	Listening and Reading Comprehension

· I can tell if the author’s purpose is to entertain, inform, or persuade.
· I can compare and contrast two or more things, ideas, or people to tell how they are alike or how they are different.
· I can put the events of a story in order (sequence).
· I can tell the main ideas in a story in my own words (summarize).

	Vocabulary Strategies

· I can find words that have similar meanings in a thesaurus (synonyms).
· I can change the meaning of a word by adding new beginning word parts (prefixes).
· I can figure out multiple-meaning words by looking them up in a dictionary and by looking at nearby sentence clues.
· I can read and write –ed and –ing verb endings (inflected verb endings).
· I can figure out the spelling and meaning of words that sound alike (homophones).
	Vocabulary Words
I can read and understand these words:

interfere, awkward, proclaimed, agile, guardian, tottered

unfair, ancestors, numerous, segregation, unsuspecting, avoided, injustice

identified, enterprising, persistence, venture

sores, loosened, mysterious, amazement, midst, responsibility, patchwork

technique, foolishness, inspire, evaporate, microscope, magnify, negatives, blizzard

	Writing

· I can write a fictional narrative story including a problem, characters, setting, details, and dialogue.
Literary Elements

· I can find hints in the story of what will happen next (foreshadowing).

· I can find objects that represent qualities or ideas (symbolism).

· I can write descriptive words and phrases (imagery).
· I can use words and phrases to describe something in a new way (figurative language).
	______________’s

Learning Expectations

Grade 4

Unit 3

Making a Difference

	Text Features and Study Skills

· I can write the salutation and body of a letter.

· I can find library resources by using an electronic card catalog.
· I can find and open online article links to learn more about a topic.

	Phonics

· I can read and write words with the /ûr/ sound like person birth, and curl.
· I can read and write words with silent letters like hour, knives, lambs, and answer.
· I can read and write words with soft c and g sounds like center and germs.
· I can correctly add –s and –es endings to words.
· I can read and write compound words like grandfather and campfire.
	Grammar, Mechanics, and Usage

· I can write action verbs in a sentence.
· I can correctly write verb tenses showing if something happened in the past, present, or future.
· I can write main and helping verbs to show what the subject does and when the action happens.
· I can write linking verbs like am or will to show what the subject is, was, or will be.

· I can write irregular verbs that show something happened in the past like has, have, or had.
	Maintain Your Skills

I can…

· [image: image1.png]

make inferences.
· find the main idea and details.

mhln.com

© Cedar Rapids Community School District, IA

11/2/2015

