios conjuntivos</p>
	<p>(vi) prepositions and prepositional phrases and their influence on subject-verb agreement;</p>		N/A	N/A	<p><u>Cycle-based</u></p> <p>Writing:</p> <p>Cycle 11</p> <p>– Ciclo 11, Lección 24: Escritura (diary of an adventure)</p> <p>– Ciclo 11, Lección 25: Escritura (letter to a hero)</p> <p>Cycle 12</p> <p>– Ciclo 12, Lección 28: Escritura (summary)</p> <p>– Ciclo 12, Lección 34: Escritura (newspaper article)</p> <p>Resources:</p> <p>– Tarjetas de vocabulario_Preposiciones y tamaño</p>

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including: (viii) subordinating conjunctions to form complex sentences;</p>		N/A	N/A	<p><u>Cycle-based</u></p> <p>Grammar:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y usar conjunciones subordinantes para formar oraciones complejas – Ciclo 18, Lección 2: Identificar y usar conjunciones subordinantes
	<p>(ix) capitalization of initials, acronyms, and organizations;</p>		N/A	N/A	<p><u>Cycle-based</u></p> <p>Spelling:</p> <p>Cycle 18</p> <ul style="list-style-type: none"> – Ciclo 18, Lección 1: Identificar y usar títulos y marcas de puntuación <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 25: Escritura (letter to a hero)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including: (ix) capitalization of initials, acronyms, and organizations; (cont.)</p>		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 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 38: Escritura (poster) – Ciclo 12, Lección 40: Escritura (persuasive speech) <p>Resources:</p> <ul style="list-style-type: none"> – Vocabulario: Tarjetas de letras_Abreviaciones: Títulos, calles, puntos cardinales

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including:</p> <p>(x) punctuation marks, including commas in compound and complex sentences, em dash for dialogue, italics and underlining for titles and emphasis, and quotation marks for titles; and</p>		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 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 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 33: Escritura (predictive writing) – 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 **I**station **Español** Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including:</p> <p>(x) punctuation marks, including commas in compound and complex sentences, em dash for dialogue, italics and underlining for titles and emphasis, and quotation marks for titles; and (cont.)</p>		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 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)
	<p>(xi) correct spelling of words with grade-appropriate orthographic patterns and rules; and</p>		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 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 **Español** Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(D)	<p>Edit drafts using standard Spanish conventions, including: (xi) correct spelling of words with grade-appropriate orthographic patterns and rules; and (cont.)</p>		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 27: Escritura (biography) – Ciclo 12, Lección 28: Escritura (summary) – 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 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 **E**spañol Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(E)	Publish written work for appropriate audiences.		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) – Ciclo 12, Lección 32: Escritura (pamphlet)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.11(E)	Publish written work for appropriate audiences. (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 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

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 6

5th 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
5.12(A)	Compose literary text such as personal narratives, fiction, and poetry using genre characteristics and craft;		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 22: Escritura (news report or fiction story) – 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) – Ciclo 12, Lección 31: Escritura (email) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive) – Ciclo 12, Lección 37: Escritura (speech) – Ciclo 12, Lección 39: Escritura (imaginary story)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.12(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	<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 (informative letter) – Ciclo 11, Lección 23: Escritura (news report) – Ciclo 11, Lección 25: Escritura (letter to a hero) <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 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 6

5th 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
5.12(B)	Compose informational texts, including brief compositions that convey information about a topic, using a clear central idea and genre characteristics and craft; (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 38: Escritura (poster) – Ciclo 12, Lección 40: Escritura (persuasive speech)
5.12(C)	Compose argumentative texts, including opinion essays, using genre characteristics and craft; and		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 37: Escritura (speech) – Ciclo 12, Lección 38: Escritura (poster) – Ciclo 12, Lección 40: Escritura (persuasive speech)
5.12(D)	Compose correspondence that requests information.		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 25: Escritura (letter to a hero)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(A)	Generate and clarify questions on a topic for formal and informal inquiry;		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) <p>Cycle 12</p> <ul style="list-style-type: none"> – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing)
5.13(B)	Develop and follow a research plan with adult assistance;		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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(B)	Develop and follow a research plan with adult assistance; (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 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) – Ciclo 12, Lección 38: Escritura (poster)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(B)	Develop and follow a research plan with adult assistance; (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 39: Escritura (imaginary story) – Ciclo 12, Lección 40: Escritura (persuasive speech)
5.13(C)	Identify and gather relevant information from a variety of sources;		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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(C)	Identify and gather relevant information from a variety of source; (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 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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(C)	Identify and gather relevant information from a variety of sources; (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 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)
5.13(D)	Understand credibility of primary and secondary sources;		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 35: Escritura (magazine article)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(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) – 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(E)	Demonstrate understanding of information gathered; (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 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 **E**spañol Activities

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(F)	Differentiate between paraphrasing and plagiarism when using source materials;		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) – Ciclo 12, Lección 32: Escritura (pamphlet)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(F)	Differentiate between paraphrasing and plagiarism when using source materials; (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 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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(G)	Develop a bibliography; and		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) – Ciclo 12, Lección 32: Escritura (pamphlet)

SPANISH LANGUAGE ARTS AND READING STANDARDS

Alignment of SLAR TEKS and Istation Español Activities

<p>STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p>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>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 7

5th 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
5.13(G)	Develop a bibliography; and (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 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)
5.13(H)	Use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.		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)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(H)	Use an appropriate mode of delivery, whether written, oral, or multimodal, to present results. (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 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) – Ciclo 12, Lección 32: Escritura (pamphlet) – Ciclo 12, Lección 33: Escritura (predictive writing) – Ciclo 12, Lección 34: Escritura (newspaper article)

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

<p align="center">STANDARDS</p> <p>TEKS = Texas Essential Knowledge and Skills SLAR = Spanish Language Arts and Reading</p>	<p 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 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 7

5th 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
5.13(H)	Use an appropriate mode of delivery, whether written, oral, or multimodal, to present results. (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 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)