Fourth Grade		Library Scope and Sequence	Updated 9.12.14
	Unit 1 (1-3 lessons)
	Unit Topic: Library Procedures

	
	Big Idea: Libraries have specific procedures and rules.

	
	Question: Why is it important to have rules and procedures?

	

	What we want students to know?
	Review book care

	
	Library procedures

	
	How to Use OPAC

	
	How to be safe using the computer (CIPA compliance)

	
	Checkout procedures/self-check

	

	Assessment Strategies
	Observations, participation rubrics, performance assessment (demonstration of understanding), “I Learned” Statements (reflective assessment)

	

	Collaboration Opportunity
	Collaborate with the reading teacher to teach the parts of a book (text features)

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	
	How to care for a book
	Basic book care
	
	
	
	
	
	
	
	

	
	How to follow library procedures
	Library procedures
	
	
	
	
	
	
	
	

	
	How to follow library procedures
	Checkout procedures/self-check
	
	
	
	
	
	
	
	

	
	Using Computers
	Follow agreed-upon rules when using computers
	
	
	
	
	
	
	
	

	CIPA
	CIPA Compliance
	Safety Online video
	
	
	
	
	
	
	
	

	ELAR 31 (A)
	Teamwork skills (ongoing)
	Follow agreed-upon rules for discussion including taking turns, raising hands, and speaking one at a time.
	
	
	
	
	
	
	
	

	

	Resources
	Rubrics, participation
	http://www.rubrics4teachers.com/sample/ParticipationRubric.pdf

	
	“I Learned” Statements
	http://www.principals.org/Content.aspx?topic=Reflective_Assessment

	

	Unit 2 (1-3 lessons)
	Unit Topic: Library Organization

	
	Big Idea: Libraries are organized in specific ways.

	
	Question: How does the organization change

	

	What we want students to know?
	Information is organized

	
	The organization changes depending upon the format.

	

	Assessment Strategies
	Observations, participation rubrics, performance assessment (demonstration of understanding), "I Learned" Statements (reflective assessment), Scavenger Hunts (follow a map to a particular location in the library), Exit Ticket, Create a simple class map of the library, create an author PIE (Persuade, Inform, Entertain) chart with pictures or different colored dots after listening/reading a selection.

	

	Collaboration Opportunity
	Collaborate with a reading teacher to teach dictionary skills.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 4 (E)
	How to locate a source of information
	Using the Dewey Decimal System
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Location fiction and nonfiction books independently
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Using the OPAC
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Using databases
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Web searching skills
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Evaluating print and electronic sources
	
	
	
	
	
	
	
	

	ELAR 20 (A)
	Locating Information Within a Source
	Gather evidence from provided text sources
	
	
	
	
	
	
	
	

	ELAR 2 (E)
	Locating information within a source
	Use a dictionary or glossary to determine the meanings, syllabication, and pronunciations of unknown words.
	
	
	
	
	
	
	
	

	

	Resources
	Author PIE Chart (Pinterest)
	http://www.pinterest.com/dsrtroses/author-s-purpose/

	
	Text Features on Pinterest
	http://www.pinterest.com/search/pins/?q=text%20features

	

	Unit 3 (ongoing)
	Unit Topic: Reading for a Purpose

	
	Big Idea: We read for information at pleasure.

	
	Question: What purpose do we have for reading?

	
	Question: What is the story trying to tell us?

	

	What we want students to know?
	Morals or Themes in Fables, Folktales, Fairy Tales, Legends

	
	How to predict what happens next

	
	Story Elements

	
	Traditional and Cultural Literature

	

	Assessment Strategies
	Oral discussions, mind maps, observations, performance tasks (correctly following directions, etc.); think-pair-share; picture journals for reflection, self-assessment checklist

	

	Collaboration Opportunity
	Partner with a Social Studies teacher to explain the way folktales and legends reflect the customs and traditions of communities.

	Collaboration Opportunity
	Partner with a reading teacher to teach inferences, predicting, elements of a story, listening skills, following oral directions in a sequence.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 2 (D)
	Vocabulary Development
	Identify the meaning of common idioms
	
	
	
	
	
	
	
	

	ELAR 3 (A)
	Traditional and Cultural Literature
	Summarize and explain the lesson or message of a work of fiction as its theme.
	
	
	
	
	
	
	
	

	ELAR 3 (B)
	Compare/Contrast
	Compare and contrast the adventures or exploits of characters (e.g. the trickster) in traditional and classical literature.
	
	
	
	
	
	
	
	

	ELAR 8 (A)
	Sensory Details
	Identify the author’s use of similes and figurative language in literary text.
	
	
	
	
	
	
	
	

	ELAR 6 (A)
	Story Elements
	Sequence and summarize the plot’s main events and explain their influence on future events.
	
	
	
	
	
	
	
	

	ELAR 6 (B)
	
	Describe the interactions of characters including their relationships and the changes they undergo.
	
	
	
	
	
	
	
	

	ELAR 6 (C)
	
	Identify whether the narrator or speaker of a story is first or third person.
	
	
	
	
	
	
	
	

	ELAR 7 (A)
	Literary Nonfiction
	Identify similarities and differences between the events and character’s experiences in a fictional work and the actual events and experiences described in an author’s biography or autobiography.
	
	
	
	
	
	
	
	

	ELAR 12 (A)
	Informational Text
	Identify the topic and locate the author’s stated purposes in writing the text.
	
	
	
	
	
	
	
	

	ELAR 11 (A)
	Expository Text
	Summarize the main idea and supporting details in text in ways that maintain meaning;
	
	
	
	
	
	
	
	

	ELAR 11 (B)
	
	Distinguish fact from opinion in a text and explain how to verify what is a fact.
	
	
	
	
	
	
	
	

	ELAR 13 (C)
	
	Describe the explicit and implicit relationships among ideas in texts organized by cause-and-effect, sequence, or comparison.
	
	
	
	
	
	
	
	

	ELAR 10 (A)
	
	Explain the difference between a stated and an implied purpose for an expository text.
	
	
	
	
	
	
	
	

	ELAR 12 (A)
	Author’s Purpose

	Explain how an author uses language to present information to influence what the reader thinks or does.
	
	
	
	
	
	
	
	

	ELAR 13 (B)
	Procedural Text
	Explain factual information presented graphically (e.g. charts, diagrams, graphs, illustrations).
	
	
	
	
	
	
	
	

	ELAR 4 (B)
	
	Ask and respond to questions about text read
	
	
	
	
	
	
	
	

	ELAR 27 (A)
	Listening Skills
	Listen attentively by facing speakers and asking questions to clarify information.
	
	
	
	
	
	
	
	

	ELAR 22 (A)
	Speaking Skills
	Share information and ideas by speaking audibly and clearly using the conventions of language.
	
	
	
	
	
	
	
	

	

	Resources
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&q=literary+nonfiction&sort_order=relevance
Resources on Literary Nonfiction from IRA’s Read Write Think Website.

	
	Thinking Maps or Mind Maps
	http://www.thinkingmaps.com
A language of 8 visual patterns each based on a fundamental thought process designed to benefit students, teachers, and principals.

	
	Thinking Maps or Mind Maps
	http://mashable.com/2013/09/25/mind-mapping-tools/ List of 24 of the most popular mind mapping tools. Use to create a story map of the story elements.

	
	You Tube
	http://www.youtube.com/watch?v=nMh6LTaxk7Y Show the use of the Think-Pair-Share protocol and other strategies to predict outcomes, character thinking, etc.

	
	Pinterest
	http://www.pinterest.com/search/pins/?q=Sensory%20Languaged%20grade

	

	Unit 4 (1-3 lessons)
	Unit Topic: Poetry and Drama

	
	Big Idea: Poetry and Drama have a different structure and elements from other forms of communication.

	
	Question: What distinguishes poetry and drama from other types of communication?

	

	What we want students to know?
	Understand various forms of poetry and how they create imagery.

	
	Explain the elements of plot and character as presented through dialogue in scripts that are read, viewed, written, or performed.

	

	Assessment Strategies
	Poetry journals; Think-Pair-Share circles, Reflective statements, observations

	

	Collaboration Opportunity
	Partner with a teacher to create poetry notebooks, journals, etc. or create a class poem.

	Collaboration Opportunity
	Partner with a reading teacher to teach inferences, predicting, listening skills, through poetry or drama

	
	Partner with a teacher to use the Reader’s Theater scripts available through the Texas Bluebonnet Award website to study drama.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 6 (A)
	Types of Poetry
	Describe the characteristics of various forms of poetry and how they create imagery (e.g. narrative poetry, lyrical poetry, humorous poetry, free verse.)
	
	
	
	
	
	
	
	

	ELAR 7 (A)
	Drama
	Explain the elements of plot and character as presented through dialogue in scripts that are read, viewed, written, or performed.
	
	
	
	
	
	
	
	

	

	Resources
	Poetry Friday Anthology
	http://poetryfridayanthology.blogspot.com/ Sylvia Vardell’s website

	
	Poetry Blog
	http://poetryforchildren.blogspot.com/ Sylvia Vardell’s Poetry Blog

	
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&sort_order=alpha&q=drama&old_q=&srchwhere=full-site&srchgo.x=10&srchgo.y=10 Drama Lessons from Read Write Think

	
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&sort_order=relevance&q=poetry&old_q=drama&srchwhere=full-site&srchgo.x=8&srchgo.y=4 Poetry Lessons from Read Write Think

	
	Pinterest
	http://www.pinterest.com/search/pins/?q=drama%20second%20grade Drama Activities

	
	World Book Dramatic Learning
	http://worldbookonline.com/dramaticlearning/playsbycat?type=grade Plays by Grade Level

	

	Unit 5 (6 lessons)
	Unit Topic: Research

	
	Big Idea: Research begins with a good question.

	
	Question: What is a good research question?

	
	Question: How do researchers revise, modify, and evaluate their questions during the research process?

	

	What we want students to know?
	Researchers ask questions and search for answers.

	
	How do successful learners gather information?

	
	How do you determine which sources are appropriate for your topic?

	

	Assessment Strategies
	Oral discussions, thinking maps, observations, performance tasks, (oral presentation, speaking)

	

	Collaboration Opportunity
	Social Studies: Research Texas History; Texas Native Americans

	
	Science: Research Animal Adaptations

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 23 (A)
	Open (Stimulate Curiosity)
	Generate research topics from personal interests or by brainstorming with others
	
	
	
	
	
	
	
	

	ELAR 24 (B)
	Immerse in the subject
	Use skimming and scanning techniques to identify data by looking at text features (e.g. bold print, italics)
	
	
	
	
	
	
	
	

	ELAR 23 (A)
	Explore multiple ideas
	Connect with content to find interesting ideas to explore further
	
	
	
	
	
	
	
	

	
	
	Raise lots of additional questions
	
	
	
	
	
	
	
	

	ELAR 24 (A)
	Identify the research question
	Formulate open-ended questions about the major research topic
	
	
	
	
	
	
	
	

	ELAR 24 (A) I, II, III
	Gather Information
	Follow the research plan to collect information from multiple sources of information, both oral and written including student-initiated surveys, on-site inspections and interviews; data from experts, reference texts, and online searches; visual sources of information (e.g. maps, timelines, graphs) where appropriate.
	
	
	
	
	
	
	
	

	ELAR 24 (C)
	
	Take simple notes and sort evidence into provided categories or an organizer.
	
	
	
	
	
	
	
	

	ELAR 26 (D)
	
	Citing the source of the information (Title, author, Publisher, Publication Year and Page #)
	
	
	
	
	
	
	
	

	ELAR 26 (E)
	
	Differentiate between paraphrasing and plagiarism and identify the importance of citing valid and reliable sources.
	
	
	
	
	
	
	
	

	ELAR 26 (D)
	Revise
	Revise the topic as a result of answers to the initial research questions.
	
	
	
	
	
	
	
	

	ELAR 26 (E)
	
	Differentiate between paraphrasing and plagiarism and identify the importance of citing valid sources.
	
	
	
	
	
	
	
	

	ELAR 25 (A)
	
	Improve the focus of research as a result of consulting experts sources (e.g. reference librarians and local experts on the topic).
	
	
	
	
	
	
	
	

	ELAR 28 (A)
	
	Draw conclusions through a brief written explanation
	
	
	
	
	
	
	
	

	ELAR 28 (A)
	
	Create a Works Cited page from notes, including author, title, publisher, publication year, and page number for each source used.
	
	
	
	
	
	
	
	

	ELAR 27 (A)
	Create
	Use pictures in conjunction with writing when documenting research
	
	
	
	
	
	
	
	

	
	Share with the community
	Create a visual display or dramatization to convey the results of the research
	
	
	
	
	
	
	
	

	
	Evaluate the learning
	Performance Tasks such as a graphic organizer or a Thinking Map or a Works Cited Page.
	
	
	
	
	
	
	
	

	

	Resources
	Guided Inquiry Posters and Reproducible Materials CD
	Use some of the reproducible documents on the CD such as the Stop and Jot when working through each stage. There are several general documents and one for each specific stage of the inquiry process.

	

Guided Inquiry Design is based on Kuhlthau's et.al’s research and used with permission.
Kuhlthau, Carol Collier, Leslie K. Maniotes, and Ann K. Caspari. Guided inquiry design: a framework for inquiry in your school. Santa Barbara, California: Libraries Unlimited, 2012. Print.

	Unit 6 (1-3 lessons)
	Unit Topic: Media Literacy

	
	Big Idea: Images, graphs, and sounds convey meaning.

	
	Question: What can we learn from media?

	

	What we want students to know?
	That there are positive and negative impacts of advertisements

	
	Various design techniques such as sound, movement, and color influence the message.

	

	Assessment Strategies
	Think-Pair-Share, Exit Tickets, Thumb-o-meter,

	

	Collaboration Opportunity
	Partner with a reading teacher to co-teach lessons on media literacy using a common subject such as advertisements online, in children’s periodicals, and on television.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 14 (A)
	Media Form
	Explain the positive and negative impacts of advertisement techniques used in various genres of media to impact consumer behavior.
	
	
	
	
	
	
	
	

	ELAR 14 (B)
	Design Techniques
	Explain how various design techniques used in media influence the message (e.g. pacing, close-ups, sound effects).
	
	
	
	
	
	
	
	

	ELAR 14 (C)
	Written Conventions
	Compare various written conventions used for digital media (e.g. language in an informal email vs. language in a web-based news article.
	
	
	
	
	
	
	
	

	

	Resources
	Center for Media Literacy
	http://www.medialit.org/strategies-introducing-media-literacy Organization that promotes media literacy

	
	MediaSmarts: Canada’s Center for Digital and Media Literacy
	http://mediasmarts.ca/teacher-resources/find-lesson Examples of Third Grade lessons from MediaSmarts, Canada’s Center for Digital and Media Literacy.

	

[image:] “This project is made possible by a grant from the Institute of Museum and Library Services to the Texas State Library and Archives Commission under the provisions of the Library Services and Technology Act. (2014)”

[bookmark: _GoBack]
I=Introduction	P=Progressing	M=Mastery
image1.jpg

