

Main Criteria: Nebraska Core Academic Content Standards

Secondary Criteria: WritingCity

Subject: Language Arts

Grades: K, 1, 2, 3, 4, 5

Correlation Options: Show Correlated

Nebraska Core Academic Content Standards

Language Arts

Grade: **K** - Adopted: **2014**

CONTENT STANDARD	NE.LA 0.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 0.1.3.	Word Analysis: Students will acquire phonetic knowledge as they learn to read and write grade-level text.
INDICATOR	LA 0.1.3.a.	<p>Match individual consonant and short vowel sounds to appropriate letters when reading, writing, and spelling grade-level text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3a: Day 01 <p>Word Wall</p> <ul style="list-style-type: none"> • Unit 3a: Day 02 <p>High Frequency Words</p> <ul style="list-style-type: none"> • Unit 3a: Day 03 <p>More High Frequency Words</p> <ul style="list-style-type: none"> • Unit 3a: Day 04 <p>Even More High Frequency Words</p> <ul style="list-style-type: none"> • Unit 3a: Day 05 <p>High Frequency Word Masters</p> <ul style="list-style-type: none"> • Unit 3a: Day 06 <p>Time to Write</p> <ul style="list-style-type: none"> • Unit 3a: Day 07 <p>Find the Words</p> <ul style="list-style-type: none"> • Unit 3a: Day 08 <p>New Writing Topics</p> <ul style="list-style-type: none"> • Unit 3a: Day 09 <p>The Pronoun "I"</p> <ul style="list-style-type: none"> • Unit 3a: Day 10 <p>The Checklist</p> <ul style="list-style-type: none"> • Unit 3b: Day 03 <p>Write Informatively</p> <ul style="list-style-type: none"> • Unit 3b: Day 04 <p>More Information</p> <ul style="list-style-type: none"> • Unit 3b: Day 05 <p>Inform Again</p> <ul style="list-style-type: none"> • Unit 3b: Day 06 <p>Sentence Types</p> <ul style="list-style-type: none"> • Unit 3b: Day 07 <p>More Sentences</p> <ul style="list-style-type: none"> • Unit 3b: Day 08 <p>Even More Sentences</p> <ul style="list-style-type: none"> • Unit 3b: Day 09 <p>Formal Writing Assessment</p> <ul style="list-style-type: none"> • Unit 5: Day 01 <p>Poems, Poems, Poems</p> <ul style="list-style-type: none"> • Unit 5: Day 02 <p>More, More, More</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>Write a Rhyme</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Scoring Research</p>
CONTENT STANDARD	NE.LA 0.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.

STRAND	LA 0.1.5.	Vocabulary: Students will build and use conversational, academic, and content-specific grade-level vocabulary.
INDICATOR	LA 0.1.5.a.	Examine word structure elements and word patterns to determine meaning (e.g., plural forms, simple compounds). <u>WritingCity</u> • Unit 3b: Day 03 Write Informatively • Unit 3b: Day 04 More Information • Unit 3b: Day 05 Inform Again • Unit 3b: Day 06 Sentence Types • Unit 3b: Day 07 More Sentences • Unit 3b: Day 08 Even More Sentences
INDICATOR	LA 0.1.5.d.	Identify semantic relationships (e.g., conceptual categories) to determine word relationships. <u>WritingCity</u> • Unit 5: Day 06 Opposites
CONTENT STANDARD	NE.LA 0.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 0.1.6.	Comprehension: Students will construct meaning by using prior knowledge while reading emergent literary and informational text.
INDICATOR	LA 0.1.6.o.	Respond to text (e.g., verbally, in writing, or artistically). <u>WritingCity</u> • Unit 4: Day 01 Reasons to Write • Unit 4: Day 02 That's Your Opinion • Unit 4: Day 03 The Best • Unit 4: Day 04 The Best - Part II • Unit 4: Day 05 The Best - Part III • Unit 4: Day 06 The Best - Part IV • Unit 4: Day 07 The Best - Part V • Unit 4: Day 08 Your Favorite • Unit 4: Day 09 State Your Opinion • Unit 4: Day 10 The Checklist
CONTENT STANDARD	NE.LA 0.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 0.2.1.	Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.
INDICATOR	LA 0.2.1.b.	Generate representations of ideas (e.g., pictures, labels, letter strings, words, simple sentences) and organize ideas relevant to a topic. <u>WritingCity</u>

		<ul style="list-style-type: none"> • Unit 3b: Day 02 Informative Writing <ul style="list-style-type: none"> • Unit 3b: Day 03 Write Informatively <ul style="list-style-type: none"> • Unit 3b: Day 04 More Information <ul style="list-style-type: none"> • Unit 3b: Day 05 Inform Again
INDICATOR	LA 0.2.1.d.	Compose simple, grammatically correct sentences. <u>WritingCity</u> <ul style="list-style-type: none"> • Unit 4: Day 08 Your Favorite <ul style="list-style-type: none"> • Unit 4: Day 09 State Your Opinion <ul style="list-style-type: none"> • Unit 6: Day 03 Revising <ul style="list-style-type: none"> • Unit 6: Day 04 More Revising <ul style="list-style-type: none"> • Unit 6: Day 06 More Topics <ul style="list-style-type: none"> • Unit 6: Day 07 Even More Revising <ul style="list-style-type: none"> • Unit 6: Day 08 Another Revising Day <ul style="list-style-type: none"> • Unit 6: Day 10 Scoring Research
INDICATOR	LA 0.2.1.f.	Provide oral descriptive feedback to other writers. <u>WritingCity</u> <ul style="list-style-type: none"> • Unit 4: Day 03 The Best <ul style="list-style-type: none"> • Unit 4: Day 04 The Best - Part II <ul style="list-style-type: none"> • Unit 4: Day 05 The Best - Part III <ul style="list-style-type: none"> • Unit 4: Day 06 The Best - Part IV <ul style="list-style-type: none"> • Unit 4: Day 07 The Best - Part V <ul style="list-style-type: none"> • Unit 4: Day 08 Your Favorite <ul style="list-style-type: none"> • Unit 4: Day 09 State Your Opinion <ul style="list-style-type: none"> • Unit 6: Day 03 Revising <ul style="list-style-type: none"> • Unit 6: Day 04 More Revising <ul style="list-style-type: none"> • Unit 6: Day 07 Even More Revising <ul style="list-style-type: none"> • Unit 6: Day 08 Another Revising Day <ul style="list-style-type: none"> • Unit 6: Day 10 Scoring Research
CONTENT STANDARD	NE.LA 0.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 0.2.2.	Writing Modes: Student will write in multiple modes for a variety of purposes and audiences across disciplines.
INDICATOR	LA 0.2.2.a.	Communicate information and ideas effectively in analytic, descriptive, informative, narrative, poetic, persuasive, and reflective modes to multiple audiences using a variety of media and formats. <u>WritingCity</u>

		<ul style="list-style-type: none"> • Unit 3b: Day 01 Reasons to Write • Unit 3b: Day 02 Informative Writing • Unit 3b: Day 03 Write Informatively • Unit 3b: Day 04 More Information • Unit 3b: Day 05 Inform Again • Unit 3b: Day 06 Sentence Types • Unit 3b: Day 07 More Sentences • Unit 3b: Day 08 Even More Sentences • Unit 3b: Day 09 Formal Writing Assessment
CONTENT STANDARD	NE.LA 0.4.	Multiple Literacies: Students will apply information fluency and practice digital citizenship.
STRAND	LA 0.4.1.	Information Fluency: Students will evaluate, create, and communicate information in a variety of media and formats (textual, visual, and digital).
INDICATOR	LA 0.4.1.a.	<p>With guidance, use provided print and digital resources to gather information, answer questions, and demonstrate understanding of valid information (e.g., fiction vs. nonfiction, real vs. not real).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 6: Day 01 Become a Researcher • Unit 6: Day 02 Continue Researching • Unit 6: Day 04 More Revising • Unit 6: Day 05 Thinking About Topics • Unit 6: Day 06 More Topics • Unit 6: Day 09 The Checklist

Nebraska Core Academic Content Standards

Language Arts

Grade: 1 - Adopted: 2014

CONTENT STANDARD	NE.LA 1.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 1.1.1.	Concepts of Print: Students will demonstrate knowledge of the concepts of print.
INDICATOR	LA 1.1.1.b.	<p>Identify punctuation (e.g., period, exclamation mark, question mark, quotation marks).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2a: Day 09 Exclamation! • Unit 2a: Day 10 Questions?
CONTENT STANDARD	NE.LA 1.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 1.1.3.	Word Analysis: Students will use phonetic analysis to read and write grade-level text.

INDICATOR	LA 1.1.3.a.	<p>Know and apply common letter-sound correspondences (e.g., consonant blends, long and short vowel patterns, digraphs, inflectional endings) when reading, writing, and spelling grade-level text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Learn More About Writing</p> <ul style="list-style-type: none"> • Unit 1: Day 02 <p>We Are Writers</p> <ul style="list-style-type: none"> • Unit 1: Day 03 <p>Sound Card Bingo</p> <ul style="list-style-type: none"> • Unit 1: Day 04 <p>Transitional Writer</p> <ul style="list-style-type: none"> • Unit 1: Day 05 <p>People and Events</p> <ul style="list-style-type: none"> • Unit 1: Day 06 <p>Things and Places</p> <ul style="list-style-type: none"> • Unit 2a: Day 03 <p>Topics and Planning</p> <ul style="list-style-type: none"> • Unit 2a: Day 04 <p>The Hook</p> <ul style="list-style-type: none"> • Unit 2a: Day 05 <p>The Doctor's Office</p> <ul style="list-style-type: none"> • Unit 2a: Day 06 <p>Think About Spacing</p> <ul style="list-style-type: none"> • Unit 2a: Day 07 <p>Including Characters</p> <ul style="list-style-type: none"> • Unit 2a: Day 08 <p>Picture, Plan and Write</p> <ul style="list-style-type: none"> • Unit 2a: Day 12 <p>Recounting Events</p> <ul style="list-style-type: none"> • Unit 2a: Day 13 <p>The Checklist</p> <ul style="list-style-type: none"> • Unit 2a: Day 14 <p>Score with a Rubric</p> <ul style="list-style-type: none"> • Unit 2b: Day 03 <p>Thinking about Spelling</p> <ul style="list-style-type: none"> • Unit 2b: Day 04 <p>Remembering End Punctuation</p> <ul style="list-style-type: none"> • Unit 2b: Day 05 <p>Fluffy the Cat</p> <ul style="list-style-type: none"> • Unit 2b: Day 06 <p>Nouns</p> <ul style="list-style-type: none"> • Unit 2b: Day 07 <p>Grows and Grows</p> <ul style="list-style-type: none"> • Unit 2b: Day 14 <p>Remembering the Focus Skills</p> <ul style="list-style-type: none"> • Unit 5: Day 07 <p>Editing</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>The Editing Checklist</p> <ul style="list-style-type: none"> • Unit 5: Day 09 <p>Peer Editing</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Using the Checklist</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Editing Checklist</p>
CONTENT STANDARD	NE.LA 1.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 1.2.1.	Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.

INDICATOR	LA 1.2.1.b.	<p>Generate a draft that selects and organizes ideas relevant to topic, purpose, and audience, including a clear beginning, middle, and end.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 4: Day 03 <p>Stating your Opinion</p>
INDICATOR	LA 1.2.1.d.	<p>Compose simple paragraphs with grammatically correct sentences of varying length, complexity, and type.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Expand a Sentence</p> <ul style="list-style-type: none"> • Unit 6: Day 03 <p>What Will You Need?</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Assessment Writing</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Finishing the Assessment</p>
INDICATOR	LA 1.2.1.f.	<p>Provide oral descriptive feedback to other writers.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2b: Day 12 <p>Revising with a Peer</p> <ul style="list-style-type: none"> • Unit 2b: Day 13 <p>Revising Questions</p>
CONTENT STANDARD	NE.LA 1.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 1.2.2.	Writing Modes: Student will write in multiple modes for a variety of purposes and audiences across disciplines.
INDICATOR	LA 1.2.2.a.	<p>Communicate information and ideas effectively in analytic, descriptive, informative, narrative, poetic, persuasive, and reflective modes to multiple audiences using a variety of media and formats.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 05 <p>People and Events</p> <ul style="list-style-type: none"> • Unit 1: Day 06 <p>Things and Places</p> <ul style="list-style-type: none"> • Unit 2a: Day 01 <p>Engaging Topics</p> <ul style="list-style-type: none"> • Unit 2a: Day 02 <p>Plan and Write</p> <ul style="list-style-type: none"> • Unit 2a: Day 03 <p>Topics and Planning</p> <ul style="list-style-type: none"> • Unit 2a: Day 04 <p>The Hook</p> <ul style="list-style-type: none"> • Unit 2a: Day 05 <p>The Doctor's Office</p> <ul style="list-style-type: none"> • Unit 2a: Day 06 <p>Think About Spacing</p> <ul style="list-style-type: none"> • Unit 2a: Day 07 <p>Including Characters</p> <ul style="list-style-type: none"> • Unit 2a: Day 08 <p>Picture, Plan and Write</p> <ul style="list-style-type: none"> • Unit 2a: Day 09 <p>Exclamation!</p> <ul style="list-style-type: none"> • Unit 2a: Day 10 <p>Questions?</p> <ul style="list-style-type: none"> • Unit 2a: Day 11 <p>Voice Through Humor</p> <ul style="list-style-type: none"> • Unit 2a: Day 12 <p>Recounting Events</p>

- Unit 2a: Day 13
- The Checklist
- Unit 2a: Day 14
- Score with a Rubric
- Unit 2b: Day 01
- Planning a BME Writing Piece
- Unit 2b: Day 02
- Writing a BME Piece
- Unit 2b: Day 03
- Thinking about Spelling
- Unit 2b: Day 04
- Remembering End Punctuation
- Unit 2b: Day 05
- Fluffy the Cat
- Unit 2b: Day 06
- Nouns
- Unit 2b: Day 07
- Glows and Grows
- Unit 2b: Day 08
- Temporal Words
- Unit 2b: Day 09
- First, Second, Third
- Unit 2b: Day 10
- Revising
- Unit 2b: Day 11
- Applying the Focus Skills
- Unit 2b: Day 12
- Revising with a Peer
- Unit 2b: Day 13
- Revising Questions
- Unit 2b: Day 14
- Remembering the Focus Skills
- Unit 2b: Day 15
- Writing Assessment
- Unit 3: Day 01
- Why do we Write?
- Unit 3: Day 02
- Reasons to Write
- Unit 3: Day 04
- What is a Fact?
- Unit 3: Day 05
- Planning for Informative Writing
- Unit 3: Day 06
- Writing to Inform
- Unit 3: Day 07
- Introductory Sentence
- Unit 3: Day 08
- Past Tense Verbs
- Unit 3: Day 09
- Concluding Statement
- Unit 3: Day 10
- Pronouns
- Unit 3: Day 11
- Sarah Went to the Museum
- Unit 3: Day 12
- Adding a Conclusion
- Unit 3: Day 13
- Planning the Writing Assessment
- Unit 3: Day 14
- Informative/Explanatory Writing
- Unit 5: Day 01
- 4 Ws
- Unit 5: Day 02
- Planning with 4 Ws
- Unit 5: Day 03

		Revising a Peer's 4 W Piece • Unit 5: Day 04 Narrative Writing with 4 Ws • Unit 5: Day 05 The Candy House • Unit 5: Day 06 Expand a Sentence • Unit 5: Day 10 Assessment Writing
--	--	--

Nebraska Core Academic Content Standards
Language Arts

Grade: 2 - Adopted: 2014

CONTENT STANDARD	NE.LA 2.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 2.1.3.	Word Analysis: Students will use phonetic analysis to read and write grade-level text.
INDICATOR	LA 2.1.3.a.	Know and apply letter/sound correspondence and spelling patterns (e.g., consonant and vowel digraphs, diphthongs) when reading, writing, and spelling grade-level text. <u>WritingCity</u> • Unit 1: Day 07 Traits: Conventions • Unit 2: Day 08 Narrative Writing: Temporal Words Day 1 • Unit 3b: Day 15 Formal Writing Assessment: Revising and Editing • Unit 5: Day 04 Writing in the Past Tense and Using Plural Nouns • Unit 5: Day 06 Possessive and Plural Nouns
CONTENT STANDARD	NE.LA 2.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 2.1.5.	Vocabulary: Students will build and use conversational, academic, and content-specific grade-level vocabulary.
INDICATOR	LA 2.1.5.e.	Locate words and determine meaning using reference materials. <u>WritingCity</u> • Unit 3b: Day 02 Defining Nouns • Unit 3b: Day 03 Defining Nouns Part 2 • Unit 6: Day 01 Writing Definitions • Unit 6: Day 02 Collective Nouns
CONTENT STANDARD	NE.LA 2.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 2.2.1.	Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.
INDICATOR	LA 2.2.1.b.	Generate a draft that develops a clear topic suited to the purpose and intended audience and organizational pattern, including a clear beginning, middle, and end. <u>WritingCity</u> • Unit 3a: Day 01 Introducing the 2 Paragraph Planning Sheet • Unit 3a: Day 02

	<p>Plural Nouns • Unit 3a: Day 03</p> <p>2 Paragraph Planning • Unit 3a: Day 04</p> <p>Writing 2 Paragraphs • Unit 3a: Day 05</p> <p>Revising to Add Adjectives and Adverbs • Unit 3a: Day 06</p> <p>Revising Checklist • Unit 3a: Day 07</p> <p>Glows and Grows • Unit 3a: Day 08</p> <p>Write Informative Text Part 1 • Unit 3a: Day 09</p> <p>Write Informative Text Part 2 • Unit 3a: Day 10</p> <p>Revising Checklist • Unit 3a: Day 11</p> <p>Formal Writing Assessment: Plan • Unit 3a: Day 12</p> <p>Formal Writing Assessment • Unit 3b: Day 01</p> <p>Facts and Opinions • Unit 3b: Day 02</p> <p>Defining Nouns • Unit 3b: Day 03</p> <p>Defining Nouns Part 2 • Unit 3b: Day 04</p> <p>Writing a Conclusion • Unit 3b: Day 05</p> <p>Varying Sentences • Unit 3b: Day 06</p> <p>Practicing Planning a 2 Paragraph Piece • Unit 3b: Day 07</p> <p>Practicing with Short and Long Sentences • Unit 3b: Day 09</p> <p>Planning • Unit 3b: Day 12</p> <p>Formal Writing Assessment: Planning • Unit 3b: Day 13</p> <p>Formal Writing Assessment - Part 1 • Unit 3b: Day 14</p> <p>Formal Writing Assessment - Part 2 • Unit 3b: Day 15</p> <p>Formal Writing Assessment: Revising and Editing • Unit 3b: Day 17</p> <p>Formal Writing Assessment: Publishing • Unit 4: Day 01</p> <p>Facts and Opinions • Unit 4: Day 02</p> <p>Linking Words • Unit 4: Day 03</p> <p>Reflexive Pronouns • Unit 4: Day 04</p> <p>Revising and Editing with a Checklist • Unit 4: Day 05</p> <p>Peer Revising • Unit 4: Day 07</p> <p>Planning • Unit 4: Day 08</p> <p>Contractions • Unit 4: Day 09</p> <p>Revising and Editing • Unit 4: Day 10</p> <p>Writing a Letter</p>
--	---

		<ul style="list-style-type: none"> • Unit 4: Day 11 Formal Writing Assessment: Planning • Unit 4: Day 12 Formal Writing Assessment • Unit 4: Day 13 Formal Writing Assessment: Revising and Editing • Unit 6: Day 06 4 Paragraph Planning Sheet--Part 1 • Unit 6: Day 07 4 Paragraph Planning Sheet--Part 2 • Unit 6: Day 08 Formal Writing Assessment Part 1 • Unit 6: Day 09 Formal Writing Assessment Part 2
INDICATOR	LA 2.2.1.c.	<p>Gather and use relevant information and evidence from one or more print and/or digital sources to support ideas.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 02 Defining Nouns • Unit 3b: Day 03 Defining Nouns Part 2 • Unit 3b: Day 06 Practicing Planning a 2 Paragraph Piece • Unit 3b: Day 07 Practicing with Short and Long Sentences • Unit 3b: Day 09 Planning • Unit 3b: Day 13 Formal Writing Assessment - Part 1 • Unit 3b: Day 14 Formal Writing Assessment - Part 2 • Unit 3b: Day 15 Formal Writing Assessment: Revising and Editing • Unit 6: Day 01 Writing Definitions • Unit 6: Day 02 Collective Nouns • Unit 6: Day 03 Adjectives • Unit 6: Day 05 Research Resources • Unit 6: Day 06 4 Paragraph Planning Sheet--Part 1 • Unit 6: Day 07 4 Paragraph Planning Sheet--Part 2
INDICATOR	LA 2.2.1.d.	<p>Compose paragraphs with grammatically correct sentences of varying length, complexity, and type.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 05 Traits: Sentence Fluency • Unit 2: Day 04 Narrative Writing: Revising for Sentence Fluency • Unit 3a: Day 07 Grows and Grows • Unit 3a: Day 08 Write Informative Text Part 1 • Unit 3a: Day 09 Write Informative Text Part 2 • Unit 3a: Day 12 Formal Writing Assessment • Unit 3b: Day 05 Varying Sentences

		<ul style="list-style-type: none"> • Unit 3b: Day 07 Practicing with Short and Long Sentences • Unit 3b: Day 13 Formal Writing Assessment - Part 1 • Unit 3b: Day 14 Formal Writing Assessment - Part 2 • Unit 3b: Day 15 Formal Writing Assessment: Revising and Editing
INDICATOR	LA 2.2.1.e.	<p>Revise to improve and clarify writing through self-monitoring strategies and feedback from others.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 Getting Ready to Write: Topics • Unit 2: Day 05 Narrative Writing: Revising by Adding Details • Unit 3a: Day 05 Revising to Add Adjectives and Adverbs • Unit 3a: Day 06 Revising Checklist • Unit 3a: Day 07 Grows and Grows • Unit 3a: Day 10 Revising Checklist • Unit 3a: Day 13 Scoring with a Rubric • Unit 3b: Day 03 Defining Nouns Part 2 • Unit 3b: Day 08 Revising with a Checklist • Unit 3b: Day 09 Planning • Unit 3b: Day 10 Writing 2 Paragraphs • Unit 3b: Day 11 Editing • Unit 3b: Day 15 Formal Writing Assessment: Revising and Editing • Unit 3b: Day 16 Formal Writing Assessment: Scoring • Unit 4: Day 04 Revising and Editing with a Checklist • Unit 4: Day 05 Peer Revising • Unit 4: Day 09 Revising and Editing • Unit 4: Day 13 Formal Writing Assessment: Revising and Editing • Unit 4: Day 15 Formal Writing Assessment: Scoring with a Rubric • Unit 5: Day 07 Revising to Add Adjectives and Details • Unit 5: Day 08 Peer Revision • Unit 5: Day 11 Formal Writing Assessment: Revising • Unit 5: Day 12 Using Temporal Words • Unit 6: Day 10 Formal Writing Assessment: Revising and Editing • Unit 6: Day 11 Formal Writing Assessment: Scoring with a Rubric
INDICATOR	LA 2.2.1.h.	<p>Proofread and edit writing recursively for format and conventions of standard English (e.g., spelling, capitalization, grammar,</p>

		<p>punctuation, syntax, semantics).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Getting Ready to Write: Topics</p> <ul style="list-style-type: none"> • Unit 2: Day 05 <p>Narrative Writing: Revising by Adding Details</p> <ul style="list-style-type: none"> • Unit 3a: Day 05 <p>Revising to Add Adjectives and Adverbs</p> <ul style="list-style-type: none"> • Unit 3a: Day 06 <p>Revising Checklist</p> <ul style="list-style-type: none"> • Unit 3a: Day 07 <p>Glows and Grows</p> <ul style="list-style-type: none"> • Unit 3a: Day 10 <p>Revising Checklist</p> <ul style="list-style-type: none"> • Unit 3a: Day 13 <p>Scoring with a Rubric</p> <ul style="list-style-type: none"> • Unit 3b: Day 03 <p>Defining Nouns Part 2</p> <ul style="list-style-type: none"> • Unit 3b: Day 08 <p>Revising with a Checklist</p> <ul style="list-style-type: none"> • Unit 3b: Day 09 <p>Planning</p> <ul style="list-style-type: none"> • Unit 3b: Day 10 <p>Writing 2 Paragraphs</p> <ul style="list-style-type: none"> • Unit 3b: Day 11 <p>Editing</p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Formal Writing Assessment: Revising and Editing</p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Formal Writing Assessment: Scoring</p> <ul style="list-style-type: none"> • Unit 4: Day 04 <p>Revising and Editing with a Checklist</p> <ul style="list-style-type: none"> • Unit 4: Day 05 <p>Peer Revising</p> <ul style="list-style-type: none"> • Unit 4: Day 09 <p>Revising and Editing</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Formal Writing Assessment: Revising and Editing</p> <ul style="list-style-type: none"> • Unit 4: Day 15 <p>Formal Writing Assessment: Scoring with a Rubric</p> <ul style="list-style-type: none"> • Unit 5: Day 07 <p>Revising to Add Adjectives and Details</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>Peer Revision</p> <ul style="list-style-type: none"> • Unit 5: Day 11 <p>Formal Writing Assessment: Revising</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Using Temporal Words</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Formal Writing Assessment: Revising and Editing</p> <ul style="list-style-type: none"> • Unit 6: Day 11 <p>Formal Writing Assessment: Scoring with a Rubric</p>
CONTENT STANDARD	NE.LA 2.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 2.2.2.	Writing Modes: Student will write in multiple modes for a variety of purposes and audiences across disciplines.
INDICATOR	LA 2.2.2.a.	<p>Communicate information and ideas effectively in analytic, descriptive, informative, narrative, poetic, persuasive, and reflective modes to multiple audiences using a variety of media and formats.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 02 <p>Traits: Ideas</p>

- Unit 1: Day 03
- Traits: Organization
- Unit 1: Day 04
- Traits: Voice
- Unit 1: Day 06
- Traits: Word Choice
- Unit 2: Day 01
- Narrative Writing: BME
- Unit 2: Day 02
- Narrative Writing: Past Tense Verbs
- Unit 2: Day 03
- Narrative Writing: Review Focus Skills
- Unit 2: Day 05
- Narrative Writing: Revising by Adding Details
- Unit 2: Day 06
- Narrative Writing: Revising to add Thoughts and Feelings
- Unit 2: Day 07
- Narrative Writing: Adjectives and Adverbs
- Unit 2: Day 08
- Narrative Writing: Temporal Words Day 1
- Unit 2: Day 09
- Narrative Writing: Temporal Words Day 2
- Unit 2: Day 11
- Narrative Writing: Formal Writing Assessment Day 1
- Unit 2: Day 12
- Narrative Writing: Formal Writing Assessment Day 2
- Unit 3a: Day 01
- Introducing the 2 Paragraph Planning Sheet
- Unit 3a: Day 02
- Plural Nouns
- Unit 3a: Day 03
- 2 Paragraph Planning
- Unit 3a: Day 04
- Writing 2 Paragraphs
- Unit 3a: Day 05
- Revising to Add Adjectives and Adverbs
- Unit 3a: Day 06
- Revising Checklist
- Unit 3a: Day 07
- Glows and Grows
- Unit 3a: Day 08
- Write Informative Text Part 1
- Unit 3a: Day 09
- Write Informative Text Part 2
- Unit 3a: Day 10
- Revising Checklist
- Unit 3a: Day 11
- Formal Writing Assessment: Plan
- Unit 3a: Day 12
- Formal Writing Assessment
- Unit 3b: Day 01
- Facts and Opinions
- Unit 3b: Day 02
- Defining Nouns
- Unit 3b: Day 03
- Defining Nouns Part 2
- Unit 3b: Day 04
- Writing a Conclusion
- Unit 3b: Day 05
- Varying Sentences
- Unit 3b: Day 06
- Practicing Planning a 2 Paragraph Piece
- Unit 3b: Day 07
- Practicing with Short and Long Sentences
- Unit 3b: Day 09

		<p>Planning</p> <ul style="list-style-type: none"> • Unit 3b: Day 12 <p>Formal Writing Assessment: Planning</p> <ul style="list-style-type: none"> • Unit 3b: Day 13 <p>Formal Writing Assessment - Part 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 14 <p>Formal Writing Assessment - Part 2</p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Formal Writing Assessment: Revising and Editing</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Formal Writing Assessment: Publishing</p> <ul style="list-style-type: none"> • Unit 5: Day 01 <p>Planning with a Story Strip Day 1</p> <ul style="list-style-type: none"> • Unit 5: Day 02 <p>Planning with a Story Strip Day 2</p> <ul style="list-style-type: none"> • Unit 5: Day 03 <p>Writing in the Past Tense Day 1</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>Writing in the Past Tense and Using Plural Nouns</p> <ul style="list-style-type: none"> • Unit 5: Day 05 <p>Adjectives</p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Possessive and Plural Nouns</p> <ul style="list-style-type: none"> • Unit 5: Day 09 <p>Formal Writing Assessment: Planning</p> <ul style="list-style-type: none"> • Unit 5: Day 10 <p>Formal Writing Assessment</p> <ul style="list-style-type: none"> • Unit 5: Day 11 <p>Formal Writing Assessment: Revising</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Using Temporal Words</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>4 Paragraph Planning Sheet--Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>4 Paragraph Planning Sheet--Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Formal Writing Assessment Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 09 <p>Formal Writing Assessment Part 2</p>
--	--	---

Nebraska Core Academic Content Standards

Language Arts

Grade: 3 - Adopted: 2014

CONTENT STANDARD	NE.LA 3.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 3.1.3.	Word Analysis: Students will use phonetic analysis to read and write grade-level text.
INDICATOR	LA 3.1.3.a.	<p>Know and apply advanced sound/spelling patterns (e.g., Anglo-Saxon common roots and affixes, special vowel spellings [ough, ion], multi-syllable words) when reading, writing, and spelling grade-level text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 07 <p>6 Traits: Conventions</p> <ul style="list-style-type: none"> • Unit 2: Day 15 <p>Editing--Glows and Grows</p> <ul style="list-style-type: none"> • Unit 3a: Day 09 <p>Score and Brainstorm</p> <ul style="list-style-type: none"> • Unit 3a: Day 13 <p>Editing and Scoring</p> <ul style="list-style-type: none"> • Unit 3b: Day 12 <p>Editing Checklist</p>

		<ul style="list-style-type: none"> • Unit 4: Day 11 Editing and Scoring
CONTENT STANDARD	NE.LA 3.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 3.1.5.	Vocabulary: Students will build and use conversational, academic, and content-specific grade-level vocabulary.
INDICATOR	LA 3.1.5.a.	<p>Determine meaning of words through the knowledge of word structure elements, known words, and word patterns (e.g., contractions, plurals, possessives, parts of speech, syllables, affixes, base and root words, abbreviations).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 07 6 Traits: Conventions <ul style="list-style-type: none"> • Unit 3a: Day 13 Editing and Scoring <ul style="list-style-type: none"> • Unit 3b: Day 12 Editing Checklist <ul style="list-style-type: none"> • Unit 4: Day 11 Editing and Scoring <ul style="list-style-type: none"> • Unit 5: Day 10 Possessives and Plurals, Oh My! <ul style="list-style-type: none"> • Unit 5: Day 12 Score, Plan, & Talk! <ul style="list-style-type: none"> • Unit 5: Day 17 Editing Fables <ul style="list-style-type: none"> • Unit 6: Day 06 Guided Notes Journal <ul style="list-style-type: none"> • Unit 6: Day 09 Planning Continued <ul style="list-style-type: none"> • Unit 6: Day 10 Ready, Set, Write! <ul style="list-style-type: none"> • Unit 6: Day 11 Just Keep Writing <ul style="list-style-type: none"> • Unit 6: Day 14 Scoring with a Rubric
INDICATOR	LA 3.1.5.c.	<p>Acquire new academic and content-specific grade-level vocabulary, relate to prior knowledge, and apply in new situations.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 16 Vocabulary in a Text <ul style="list-style-type: none"> • Unit 3b: Day 17 Scoring a Response <ul style="list-style-type: none"> • Unit 3b: Day 18 Scoring a Response <ul style="list-style-type: none"> • Unit 4: Day 12 Response to Text- A Taste of Two
INDICATOR	LA 3.1.5.e.	<p>Locate words and determine meaning using reference materials.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing <ul style="list-style-type: none"> • Unit 6: Day 06 Guided Notes Journal <ul style="list-style-type: none"> • Unit 6: Day 07 Glows and Grows <ul style="list-style-type: none"> • Unit 6: Day 14 Scoring with a Rubric
CONTENT STANDARD	NE.LA 3.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.

STRAND	LA 3.1.6.	Comprehension: Students will construct meaning by using prior knowledge and text information while reading grade-level literary and informational text.
INDICATOR	LA 3.1.6.b.	<p>Identify and describe elements of literary text (e.g., characters, setting, plot, point of view).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Writers Respond to Questions and Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread, Respond and Score</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Read, Reread, Respond and Score</p>
INDICATOR	LA 3.1.6.d.	<p>Summarize a literary text and/or media, using key details to identify the theme.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 5: Day 18 <p>Activate Thinking in Traditional Literature</p> <ul style="list-style-type: none"> • Unit 5: Day 19 <p>Responses to Text: Comparing Morals</p> <ul style="list-style-type: none"> • Unit 5: Day 20 <p>Responses to Text: Comparing Morals</p>
INDICATOR	LA 3.1.6.e.	<p>Determine main ideas and supporting details from informational text and/or media.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Vocabulary in a Text</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Scoring a Response</p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Scoring a Response</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text- A Taste of Two</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text- Comparing Two Texts</p>
INDICATOR	LA 3.1.6.f.	<p>Use text features to locate information and explain how the information contributes to an understanding of print and digital text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 14 <p>Nonfiction Text Feature</p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>3-2-1- Highlight!</p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Vocabulary in a Text</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Scoring a Response</p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Scoring a Response</p>
INDICATOR	LA 3.1.6.i.	<p>Construct and/or answer literal and inferential questions and support answers with specific evidence from the text or additional sources.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 16 <p>Intro to Response Writing</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Off to the RACES</p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Writers Respond to Questions and Prompts</p>

		<ul style="list-style-type: none"> • Unit 2: Day 20 Read, Reread, Respond and Score <ul style="list-style-type: none"> • Unit 2: Day 21 Read, Reread, Respond and Score <ul style="list-style-type: none"> • Unit 3b: Day 15 3-2-1- Highlight! <ul style="list-style-type: none"> • Unit 3b: Day 16 Vocabulary in a Text <ul style="list-style-type: none"> • Unit 3b: Day 17 Scoring a Response <ul style="list-style-type: none"> • Unit 3b: Day 18 Scoring a Response <ul style="list-style-type: none"> • Unit 4: Day 12 Response to Text- A Taste of Two <ul style="list-style-type: none"> • Unit 4: Day 13 Response to Text- Comparing Two Texts <ul style="list-style-type: none"> • Unit 4: Day 14 Response to Text- A Persuasive Letter <ul style="list-style-type: none"> • Unit 5: Day 18 Activate Thinking in Traditional Literature <ul style="list-style-type: none"> • Unit 5: Day 19 Responses to Text: Comparing Morals <ul style="list-style-type: none"> • Unit 5: Day 20 Responses to Text: Comparing Morals
INDICATOR	LA 3.1.6.i.	Build background knowledge and activate prior knowledge to identify text-to-self, text-to-text, and text-to-world connections before, during, and after reading. <u>WritingCity</u> <ul style="list-style-type: none"> • Unit 4: Day 13 Response to Text- Comparing Two Texts
INDICATOR	LA 3.1.6.m.	Self-monitor comprehension by recognizing when meaning is disrupted and apply strategies to clarify, confirm, or correct. <u>WritingCity</u> <ul style="list-style-type: none"> • Unit 2: Day 16 Intro to Response Writing <ul style="list-style-type: none"> • Unit 2: Day 17 Off to the RACES <ul style="list-style-type: none"> • Unit 2: Day 20 Read, Reread, Respond and Score <ul style="list-style-type: none"> • Unit 2: Day 21 Read, Reread, Respond and Score <ul style="list-style-type: none"> • Unit 4: Day 12 Response to Text- A Taste of Two <ul style="list-style-type: none"> • Unit 4: Day 13 Response to Text- Comparing Two Texts
INDICATOR	LA 3.1.6.o.	Demonstrate an understanding of text via multiple mediums (e.g., writing, artistic representation, video, other media). <u>WritingCity</u> <ul style="list-style-type: none"> • Unit 3b: Day 16 Vocabulary in a Text <ul style="list-style-type: none"> • Unit 3b: Day 17 Scoring a Response <ul style="list-style-type: none"> • Unit 3b: Day 18 Scoring a Response <ul style="list-style-type: none"> • Unit 4: Day 12 Response to Text- A Taste of Two <ul style="list-style-type: none"> • Unit 4: Day 13 Response to Text- Comparing Two Texts <ul style="list-style-type: none"> • Unit 5: Day 18 Activate Thinking in Traditional Literature

CONTENT STANDARD	NE.LA 3.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 3.2.1.	Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.
INDICATOR	LA 3.2.1.b.	<p>Generate a draft that develops a clear topic suited to the purpose and intended audience and organizational pattern, including a clear introduction, body, and conclusion with appropriate transitions.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3a: Day 01 Informational Writing • Unit 3a: Day 02 Paragraphing and Structure • Unit 3a: Day 03 Narrative vs. Non-Narrative • Unit 3a: Day 05 Introductions and Topic Sentences • Unit 3a: Day 06 Paragraphs and Linking Words • Unit 3a: Day 10 Teacher Modeling and Planning • Unit 3a: Day 11 Special Place • Unit 3a: Day 12 Revising with A.R.M.S. • Unit 3a: Day 13 Editing and Scoring • Unit 3b: Day 02 Becoming Experts • Unit 3b: Day 03 Facts, Definitions, and Details • Unit 3b: Day 06 Introductions • Unit 3b: Day 09 Planning Sheets • Unit 3b: Day 10 Formal Writing Assessment • Unit 3b: Day 11 Revising with A.R.M.S • Unit 4: Day 01 Persuasion Game • Unit 4: Day 02 What is Opinion Writing? • Unit 4: Day 04 What's Your Opinion? • Unit 4: Day 05 5 Square Organizer • Unit 4: Day 06 Mini Stories Support Your Thesis • Unit 4: Day 07 Uno, Dos, Traits: Scoring with Rubric • Unit 4: Day 08 Introductions, Conclusions, & Student Planning • Unit 4: Day 09 Formal Writing Assessment • Unit 4: Day 10 Revising • Unit 6: Day 04 Guided Notes Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Guided Notes Journal

		<ul style="list-style-type: none"> • Unit 6: Day 07 Glow and Grows <ul style="list-style-type: none"> • Unit 6: Day 08 5 Square Planning Sheet <ul style="list-style-type: none"> • Unit 6: Day 10 Ready, Set, Write! <ul style="list-style-type: none"> • Unit 6: Day 11 Just Keep Writing <ul style="list-style-type: none"> • Unit 6: Day 14 Scoring with a Rubric
INDICATOR	LA 3.2.1.c.	<p>Gather and use relevant information and evidence from one or more authoritative print and/or digital sources to support claims or theses.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 14 Nonfiction Text Feature <ul style="list-style-type: none"> • Unit 3b: Day 15 3-2-1- Highlight! <ul style="list-style-type: none"> • Unit 3b: Day 16 Vocabulary in a Text <ul style="list-style-type: none"> • Unit 3b: Day 17 Scoring a Response <ul style="list-style-type: none"> • Unit 3b: Day 18 Scoring a Response <ul style="list-style-type: none"> • Unit 6: Day 02 Searching the Internet <ul style="list-style-type: none"> • Unit 6: Day 03 Ready, Set, Highlight <ul style="list-style-type: none"> • Unit 6: Day 04 Guided Notes Journal <ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing <ul style="list-style-type: none"> • Unit 6: Day 06 Guided Notes Journal <ul style="list-style-type: none"> • Unit 6: Day 07 Glow and Grows <ul style="list-style-type: none"> • Unit 6: Day 08 5 Square Planning Sheet <ul style="list-style-type: none"> • Unit 6: Day 10 Ready, Set, Write! <ul style="list-style-type: none"> • Unit 6: Day 14 Scoring with a Rubric
INDICATOR	LA 3.2.1.d.	<p>Compose paragraphs with grammatically correct sentences of varying length, complexity, and type.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 05 6 Traits: Sentence Fluency <ul style="list-style-type: none"> • Unit 1: Day 09 Getting Ready for Writing <ul style="list-style-type: none"> • Unit 2: Day 14 Revising--Glow and Grows <ul style="list-style-type: none"> • Unit 3a: Day 08 Score and Organize <ul style="list-style-type: none"> • Unit 3b: Day 08 Uno, Dos, Traits <ul style="list-style-type: none"> • Unit 6: Day 09 Planning Continued <ul style="list-style-type: none"> • Unit 6: Day 10 Ready, Set, Write! <ul style="list-style-type: none"> • Unit 6: Day 11 Just Keep Writing

		<ul style="list-style-type: none"> • Unit 6: Day 14 Scoring with a Rubric
INDICATOR	LA 3.2.1.e.	<p>Revise to improve and clarify writing through self-monitoring strategies and feedback from others.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 Getting Ready to Write: Topics <ul style="list-style-type: none"> • Unit 1: Day 08 Getting Ready for Writing <ul style="list-style-type: none"> • Unit 2: Day 07 Writing the Whole Story <ul style="list-style-type: none"> • Unit 2: Day 08 Planning <ul style="list-style-type: none"> • Unit 2: Day 09 How to Bait a Reader <ul style="list-style-type: none"> • Unit 2: Day 11 The 6 Traits Rubric <ul style="list-style-type: none"> • Unit 2: Day 12 Writing From Experience <ul style="list-style-type: none"> • Unit 2: Day 13 Scoring with a Rubric <ul style="list-style-type: none"> • Unit 2: Day 15 Editing--Glows and Grows <ul style="list-style-type: none"> • Unit 2: Day 16 Intro to Response Writing <ul style="list-style-type: none"> • Unit 2: Day 17 Off to the RACES <ul style="list-style-type: none"> • Unit 2: Day 18 Writers Respond to Questions and Prompts <ul style="list-style-type: none"> • Unit 2: Day 19 Using the Checklist <ul style="list-style-type: none"> • Unit 2: Day 20 Read, Reread, Respond and Score <ul style="list-style-type: none"> • Unit 2: Day 21 Read, Reread, Respond and Score <ul style="list-style-type: none"> • Unit 3a: Day 03 Narrative vs. Non-Narrative <ul style="list-style-type: none"> • Unit 3a: Day 04 Voice <ul style="list-style-type: none"> • Unit 3a: Day 05 Introductions and Topic Sentences <ul style="list-style-type: none"> • Unit 3a: Day 09 Score and Brainstorm <ul style="list-style-type: none"> • Unit 3a: Day 10 Teacher Modeling and Planning <ul style="list-style-type: none"> • Unit 3a: Day 12 Revising with A.R.M.S. <ul style="list-style-type: none"> • Unit 3a: Day 13 Editing and Scoring <ul style="list-style-type: none"> • Unit 3b: Day 04 Linking and Transition Words <ul style="list-style-type: none"> • Unit 3b: Day 09 Planning Sheets <ul style="list-style-type: none"> • Unit 3b: Day 11 Revising with A.R.M.S <ul style="list-style-type: none"> • Unit 3b: Day 12 Editing Checklist <ul style="list-style-type: none"> • Unit 3b: Day 13 Scoring Our Writing <ul style="list-style-type: none"> • Unit 3b: Day 17 Scoring a Response <ul style="list-style-type: none"> • Unit 3b: Day 18 Scoring a Response <ul style="list-style-type: none"> • Unit 4: Day 05

		<p>5 Square Organizer</p> <ul style="list-style-type: none"> • Unit 4: Day 10 <p>Revising</p> <ul style="list-style-type: none"> • Unit 4: Day 11 <p>Editing and Scoring</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text- A Taste of Two</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text- Comparing Two Texts</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text- A Persuasive Letter</p> <ul style="list-style-type: none"> • Unit 5: Day 03 <p>Planning Wheels</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>Fables and Focus</p> <ul style="list-style-type: none"> • Unit 5: Day 05 <p>Action Words</p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Moral of the Lesson</p> <ul style="list-style-type: none"> • Unit 5: Day 07 <p>Fable Beginnings</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>Fable Planning: Talk it Out</p> <ul style="list-style-type: none"> • Unit 5: Day 10 <p>Possessives and Plurals, Oh My!</p> <ul style="list-style-type: none"> • Unit 5: Day 11 <p>Editing for Capitals</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Score, Plan, & Talk!</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Score, Plan, & Write!</p> <ul style="list-style-type: none"> • Unit 5: Day 14 <p>Formal Writing Assessment</p> <ul style="list-style-type: none"> • Unit 5: Day 15 <p>Scoring Fables</p> <ul style="list-style-type: none"> • Unit 5: Day 16 <p>Revising Fables</p> <ul style="list-style-type: none"> • Unit 5: Day 17 <p>Editing Fables</p> <ul style="list-style-type: none"> • Unit 5: Day 19 <p>Responses to Text: Comparing Morals</p> <ul style="list-style-type: none"> • Unit 5: Day 20 <p>Responses to Text: Comparing Morals</p> <ul style="list-style-type: none"> • Unit 6: Day 01 <p>Start by Choosing a Topic</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Notes Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glows and Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>5 Square Planning Sheet</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Revising Ears</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Editing Glasses</p> <ul style="list-style-type: none"> • Unit 6: Day 14 <p>Scoring with a Rubric</p> <ul style="list-style-type: none"> • Unit 6: Day 16 <p>Reflection and Celebration</p>
INDICATOR	LA 3.2.1.g.	<p>Adjust writing processes to persevere in short and long-term writing tasks of increasing length and complexity.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Getting Ready to Write: Topics</p>

- Unit 1: Day 08
- Getting Ready for Writing**
- Unit 2: Day 07
- Writing the Whole Story**
- Unit 2: Day 08
- Planning**
- Unit 2: Day 09
- How to Bait a Reader**
- Unit 2: Day 11
- The 6 Traits Rubric**
- Unit 2: Day 12
- Writing From Experience**
- Unit 2: Day 13
- Scoring with a Rubric**
- Unit 2: Day 15
- Editing--Glows and Grows**
- Unit 2: Day 16
- Intro to Response Writing**
- Unit 2: Day 17
- Off to the RACES**
- Unit 2: Day 18
- Writers Respond to Questions and Prompts**
- Unit 2: Day 19
- Using the Checklist**
- Unit 2: Day 20
- Read, Reread, Respond and Score**
- Unit 2: Day 21
- Read, Reread, Respond and Score**
- Unit 3a: Day 03
- Narrative vs. Non-Narrative**
- Unit 3a: Day 04
- Voice**
- Unit 3a: Day 05
- Introductions and Topic Sentences**
- Unit 3a: Day 09
- Score and Brainstorm**
- Unit 3a: Day 10
- Teacher Modeling and Planning**
- Unit 3a: Day 12
- Revising with A.R.M.S.**
- Unit 3a: Day 13
- Editing and Scoring**
- Unit 3b: Day 04
- Linking and Transition Words**
- Unit 3b: Day 09
- Planning Sheets**
- Unit 3b: Day 11
- Revising with A.R.M.S**
- Unit 3b: Day 12
- Editing Checklist**
- Unit 3b: Day 13
- Scoring Our Writing**
- Unit 3b: Day 17
- Scoring a Response**
- Unit 3b: Day 18
- Scoring a Response**
- Unit 4: Day 05
- 5 Square Organizer**
- Unit 4: Day 10
- Revising**
- Unit 4: Day 11
- Editing and Scoring**
- Unit 4: Day 12
- Response to Text- A Taste of Two**
- Unit 4: Day 13

		<p>Response to Text- Comparing Two Texts</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text- A Persuasive Letter</p> <ul style="list-style-type: none"> • Unit 5: Day 03 <p>Planning Wheels</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>Fables and Focus</p> <ul style="list-style-type: none"> • Unit 5: Day 05 <p>Action Words</p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Moral of the Lesson</p> <ul style="list-style-type: none"> • Unit 5: Day 07 <p>Fable Beginnings</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>Fable Planning: Talk it Out</p> <ul style="list-style-type: none"> • Unit 5: Day 10 <p>Possessives and Plurals, Oh My!</p> <ul style="list-style-type: none"> • Unit 5: Day 11 <p>Editing for Capitals</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Score, Plan, & Talk!</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Score, Plan, & Write!</p> <ul style="list-style-type: none"> • Unit 5: Day 14 <p>Formal Writing Assessment</p> <ul style="list-style-type: none"> • Unit 5: Day 15 <p>Scoring Fables</p> <ul style="list-style-type: none"> • Unit 5: Day 16 <p>Revising Fables</p> <ul style="list-style-type: none"> • Unit 5: Day 17 <p>Editing Fables</p> <ul style="list-style-type: none"> • Unit 5: Day 19 <p>Responses to Text: Comparing Morals</p> <ul style="list-style-type: none"> • Unit 5: Day 20 <p>Responses to Text: Comparing Morals</p> <ul style="list-style-type: none"> • Unit 6: Day 01 <p>Start by Choosing a Topic</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Notes Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glow and Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>5 Square Planning Sheet</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Revising Ears</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Editing Glasses</p> <ul style="list-style-type: none"> • Unit 6: Day 14 <p>Scoring with a Rubric</p> <ul style="list-style-type: none"> • Unit 6: Day 16 <p>Reflection and Celebration</p>
INDICATOR	LA 3.2.1.h.	<p>Proofread and edit writing recursively for format and conventions of standard English (e.g., spelling, capitalization, grammar, punctuation, syntax, semantics).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Getting Ready to Write: Topics</p> <ul style="list-style-type: none"> • Unit 1: Day 08 <p>Getting Ready for Writing</p> <ul style="list-style-type: none"> • Unit 2: Day 07 <p>Writing the Whole Story</p> <ul style="list-style-type: none"> • Unit 2: Day 08 <p>Planning</p> <ul style="list-style-type: none"> • Unit 2: Day 09

How to Bait a Reader
 • Unit 2: Day 11
 The 6 Traits Rubric
 • Unit 2: Day 12
 Writing From Experience
 • Unit 2: Day 13
 Scoring with a Rubric
 • Unit 2: Day 15
 Editing--Glows and Grows
 • Unit 2: Day 16
 Intro to Response Writing
 • Unit 2: Day 17
 Off to the RACES
 • Unit 2: Day 18
 Writers Respond to Questions and Prompts
 • Unit 2: Day 19
 Using the Checklist
 • Unit 2: Day 20
 Read, Reread, Respond and Score
 • Unit 2: Day 21
 Read, Reread, Respond and Score
 • Unit 3a: Day 03
 Narrative vs. Non-Narrative
 • Unit 3a: Day 04
 Voice
 • Unit 3a: Day 05
 Introductions and Topic Sentences
 • Unit 3a: Day 09
 Score and Brainstorm
 • Unit 3a: Day 10
 Teacher Modeling and Planning
 • Unit 3a: Day 12
 Revising with A.R.M.S.
 • Unit 3a: Day 13
 Editing and Scoring
 • Unit 3b: Day 04
 Linking and Transition Words
 • Unit 3b: Day 09
 Planning Sheets
 • Unit 3b: Day 11
 Revising with A.R.M.S.
 • Unit 3b: Day 12
 Editing Checklist
 • Unit 3b: Day 13
 Scoring Our Writing
 • Unit 3b: Day 17
 Scoring a Response
 • Unit 3b: Day 18
 Scoring a Response
 • Unit 4: Day 05
 5 Square Organizer
 • Unit 4: Day 10
 Revising
 • Unit 4: Day 11
 Editing and Scoring
 • Unit 4: Day 12
 Response to Text- A Taste of Two
 • Unit 4: Day 13
 Response to Text- Comparing Two Texts
 • Unit 4: Day 14
 Response to Text- A Persuasive Letter
 • Unit 5: Day 03
 Planning Wheels
 • Unit 5: Day 04
 Fables and Focus

		<ul style="list-style-type: none"> • Unit 5: Day 05 Action Words • Unit 5: Day 06 Moral of the Lesson • Unit 5: Day 07 Fable Beginnings • Unit 5: Day 08 Fable Planning: Talk it Out • Unit 5: Day 10 Possessives and Plurals, Oh My! • Unit 5: Day 11 Editing for Capitals • Unit 5: Day 12 Score, Plan, & Talk! • Unit 5: Day 13 Score, Plan, & Write! • Unit 5: Day 14 Formal Writing Assessment • Unit 5: Day 15 Scoring Fables • Unit 5: Day 16 Revising Fables • Unit 5: Day 17 Editing Fables • Unit 5: Day 19 Responses to Text: Comparing Morals • Unit 5: Day 20 Responses to Text: Comparing Morals • Unit 6: Day 01 Start by Choosing a Topic • Unit 6: Day 06 Guided Notes Journal • Unit 6: Day 07 Glows and Grows • Unit 6: Day 08 5 Square Planning Sheet • Unit 6: Day 12 Revising Ears • Unit 6: Day 13 Editing Glasses • Unit 6: Day 14 Scoring with a Rubric • Unit 6: Day 16 Reflection and Celebration
CONTENT STANDARD	NE.LA 3.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 3.2.2.	Writing Modes: Student will write in multiple modes for a variety of purposes and audiences across disciplines.
INDICATOR	LA 3.2.2.a.	<p>Communicate information and ideas effectively in analytic, descriptive, informative, narrative, poetic, persuasive, and reflective modes to multiple audiences using a variety of media and formats.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 02 6 Traits: Ideas • Unit 1: Day 03 6 Traits: Organization • Unit 1: Day 04 6 Traits: Voice • Unit 1: Day 08 Getting Ready for Writing • Unit 2: Day 02 Adverbs • Unit 2: Day 03

Dialogue=Detail
 • Unit 2: Day 04
 Using Dialogue to Develop Characters
 • Unit 2: Day 05
 Sequencing and Linking Words
 • Unit 2: Day 06
 Writing with Emotion
 • Unit 2: Day 07
 Writing the Whole Story
 • Unit 2: Day 08
 Planning
 • Unit 2: Day 09
 How to Bait a Reader
 • Unit 2: Day 10
 Catchy Closures
 • Unit 2: Day 12
 Writing From Experience
 • Unit 2: Day 14
 Revising--Glows and Grows
 • Unit 2: Day 16
 Intro to Response Writing
 • Unit 2: Day 17
 Off to the RACES
 • Unit 2: Day 18
 Writers Respond to Questions and Prompts
 • Unit 2: Day 19
 Using the Checklist
 • Unit 2: Day 20
 Read, Reread, Respond and Score
 • Unit 2: Day 21
 Read, Reread, Respond and Score
 • Unit 3a: Day 01
 Informational Writing
 • Unit 3a: Day 02
 Paragraphing and Structure
 • Unit 3a: Day 03
 Narrative vs. Non-Narrative
 • Unit 3a: Day 04
 Voice
 • Unit 3a: Day 05
 Introductions and Topic Sentences
 • Unit 3a: Day 06
 Paragraphs and Linking Words
 • Unit 3a: Day 10
 Teacher Modeling and Planning
 • Unit 3a: Day 11
 Special Place
 • Unit 3a: Day 12
 Revising with A.R.M.S.
 • Unit 3a: Day 13
 Editing and Scoring
 • Unit 3b: Day 02
 Becoming Experts
 • Unit 3b: Day 03
 Facts, Definitions, and Details
 • Unit 3b: Day 06
 Introductions
 • Unit 3b: Day 09
 Planning Sheets
 • Unit 3b: Day 10
 Formal Writing Assessment
 • Unit 3b: Day 11
 Revising with A.R.M.S
 • Unit 3b: Day 17
 Scoring a Response

- Unit 3b: Day 18
- Scoring a Response
- Unit 4: Day 05
- 5 Square Organizer
- Unit 4: Day 07
- Uno, Dos, Traits: Scoring with Rubric
- Unit 4: Day 08
- Introductions, Conclusions, & Student Planning
- Unit 4: Day 09
- Formal Writing Assessment
- Unit 4: Day 10
- Revising
- Unit 4: Day 11
- Editing and Scoring
- Unit 4: Day 12
- Response to Text- A Taste of Two
- Unit 4: Day 13
- Response to Text- Comparing Two Texts
- Unit 4: Day 14
- Response to Text- A Persuasive Letter
- Unit 5: Day 02
- What is a Fable?
- Unit 5: Day 03
- Planning Wheels
- Unit 5: Day 06
- Moral of the Lesson
- Unit 5: Day 07
- Fable Beginnings
- Unit 5: Day 08
- Fable Planning: Talk it Out
- Unit 5: Day 09
- Linking and Transition Words
- Unit 5: Day 10
- Possessives and Plurals, Oh My!
- Unit 5: Day 11
- Editing for Capitals
- Unit 5: Day 12
- Score, Plan, & Talk!
- Unit 5: Day 13
- Score, Plan, & Write!
- Unit 5: Day 14
- Formal Writing Assessment
- Unit 5: Day 15
- Scoring Fables
- Unit 5: Day 16
- Revising Fables
- Unit 5: Day 19
- Responses to Text: Comparing Morals
- Unit 5: Day 20
- Responses to Text: Comparing Morals
- Unit 6: Day 04
- Guided Notes Journal
- Unit 6: Day 05
- Paraphrasing
- Unit 6: Day 06
- Guided Notes Journal
- Unit 6: Day 07
- Glows and Grows
- Unit 6: Day 08
- 5 Square Planning Sheet
- Unit 6: Day 10
- Ready, Set, Write!
- Unit 6: Day 11
- Just Keep Writing
- Unit 6: Day 12

		Revising Ears • Unit 6: Day 13 Editing Glasses • Unit 6: Day 14 Scoring with a Rubric
INDICATOR	LA 3.2.2.c.	Conduct and publish research to answer questions or solve problems using multiple resources to support theses. <u>WritingCity</u> • Unit 6: Day 01 Start by Choosing a Topic • Unit 6: Day 02 Searching the Internet • Unit 6: Day 03 Ready, Set, Highlight • Unit 6: Day 04 Guided Notes Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Guided Notes Journal • Unit 6: Day 07 Glows and Grows • Unit 6: Day 08 5 Square Planning Sheet • Unit 6: Day 10 Ready, Set, Write! • Unit 6: Day 11 Just Keep Writing • Unit 6: Day 12 Revising Ears • Unit 6: Day 13 Editing Glasses • Unit 6: Day 14 Scoring with a Rubric
CONTENT STANDARD	NE.LA 3.3.	Speaking and Listening: Students will develop and apply speaking and listening skills and strategies to communicate for a variety of purposes.
STRAND	LA 3.3.1.	Speaking: Students will develop, apply, and refine speaking skills and strategies to communicate key ideas in a variety of situations.
INDICATOR	LA 3.3.1.a.	Communicate ideas and information in a clear and concise manner suited to the purpose, setting, and audience (formal voice or informal voice), using appropriate word choice, grammar, and sentence structure. <u>WritingCity</u> • Unit 2: Day 06 Writing with Emotion • Unit 2: Day 14 Revising--Glows and Grows • Unit 3a: Day 04 Voice • Unit 3a: Day 11 Special Place • Unit 3a: Day 12 Revising with A.R.M.S. • Unit 3b: Day 05 Voice and Word Choice • Unit 3b: Day 06 Introductions • Unit 3b: Day 09 Planning Sheets • Unit 3b: Day 10 Formal Writing Assessment

		<ul style="list-style-type: none"> • Unit 3b: Day 11 Revising with A.R.M.S <ul style="list-style-type: none"> • Unit 4: Day 07 Uno, Dos, Traits: Scoring with Rubric <ul style="list-style-type: none"> • Unit 4: Day 09 Formal Writing Assessment <ul style="list-style-type: none"> • Unit 4: Day 10 Revising <ul style="list-style-type: none"> • Unit 5: Day 05 Action Words <ul style="list-style-type: none"> • Unit 5: Day 07 Fable Beginnings <ul style="list-style-type: none"> • Unit 5: Day 14 Formal Writing Assessment <ul style="list-style-type: none"> • Unit 5: Day 15 Scoring Fables <ul style="list-style-type: none"> • Unit 5: Day 16 Revising Fables
INDICATOR	LA 3.3.1.b.	<p>Demonstrate appropriate speaking techniques (e.g., appropriate eye contact, adequate volume, clear pronunciation) for a variety of purposes and situations, including interpreting text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 06 Writing with Emotion <ul style="list-style-type: none"> • Unit 2: Day 14 Revising--Glows and Grows <ul style="list-style-type: none"> • Unit 3a: Day 04 Voice <ul style="list-style-type: none"> • Unit 3a: Day 11 Special Place <ul style="list-style-type: none"> • Unit 3a: Day 12 Revising with A.R.M.S. <ul style="list-style-type: none"> • Unit 3b: Day 05 Voice and Word Choice <ul style="list-style-type: none"> • Unit 3b: Day 06 Introductions <ul style="list-style-type: none"> • Unit 3b: Day 09 Planning Sheets <ul style="list-style-type: none"> • Unit 3b: Day 10 Formal Writing Assessment <ul style="list-style-type: none"> • Unit 3b: Day 11 Revising with A.R.M.S <ul style="list-style-type: none"> • Unit 4: Day 07 Uno, Dos, Traits: Scoring with Rubric <ul style="list-style-type: none"> • Unit 4: Day 09 Formal Writing Assessment <ul style="list-style-type: none"> • Unit 4: Day 10 Revising <ul style="list-style-type: none"> • Unit 5: Day 05 Action Words <ul style="list-style-type: none"> • Unit 5: Day 07 Fable Beginnings <ul style="list-style-type: none"> • Unit 5: Day 14 Formal Writing Assessment <ul style="list-style-type: none"> • Unit 5: Day 15 Scoring Fables <ul style="list-style-type: none"> • Unit 5: Day 16 Revising Fables
CONTENT STANDARD	NE.LA 3.4.	Multiple Literacies: Students will apply information fluency and practice digital citizenship.
STRAND	LA 3.4.1.	Information Fluency: Students will evaluate, create, and communicate information in a variety of media and formats (textual, visual, and digital).

INDICATOR	LA 3.4.1.a.	<p>Locate, organize, and evaluate information from print and digital resources to generate and answer questions and create new understandings.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>3-2-1- Highlight!</p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Vocabulary in a Text</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Scoring a Response</p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Scoring a Response</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text- A Taste of Two</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text- Comparing Two Texts</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text- A Persuasive Letter</p>
-----------	-------------	--

Nebraska Core Academic Content Standards

Language Arts

Grade: 4 - Adopted: 2014

CONTENT STANDARD	NE.LA 4.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 4.1.3.	Word Analysis: Students will use phonetic analysis to read and write grade-level text.
INDICATOR	LA 4.1.3.a.	<p>Know and apply advanced sound/spelling patterns (e.g., Anglo-Saxon common roots and affixes, vowel variance, multi-syllable words) when reading, writing, and spelling grade-level text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 07 <p>6 Traits: Conventions</p> <ul style="list-style-type: none"> • Unit 2: Day 10 <p>Scoring With A Rubric - Part 2</p> <ul style="list-style-type: none"> • Unit 3a: Day 06 <p>Grows and Grows - Part 1</p> <ul style="list-style-type: none"> • Unit 3a: Day 10 <p>Editing With A Checklist</p> <ul style="list-style-type: none"> • Unit 3b: Day 13 <p>Editing</p> <ul style="list-style-type: none"> • Unit 4: Day 10 <p>Editing Glasses</p> <ul style="list-style-type: none"> • Unit 5: Day 09 <p>Editing</p>
CONTENT STANDARD	NE.LA 4.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 4.1.5.	Vocabulary: Students will build and use conversational, academic, and content-specific grade-level vocabulary.
INDICATOR	LA 4.1.5.c.	<p>Acquire new academic and content-specific grade-level vocabulary, relate to prior knowledge, and apply in new situations.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Nonfiction Choice Cards</p>
INDICATOR	LA 4.1.5.d.	<p>Identify semantic relationships (e.g., synonyms, antonyms, homographs, homophones, multiple-meaning words) to determine the meaning of words, aid in comprehension, and improve writing.</p> <p><u>WritingCity</u></p>

		<ul style="list-style-type: none"> • Unit 1: Day 06 6 Traits: Word Choice • Unit 1: Day 07 6 Traits: Conventions • Unit 2: Day 03 Honoring Good Writing With Revision • Unit 2: Day 10 Scoring With A Rubric - Part 2 • Unit 3a: Day 06 Glows and Grows - Part 1 • Unit 3a: Day 07 Glows and Grows - Part 2 • Unit 3a: Day 10 Editing With A Checklist • Unit 3b: Day 10 Formal Writing • Unit 4: Day 10 Editing Glasses • Unit 5: Day 09 Editing
CONTENT STANDARD	NE.LA 4.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 4.1.6.	Comprehension: Students will construct meaning by using prior knowledge and text information while reading grade-level literary and informational text.
INDICATOR	LA 4.1.6.b.	<p>Identify and describe elements of literary text (e.g., characters, setting, plot, point of view, theme).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 16 Intro to Response to Text • Unit 2: Day 20 Read, Reread and Respond • Unit 2: Day 21 Reread, Respond and Score • Unit 3b: Day 15 Response Writing and Text Features • Unit 3b: Day 17 Nonfiction Choice Cards • Unit 5: Day 05 Dialogue and Punctuation
INDICATOR	LA 4.1.6.c.	<p>Identify and explain why authors use literary devices (e.g., simile, metaphor, alliteration, onomatopoeia, imagery, rhythm, personification, hyperbole, idioms).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 06 6 Traits: Word Choice • Unit 1: Day 08 Getting Ready for Core Writing • Unit 1: Day 09 Getting Ready for Core Writing • Unit 3a: Day 09 Revising for Similes and Sensory Details
INDICATOR	LA 4.1.6.d.	<p>Summarize a literary text and/or media, using key details to identify the theme.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 16 Intro to Response to Text • Unit 2: Day 17 Ways Writers Respond to Reading • Unit 2: Day 18

		<p>Writers Respond to Questions & Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 19 <p>Writers Respond Through Opinions</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread and Respond</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Reread, Respond and Score</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text - Idea Swap</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text - Persuasive Letter - Part 1</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text - Persuasive Letter - Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Compare and Contrast</p>
INDICATOR	LA 4.1.6.e.	<p>Determine main ideas and supporting details from informational text and/or media.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text - Persuasive Letter - Part 1</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Text</p> <ul style="list-style-type: none"> • Unit 6: Day 03 <p>Ready, Set, Highlight!</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Note-Taking Journal - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Finishing the Journal</p>
INDICATOR	LA 4.1.6.f.	<p>Use text features to locate information and explain how the information contributes to an understanding of print and digital text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Response Writing and Text Features</p>
INDICATOR	LA 4.1.6.i.	<p>Construct and/or answer literal, inferential, and critical questions and support answers with explicit evidence from the text or additional sources.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 16 <p>Intro to Response to Text</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Writers Respond to Questions & Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 19 <p>Writers Respond Through Opinions</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread and Respond</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Reread, Respond and Score</p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Response Writing and Text Features</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Nonfiction Choice Cards</p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Nonfiction Response and Score- Day 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 19

		<p>Nonfiction Response and Score- Day 2</p> <ul style="list-style-type: none"> • Unit 4: Day 02 <p>What Do We Think of Zoos?</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text - Idea Swap</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text - Persuasive Letter - Part 1</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text - Persuasive Letter - Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Compare and Contrast</p> <ul style="list-style-type: none"> • Unit 6: Day 03 <p>Ready, Set, Highlight!</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Note-Taking Journal - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Finishing the Journal</p>
INDICATOR	LA 4.1.6.j.	<p>Identify and apply knowledge of organizational patterns to comprehend informational text (e.g., sequence, description, cause and effect, compare/contrast, fact/opinion).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Nonfiction Response and Score- Day 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 19 <p>Nonfiction Response and Score- Day 2</p>
INDICATOR	LA 4.1.6.i.	<p>Build background knowledge and activate prior knowledge to identify text-to-self, text-to-text, and text-to-world connections before, during, and after reading.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Nonfiction Response and Score- Day 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 19 <p>Nonfiction Response and Score- Day 2</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text - Idea Swap</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text - Persuasive Letter - Part 1</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text - Persuasive Letter - Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Compare and Contrast</p>
INDICATOR	LA 4.1.6.m.	<p>Self-monitor comprehension by recognizing when meaning is disrupted and apply strategies to clarify, confirm, or correct.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 16 <p>Intro to Response to Text</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread and Respond</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Reread, Respond and Score</p>
INDICATOR	LA 4.1.6.n.	<p>Make and confirm/modify predictions and inferences before, during, and after reading literary, informational, digital text, and/or media.</p>

		<p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Response Writing and Text Features</p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Nonfiction Text Summaries</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Nonfiction Choice Cards</p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Nonfiction Response and Score- Day 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 19 <p>Nonfiction Response and Score- Day 2</p>
INDICATOR	LA 4.1.6.o.	<p>Demonstrate an understanding of text via multiple mediums (e.g., writing, artistic representation, video, other media).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 16 <p>Intro to Response to Text</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Writers Respond to Questions & Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 19 <p>Writers Respond Through Opinions</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread and Respond</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Reread, Respond and Score</p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Response Writing and Text Features</p> <ul style="list-style-type: none"> • Unit 3b: Day 17 <p>Nonfiction Choice Cards</p> <ul style="list-style-type: none"> • Unit 3b: Day 18 <p>Nonfiction Response and Score- Day 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 19 <p>Nonfiction Response and Score- Day 2</p> <ul style="list-style-type: none"> • Unit 4: Day 02 <p>What Do We Think of Zoos?</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text - Idea Swap</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text - Persuasive Letter - Part 1</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text - Persuasive Letter - Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Compare and Contrast</p> <ul style="list-style-type: none"> • Unit 6: Day 03 <p>Ready, Set, Highlight!</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Note-Taking Journal - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Finishing the Journal</p>
CONTENT STANDARD	NE.LA 4.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 4.2.1.	Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.
INDICATOR	LA 4.2.1.a.	Use prewriting activities and inquiry tools to generate ideas, organize information, guide writing, and answer questions.

		<p>WritingCity</p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Topics I Can Write About</p> <ul style="list-style-type: none"> • Unit 3a: Day 04 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3a: Day 07 <p>Glows and Grows - Part 2</p> <ul style="list-style-type: none"> • Unit 3b: Day 03 <p>Definitions</p> <ul style="list-style-type: none"> • Unit 3b: Day 05 <p>Focus Skill Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 06 <p>Domain-Specific Vocabulary</p> <ul style="list-style-type: none"> • Unit 3b: Day 10 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 11 <p>Verbs, Verbs, Verbs!</p> <ul style="list-style-type: none"> • Unit 3b: Day 12 <p>Revising with A.R.M.S.</p> <ul style="list-style-type: none"> • Unit 4: Day 06 <p>Analyzing the Student Sample</p> <ul style="list-style-type: none"> • Unit 4: Day 07 <p>Formal Writing: Opinion Piece - Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Note-Taking Journal - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Finishing the Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Glows and Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 09 <p>Guided Note-Taking Journal - Part 3</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Planning Continued</p> <ul style="list-style-type: none"> • Unit 6: Day 11 <p>Ready, Set, Write!</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Just Keep Writing, Just Keep Writing!</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing: Research Piece - Part 1</p>
<p>INDICATOR</p>	<p>LA 4.2.1.b.</p>	<p>Generate a draft that develops a clear topic suited to the purpose and intended audience and organizational pattern, including a clear introduction, body, and conclusion with appropriate transitions.</p> <p>WritingCity</p> <ul style="list-style-type: none"> • Unit 3a: Day 02 <p>5 Square</p> <ul style="list-style-type: none"> • Unit 3a: Day 03 <p>Using the Planning Sheet</p> <ul style="list-style-type: none"> • Unit 3a: Day 04 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 03 <p>Definitions</p> <ul style="list-style-type: none"> • Unit 3b: Day 05 <p>Focus Skill Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 06 <p>Domain-Specific Vocabulary</p> <ul style="list-style-type: none"> • Unit 3b: Day 10 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 11 <p>Verbs, Verbs, Verbs!</p> <ul style="list-style-type: none"> • Unit 3b: Day 12 <p>Revising with A.R.M.S.</p>

		<ul style="list-style-type: none"> • Unit 4: Day 01 Fact vs. Opinion • Unit 4: Day 02 What Do We Think of Zoos? • Unit 4: Day 03 5 Square Paragraph Planning • Unit 4: Day 04 Let the Planning Begin! • Unit 4: Day 05 Opinions, Transitions, and Leads, Oh My! • Unit 4: Day 06 Analyzing the Student Sample • Unit 4: Day 07 Formal Writing: Opinion Piece - Part 1 • Unit 4: Day 08 Formal Writing: Opinion Piece - Part 2 • Unit 4: Day 09 Revising Ears • Unit 6: Day 01 Start by Choosing a Topic • Unit 6: Day 02 Searching the Internet • Unit 6: Day 03 Ready, Set, Highlight! • Unit 6: Day 04 Guided Note-Taking Journal - Part 1 • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Guided Note-Taking Journal - Part 2 • Unit 6: Day 07 Finishing the Journal • Unit 6: Day 08 Glows and Grows • Unit 6: Day 09 Guided Note-Taking Journal - Part 3 • Unit 6: Day 10 Planning Continued • Unit 6: Day 11 Ready, Set, Write! • Unit 6: Day 12 Just Keep Writing, Just Keep Writing! • Unit 6: Day 13 Formal Writing: Research Piece - Part 1
INDICATOR	LA 4.2.1.c.	<p>Gather and use relevant information and evidence from multiple authoritative print and/or digital sources to support claims or theses.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 16 Nonfiction Text Summaries • Unit 3b: Day 18 Nonfiction Response and Score- Day 1 • Unit 3b: Day 19 Nonfiction Response and Score- Day 2 • Unit 6: Day 02 Searching the Internet • Unit 6: Day 03 Ready, Set, Highlight! • Unit 6: Day 04 Guided Note-Taking Journal - Part 1 • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Guided Note-Taking Journal - Part 2

		<ul style="list-style-type: none"> • Unit 6: Day 07 Finishing the Journal
INDICATOR	LA 4.2.1.d.	<p>Compose paragraphs with grammatically correct sentences of varying length, complexity, and type.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 07 6 Traits: Conventions <ul style="list-style-type: none"> • Unit 2: Day 10 Scoring With A Rubric - Part 2 <ul style="list-style-type: none"> • Unit 3a: Day 02 5 Square <ul style="list-style-type: none"> • Unit 3a: Day 10 Editing With A Checklist <ul style="list-style-type: none"> • Unit 3b: Day 02 5 Square Paragraphs <ul style="list-style-type: none"> • Unit 3b: Day 05 Focus Skill Writing <ul style="list-style-type: none"> • Unit 3b: Day 06 Domain-Specific Vocabulary <ul style="list-style-type: none"> • Unit 3b: Day 10 Formal Writing <ul style="list-style-type: none"> • Unit 3b: Day 11 Verbs, Verbs, Verbs! <ul style="list-style-type: none"> • Unit 3b: Day 12 Revising with A.R.M.S. <ul style="list-style-type: none"> • Unit 3b: Day 13 Editing <ul style="list-style-type: none"> • Unit 4: Day 09 Revising Ears <ul style="list-style-type: none"> • Unit 4: Day 10 Editing Glasses <ul style="list-style-type: none"> • Unit 5: Day 01 What is a Legend? <ul style="list-style-type: none"> • Unit 5: Day 09 Editing <ul style="list-style-type: none"> • Unit 6: Day 11 Ready, Set, Write! <ul style="list-style-type: none"> • Unit 6: Day 12 Just Keep Writing, Just Keep Writing! <ul style="list-style-type: none"> • Unit 6: Day 13 Formal Writing: Research Piece - Part 1
INDICATOR	LA 4.2.1.e.	<p>Revise to improve and clarify writing through self-monitoring strategies and feedback from others.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 Topics I Can Write About <ul style="list-style-type: none"> • Unit 2: Day 03 Honoring Good Writing With Revision <ul style="list-style-type: none"> • Unit 2: Day 05 Transitioning Smoothly <ul style="list-style-type: none"> • Unit 2: Day 06 A Character's Voice <ul style="list-style-type: none"> • Unit 2: Day 07 The Conventions of Dialogue <ul style="list-style-type: none"> • Unit 2: Day 11 Planning <ul style="list-style-type: none"> • Unit 2: Day 13 Scoring Your Own Writing <ul style="list-style-type: none"> • Unit 2: Day 14 Revising and Editing <ul style="list-style-type: none"> • Unit 2: Day 15 Scoring Your Own Writing

- Unit 2: Day 16
- Intro to Response to Text
- Unit 2: Day 17
- Ways Writers Respond to Reading
- Unit 2: Day 18
- Writers Respond to Questions & Prompts
- Unit 2: Day 19
- Writers Respond Through Opinions
- Unit 2: Day 20
- Read, Reread and Respond
- Unit 2: Day 21
- Reread, Respond and Score
- Unit 3a: Day 03
- Using the Planning Sheet
- Unit 3a: Day 04
- Formal Writing
- Unit 3a: Day 05
- Reworking Conclusions
- Unit 3a: Day 06
- Glows and Grows - Part 1
- Unit 3a: Day 07
- Glows and Grows - Part 2
- Unit 3a: Day 08
- Revising Strong Leads
- Unit 3a: Day 09
- Revising for Similes and Sensory Details
- Unit 3a: Day 10
- Editing With A Checklist
- Unit 3b: Day 01
- Technological Innovations
- Unit 3b: Day 02
- 5 Square Paragraphs
- Unit 3b: Day 08
- Revising
- Unit 3b: Day 09
- Scoring Practice
- Unit 3b: Day 10
- Formal Writing
- Unit 3b: Day 11
- Verbs, Verbs, Verbs!
- Unit 3b: Day 12
- Revising with A.R.M.S.
- Unit 3b: Day 13
- Editing
- Unit 3b: Day 14
- Time to Reflect
- Unit 4: Day 04
- Let the Planning Begin!
- Unit 4: Day 05
- Opinions, Transitions, and Leads, Oh My!
- Unit 4: Day 06
- Analyzing the Student Sample
- Unit 4: Day 09
- Revising Ears
- Unit 4: Day 10
- Editing Glasses
- Unit 4: Day 11
- Scoring Our Writing
- Unit 4: Day 12
- Response to Text - Idea Swap
- Unit 4: Day 14
- Response to Text - Persuasive Letter - Part 2
- Unit 5: Day 06
- Uno, Dos, Traits!
- Unit 5: Day 08

		<p>Check-in and Write! • Unit 5: Day 09</p> <p>Editing • Unit 5: Day 11</p> <p>Rubric and Reflect • Unit 5: Day 13</p> <p>Compare and Contrast • Unit 6: Day 04</p> <p>Guided Note-Taking Journal - Part 1 • Unit 6: Day 09</p> <p>Guided Note-Taking Journal - Part 3 • Unit 6: Day 10</p> <p>Planning Continued • Unit 6: Day 11</p> <p>Ready, Set, Write! • Unit 6: Day 12</p> <p>Just Keep Writing, Just Keep Writing! • Unit 6: Day 13</p> <p>Formal Writing: Research Piece - Part 1 • Unit 6: Day 14</p> <p>Formal Writing: Research Piece - Part 2 • Unit 6: Day 15</p> <p>Editing Glasses • Unit 6: Day 16</p> <p>Technology Publishing • Unit 6: Day 17</p> <p>Finishing the Race!</p>
INDICATOR	LA 4.2.1.g.	<p>Adjust writing processes to persevere in short and long-term writing tasks of increasing length and complexity.</p> <p><u>WritingCity</u> • Unit 1: Day 01</p> <p>Topics I Can Write About • Unit 2: Day 03</p> <p>Honoring Good Writing With Revision • Unit 2: Day 05</p> <p>Transitioning Smoothly • Unit 2: Day 06</p> <p>A Character's Voice • Unit 2: Day 07</p> <p>The Conventions of Dialogue • Unit 2: Day 11</p> <p>Planning • Unit 2: Day 13</p> <p>Scoring Your Own Writing • Unit 2: Day 14</p> <p>Revising and Editing • Unit 2: Day 15</p> <p>Scoring Your Own Writing • Unit 2: Day 16</p> <p>Intro to Response to Text • Unit 2: Day 17</p> <p>Ways Writers Respond to Reading • Unit 2: Day 18</p> <p>Writers Respond to Questions & Prompts • Unit 2: Day 19</p> <p>Writers Respond Through Opinions • Unit 2: Day 20</p> <p>Read, Reread and Respond • Unit 2: Day 21</p> <p>Reread, Respond and Score • Unit 3a: Day 03</p> <p>Using the Planning Sheet • Unit 3a: Day 04</p> <p>Formal Writing</p>

- Unit 3a: Day 05
- Reworking Conclusions
- Unit 3a: Day 06
- Glows and Grows - Part 1
- Unit 3a: Day 07
- Glows and Grows - Part 2
- Unit 3a: Day 08
- Revising Strong Leads
- Unit 3a: Day 09
- Revising for Similes and Sensory Details
- Unit 3a: Day 10
- Editing With A Checklist
- Unit 3b: Day 01
- Technological Innovations
- Unit 3b: Day 02
- 5 Square Paragraphs
- Unit 3b: Day 08
- Revising
- Unit 3b: Day 09
- Scoring Practice
- Unit 3b: Day 10
- Formal Writing
- Unit 3b: Day 11
- Verbs, Verbs, Verbs!
- Unit 3b: Day 12
- Revising with A.R.M.S.
- Unit 3b: Day 13
- Editing
- Unit 3b: Day 14
- Time to Reflect
- Unit 4: Day 04
- Let the Planning Begin!
- Unit 4: Day 05
- Opinions, Transitions, and Leads, Oh My!
- Unit 4: Day 06
- Analyzing the Student Sample
- Unit 4: Day 09
- Revising Ears
- Unit 4: Day 10
- Editing Glasses
- Unit 4: Day 11
- Scoring Our Writing
- Unit 4: Day 12
- Response to Text - Idea Swap
- Unit 4: Day 14
- Response to Text - Persuasive Letter - Part 2
- Unit 5: Day 06
- Uno, Dos, Traits!
- Unit 5: Day 08
- Check-in and Write!
- Unit 5: Day 09
- Editing
- Unit 5: Day 11
- Rubric and Reflect
- Unit 5: Day 13
- Compare and Contrast
- Unit 6: Day 04
- Guided Note-Taking Journal - Part 1
- Unit 6: Day 09
- Guided Note-Taking Journal - Part 3
- Unit 6: Day 10
- Planning Continued
- Unit 6: Day 11
- Ready, Set, Write!
- Unit 6: Day 12

		<p>Just Keep Writing, Just Keep Writing!</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing: Research Piece - Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 14 <p>Formal Writing: Research Piece - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 15 <p>Editing Glasses</p> <ul style="list-style-type: none"> • Unit 6: Day 16 <p>Technology Publishing</p> <ul style="list-style-type: none"> • Unit 6: Day 17 <p>Finishing the Race!</p>
INDICATOR	LA 4.2.1.h.	<p>Proofread and edit writing recursively for format and conventions of standard English (e.g., spelling, capitalization, grammar, punctuation, syntax, semantics).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Topics I Can Write About</p> <ul style="list-style-type: none"> • Unit 2: Day 03 <p>Honoring Good Writing With Revision</p> <ul style="list-style-type: none"> • Unit 2: Day 05 <p>Transitioning Smoothly</p> <ul style="list-style-type: none"> • Unit 2: Day 06 <p>A Character's Voice</p> <ul style="list-style-type: none"> • Unit 2: Day 07 <p>The Conventions of Dialogue</p> <ul style="list-style-type: none"> • Unit 2: Day 11 <p>Planning</p> <ul style="list-style-type: none"> • Unit 2: Day 13 <p>Scoring Your Own Writing</p> <ul style="list-style-type: none"> • Unit 2: Day 14 <p>Revising and Editing</p> <ul style="list-style-type: none"> • Unit 2: Day 15 <p>Scoring Your Own Writing</p> <ul style="list-style-type: none"> • Unit 2: Day 16 <p>Intro to Response to Text</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Writers Respond to Questions & Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 19 <p>Writers Respond Through Opinions</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread and Respond</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Reread, Respond and Score</p> <ul style="list-style-type: none"> • Unit 3a: Day 03 <p>Using the Planning Sheet</p> <ul style="list-style-type: none"> • Unit 3a: Day 04 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3a: Day 05 <p>Reworking Conclusions</p> <ul style="list-style-type: none"> • Unit 3a: Day 06 <p>Glows and Grows - Part 1</p> <ul style="list-style-type: none"> • Unit 3a: Day 07 <p>Glows and Grows - Part 2</p> <ul style="list-style-type: none"> • Unit 3a: Day 08 <p>Revising Strong Leads</p> <ul style="list-style-type: none"> • Unit 3a: Day 09 <p>Revising for Similes and Sensory Details</p> <ul style="list-style-type: none"> • Unit 3a: Day 10 <p>Editing With A Checklist</p> <ul style="list-style-type: none"> • Unit 3b: Day 01 <p>Technological Innovations</p> <ul style="list-style-type: none"> • Unit 3b: Day 02

		<p>5 Square Paragraphs</p> <ul style="list-style-type: none"> • Unit 3b: Day 08 <p>Revising</p> <ul style="list-style-type: none"> • Unit 3b: Day 09 <p>Scoring Practice</p> <ul style="list-style-type: none"> • Unit 3b: Day 10 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 11 <p>Verbs, Verbs, Verbs!</p> <ul style="list-style-type: none"> • Unit 3b: Day 12 <p>Revising with A.R.M.S.</p> <ul style="list-style-type: none"> • Unit 3b: Day 13 <p>Editing</p> <ul style="list-style-type: none"> • Unit 3b: Day 14 <p>Time to Reflect</p> <ul style="list-style-type: none"> • Unit 4: Day 04 <p>Let the Planning Begin!</p> <ul style="list-style-type: none"> • Unit 4: Day 05 <p>Opinions, Transitions, and Leads, Oh My!</p> <ul style="list-style-type: none"> • Unit 4: Day 06 <p>Analyzing the Student Sample</p> <ul style="list-style-type: none"> • Unit 4: Day 09 <p>Revising Ears</p> <ul style="list-style-type: none"> • Unit 4: Day 10 <p>Editing Glasses</p> <ul style="list-style-type: none"> • Unit 4: Day 11 <p>Scoring Our Writing</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text - Idea Swap</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text - Persuasive Letter - Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Uno, Dos, Traits!</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>Check-in and Write!</p> <ul style="list-style-type: none"> • Unit 5: Day 09 <p>Editing</p> <ul style="list-style-type: none"> • Unit 5: Day 11 <p>Rubric and Reflect</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Compare and Contrast</p> <ul style="list-style-type: none"> • Unit 6: Day 04 <p>Guided Note-Taking Journal - Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 09 <p>Guided Note-Taking Journal - Part 3</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Planning Continued</p> <ul style="list-style-type: none"> • Unit 6: Day 11 <p>Ready, Set, Write!</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Just Keep Writing, Just Keep Writing!</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing: Research Piece - Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 14 <p>Formal Writing: Research Piece - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 15 <p>Editing Glasses</p> <ul style="list-style-type: none"> • Unit 6: Day 16 <p>Technology Publishing</p> <ul style="list-style-type: none"> • Unit 6: Day 17 <p>Finishing the Race!</p>
CONTENT STANDARD	NE.LA 4.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 4.2.2.	Writing Modes: Student will write in multiple modes for a variety of purposes and audiences across disciplines.

INDICATOR	LA 4.2.2.a.	<p>Communicate information and ideas effectively in analytic, descriptive, informative, narrative, poetic, persuasive, and reflective modes to multiple audiences using a variety of media and formats.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 02 <p>Ideas</p> <ul style="list-style-type: none"> • Unit 1: Day 03 <p>Organization</p> <ul style="list-style-type: none"> • Unit 2: Day 09 <p>Scoring With A Rubric - Part 1</p> <ul style="list-style-type: none"> • Unit 2: Day 11 <p>Planning</p> <ul style="list-style-type: none"> • Unit 2: Day 12 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Writers Respond to Questions & Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 19 <p>Writers Respond Through Opinions</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Read, Reread and Respond</p> <ul style="list-style-type: none"> • Unit 2: Day 21 <p>Reread, Respond and Score</p> <ul style="list-style-type: none"> • Unit 3a: Day 02 <p>5 Square</p> <ul style="list-style-type: none"> • Unit 3a: Day 03 <p>Using the Planning Sheet</p> <ul style="list-style-type: none"> • Unit 3a: Day 04 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 03 <p>Definitions</p> <ul style="list-style-type: none"> • Unit 3b: Day 05 <p>Focus Skill Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 06 <p>Domain-Specific Vocabulary</p> <ul style="list-style-type: none"> • Unit 3b: Day 10 <p>Formal Writing</p> <ul style="list-style-type: none"> • Unit 3b: Day 11 <p>Verbs, Verbs, Verbs!</p> <ul style="list-style-type: none"> • Unit 3b: Day 12 <p>Revising with A.R.M.S.</p> <ul style="list-style-type: none"> • Unit 4: Day 03 <p>5 Square Paragraph Planning</p> <ul style="list-style-type: none"> • Unit 4: Day 06 <p>Analyzing the Student Sample</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Response to Text - Idea Swap</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text - Persuasive Letter - Part 1</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text - Persuasive Letter - Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 01 <p>What is a Legend?</p> <ul style="list-style-type: none"> • Unit 5: Day 03 <p>1st or 3rd Person Narrators</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>Legend Planning Wheels</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>Check-in and Write!</p> <ul style="list-style-type: none"> • Unit 5: Day 10 <p>Compare Characters</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Text</p>
-----------	-------------	---

		<ul style="list-style-type: none"> • Unit 5: Day 13 Compare and Contrast • Unit 6: Day 01 Start by Choosing a Topic • Unit 6: Day 02 Searching the Internet • Unit 6: Day 03 Ready, Set, Highlight! • Unit 6: Day 04 Guided Note-Taking Journal - Part 1 • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Guided Note-Taking Journal - Part 2 • Unit 6: Day 07 Finishing the Journal • Unit 6: Day 08 Glows and Grows • Unit 6: Day 09 Guided Note-Taking Journal - Part 3 • Unit 6: Day 10 Planning Continued • Unit 6: Day 11 Ready, Set, Write! • Unit 6: Day 12 Just Keep Writing, Just Keep Writing! • Unit 6: Day 13 Formal Writing: Research Piece - Part 1
INDICATOR	LA 4.2.2.c.	<p>Conduct and publish research projects to answer questions or solve problems using multiple resources to support thesees.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 6: Day 02 Searching the Internet • Unit 6: Day 03 Ready, Set, Highlight! • Unit 6: Day 04 Guided Note-Taking Journal - Part 1 • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Guided Note-Taking Journal - Part 2 • Unit 6: Day 07 Finishing the Journal
INDICATOR	LA 4.2.2.d.	<p>Use precise word choice and domain-specific vocabulary to write in a variety of modes.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3a: Day 04 Formal Writing • Unit 3a: Day 07 Glows and Grows - Part 2 • Unit 3b: Day 03 Definitions • Unit 3b: Day 05 Focus Skill Writing • Unit 3b: Day 06 Domain-Specific Vocabulary • Unit 3b: Day 10 Formal Writing • Unit 3b: Day 11 Verbs, Verbs, Verbs! • Unit 3b: Day 12 Revising with A.R.M.S.

		<ul style="list-style-type: none"> • Unit 4: Day 06 Analyzing the Student Sample <ul style="list-style-type: none"> • Unit 4: Day 07 Formal Writing: Opinion Piece - Part 1 <ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing <ul style="list-style-type: none"> • Unit 6: Day 06 Guided Note-Taking Journal - Part 2 <ul style="list-style-type: none"> • Unit 6: Day 07 Finishing the Journal <ul style="list-style-type: none"> • Unit 6: Day 08 Glows and Grows <ul style="list-style-type: none"> • Unit 6: Day 09 Guided Note-Taking Journal - Part 3 <ul style="list-style-type: none"> • Unit 6: Day 10 Planning Continued <ul style="list-style-type: none"> • Unit 6: Day 11 Ready, Set, Write! <ul style="list-style-type: none"> • Unit 6: Day 12 Just Keep Writing, Just Keep Writing! <ul style="list-style-type: none"> • Unit 6: Day 13 Formal Writing: Research Piece - Part 1
CONTENT STANDARD	NE.LA 4.3.	Speaking and Listening: Students will develop and apply speaking and listening skills and strategies to communicate for a variety of purposes.
STRAND	LA 4.3.1.	Speaking: Students will develop, apply, and refine speaking skills and strategies to communicate key ideas in a variety of situations.
INDICATOR	LA 4.3.1.a.	<p>Communicate ideas and information in a clear and concise manner suited to the purpose, setting, and audience (formal voice or informal voice), using appropriate word choice, grammar, and sentence structure.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 06 6 Traits: Word Choice <ul style="list-style-type: none"> • Unit 2: Day 01 Strong Verbs <ul style="list-style-type: none"> • Unit 2: Day 02 Strong vs. Weak Verbs <ul style="list-style-type: none"> • Unit 2: Day 03 Honoring Good Writing With Revision <ul style="list-style-type: none"> • Unit 2: Day 04 Writing With Sensory Details <ul style="list-style-type: none"> • Unit 2: Day 05 Transitioning Smoothly <ul style="list-style-type: none"> • Unit 3a: Day 09 Revising for Similes and Sensory Details <ul style="list-style-type: none"> • Unit 4: Day 06 Analyzing the Student Sample <ul style="list-style-type: none"> • Unit 4: Day 07 Formal Writing: Opinion Piece - Part 1 <ul style="list-style-type: none"> • Unit 4: Day 08 Formal Writing: Opinion Piece - Part 2 <ul style="list-style-type: none"> • Unit 4: Day 09 Revising Ears <ul style="list-style-type: none"> • Unit 5: Day 02 Descriptive Words and Progressive Verb Tenses <ul style="list-style-type: none"> • Unit 5: Day 04 Legend Planning Wheels <ul style="list-style-type: none"> • Unit 5: Day 06 Uno, Dos, Traits! <ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing <ul style="list-style-type: none"> • Unit 6: Day 06

		<p>Guided Note-Taking Journal - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Finishing the Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Glows and Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Planning Continued</p> <ul style="list-style-type: none"> • Unit 6: Day 11 <p>Ready, Set, Write!</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Just Keep Writing, Just Keep Writing!</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing: Research Piece - Part 1</p>
INDICATOR	LA 4.3.1.b.	<p>Demonstrate appropriate speaking techniques (e.g., appropriate eye contact, adequate volume, clear pronunciation, word choice) for a variety of purposes and situations, including interpreting text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 06 <p>6 Traits: Word Choice</p> <ul style="list-style-type: none"> • Unit 2: Day 01 <p>Strong Verbs</p> <ul style="list-style-type: none"> • Unit 2: Day 02 <p>Strong vs. Weak Verbs</p> <ul style="list-style-type: none"> • Unit 2: Day 03 <p>Honoring Good Writing With Revision</p> <ul style="list-style-type: none"> • Unit 2: Day 04 <p>Writing With Sensory Details</p> <ul style="list-style-type: none"> • Unit 2: Day 05 <p>Transitioning Smoothly</p> <ul style="list-style-type: none"> • Unit 3a: Day 09 <p>Revising for Similes and Sensory Details</p> <ul style="list-style-type: none"> • Unit 4: Day 06 <p>Analyzing the Student Sample</p> <ul style="list-style-type: none"> • Unit 4: Day 07 <p>Formal Writing: Opinion Piece - Part 1</p> <ul style="list-style-type: none"> • Unit 4: Day 08 <p>Formal Writing: Opinion Piece - Part 2</p> <ul style="list-style-type: none"> • Unit 4: Day 09 <p>Revising Ears</p> <ul style="list-style-type: none"> • Unit 5: Day 02 <p>Descriptive Words and Progressive Verb Tenses</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>Legend Planning Wheels</p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Uno, Dos, Traits!</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Guided Note-Taking Journal - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Finishing the Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Glows and Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Planning Continued</p> <ul style="list-style-type: none"> • Unit 6: Day 11 <p>Ready, Set, Write!</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Just Keep Writing, Just Keep Writing!</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing: Research Piece - Part 1</p>

Language Arts
Grade: 5 - Adopted: 2014

CONTENT STANDARD	NE.LA 5.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 5.1.3.	Word Analysis: Students will use phonetic analysis to read and write grade-level text.
INDICATOR	LA 5.1.3.a.	<p>Know and apply phonetic and structural analysis (e.g., Greek and Latin roots and affixes, multi-syllable words) when reading, writing, and spelling grade-level text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 07 <p>Conventions</p> <ul style="list-style-type: none"> • Unit 2: Day 15 <p>Editing</p> <ul style="list-style-type: none"> • Unit 3a: Day 12 <p>Editing</p> <ul style="list-style-type: none"> • Unit 3b: Day 06 <p>Carly's Formal Writing Assessment</p> <ul style="list-style-type: none"> • Unit 3b: Day 10 <p>Editing</p> <ul style="list-style-type: none"> • Unit 4: Day 11 <p>Editing</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>What's the Plan?</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Analyzing a Peer's Work</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glows & Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 15 <p>Editing</p>
CONTENT STANDARD	NE.LA 5.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 5.1.5.	Vocabulary: Students will build and use conversational, academic, and content-specific grade-level vocabulary.
INDICATOR	LA 5.1.5.a.	<p>Apply knowledge of word structure elements, known words, and word patterns to determine meaning (e.g., parts of speech, Greek, Latin, and Anglo-Saxon affixes and roots).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Analyzing a Peer's Work</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glows & Grows</p>
INDICATOR	LA 5.1.5.d.	<p>Identify semantic relationships (e.g., synonyms, antonyms, homographs, homophones, multiple-meaning words) to determine the meaning of words, aid in comprehension, and improve writing.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 5: Day 07 <p>Revising Part 1</p>
INDICATOR	LA 5.1.5.e.	<p>Determine meaning using reference materials.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 06 <p>Word Choice</p> <ul style="list-style-type: none"> • Unit 3b: Day 01 <p>Definitions and Details</p>

		<ul style="list-style-type: none"> • Unit 3b: Day 03 5 Square Paragraphs
CONTENT STANDARD	NE.LA 5.1.	Reading: Students will learn and apply reading skills and strategies to comprehend text.
STRAND	LA 5.1.6.	Comprehension: Students will construct meaning by using prior knowledge and text information while reading grade-level literary and informational text.
INDICATOR	LA 5.1.6.a.	<p>Examine text to determine author’s purpose(s) and describe how author’s perspective (e.g., beliefs, assumptions, biases) influences text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 4: Day 14 Response to Text: Planning Template
INDICATOR	LA 5.1.6.b.	<p>Analyze and describe elements of literary text (e.g., characters, setting, plot, point of view, theme).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 5: Day 12 • Unit 5: Day 13 Response to Historical Fiction Text
INDICATOR	LA 5.1.6.c.	<p>Identify and explain why authors use literary devices (e.g., simile, metaphor, alliteration, onomatopoeia, imagery, rhythm, personification, hyperbole, idioms).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 5: Day 08 Revising Part 2
INDICATOR	LA 5.1.6.d.	<p>Summarize and analyze a literary text and/or media, using key details to explain the theme.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 18 • Unit 2: Day 19 • Unit 2: Day 21 • Unit 5: Day 12 • Unit 5: Day 13 Ways Writers Respond to Reading Writers Respond to Questions and Prompts Read, Reread, Respond, and Score Response to Historical Fiction Text
INDICATOR	LA 5.1.6.e.	<p>Summarize and analyze an informational text and/or media, using supporting details to explain the main idea.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 17 • Unit 2: Day 19 • Unit 2: Day 21 • Unit 2: Day 22 • Unit 3a: Day 02 • Unit 3b: Day 12 • Unit 3b: Day 13 Intro to Response to Text Writers Respond to Questions and Prompts Read, Reread, Respond, and Score Purpose and Proof Text Features, Main Ideas, and Details

		<p>Nonfiction Text Features</p> <ul style="list-style-type: none"> • Unit 3b: Day 14 <p>Nonfiction Choice Cards</p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Respond to Nonfiction Texts and Score</p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Respond to Nonfiction Texts and Score</p> <ul style="list-style-type: none"> • Unit 4: Day 02 <p>Fact/Opinion T-Chart</p> <ul style="list-style-type: none"> • Unit 4: Day 03 <p>5 Square Paragraphs</p> <ul style="list-style-type: none"> • Unit 4: Day 04 <p>5 Square Paragraph Graphic Organizer</p> <ul style="list-style-type: none"> • Unit 4: Day 05 <p>Facts and Opinions</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text: Two of a Kind</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text: Planning Template</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Historical Fiction Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Response to Historical Fiction Text</p> <ul style="list-style-type: none"> • Unit 6: Day 03 <p>Main Ideas & Important Facts</p> <ul style="list-style-type: none"> • Unit 6: Day 04 <p>Guided Note-Taking Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Analyzing a Peer's Work</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glows & Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Introducing the Rubric</p>
INDICATOR	LA 5.1.6.h.	<p>Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in literary and informational texts, citing textual evidence to develop a national and international multicultural perspective.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 15 <p>Respond to Nonfiction Texts and Score</p> <ul style="list-style-type: none"> • Unit 3b: Day 16 <p>Respond to Nonfiction Texts and Score</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text: Two of a Kind</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Historical Fiction Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Response to Historical Fiction Text</p> <ul style="list-style-type: none"> • Unit 6: Day 04 <p>Guided Note-Taking Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Analyzing a Peer's Work</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glows & Grows</p>
INDICATOR	LA 5.1.6.i.	<p>Construct and/or answer literal, inferential, and critical questions and support answers with explicit evidence from the text or additional sources.</p> <p><u>WritingCity</u></p>

		<ul style="list-style-type: none"> • Unit 2: Day 17 Intro to Response to Text • Unit 2: Day 18 Ways Writers Respond to Reading • Unit 2: Day 19 Writers Respond to Questions and Prompts • Unit 2: Day 21 Read, Reread, Respond, and Score • Unit 2: Day 22 Read, Reread, Respond, and Score • Unit 3a: Day 02 Purpose and Proof • Unit 3b: Day 12 Text Features, Main Ideas, and Details • Unit 3b: Day 13 Nonfiction Text Features • Unit 3b: Day 14 Nonfiction Choice Cards • Unit 3b: Day 15 Respond to Nonfiction Texts and Score • Unit 3b: Day 16 Respond to Nonfiction Texts and Score • Unit 4: Day 02 Fact/Opinion T-Chart • Unit 4: Day 03 5 Square Paragraphs • Unit 4: Day 04 5 Square Paragraph Graphic Organizer • Unit 4: Day 05 Facts and Opinions • Unit 4: Day 13 Response to Text: Two of a Kind • Unit 4: Day 14 Response to Text: Planning Template • Unit 5: Day 12 Response to Historical Fiction Text • Unit 5: Day 13 Response to Historical Fiction Text • Unit 6: Day 03 Main Ideas & Important Facts • Unit 6: Day 04 Guided Note-Taking Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Analyzing a Peer's Work • Unit 6: Day 07 Glows & Grows • Unit 6: Day 08 Introducing the Rubric
INDICATOR	LA 5.1.6.I.	<p>Build background knowledge and activate prior knowledge to identify text-to-self, text-to-text, and text-to-world connections before, during, and after reading.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3b: Day 15 Respond to Nonfiction Texts and Score • Unit 3b: Day 16 Respond to Nonfiction Texts and Score • Unit 4: Day 13 Response to Text: Two of a Kind • Unit 5: Day 12 Response to Historical Fiction Text • Unit 5: Day 13 Response to Historical Fiction Text

		<ul style="list-style-type: none"> • Unit 6: Day 04 Guided Note-Taking Journal <ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing <ul style="list-style-type: none"> • Unit 6: Day 06 Analyzing a Peer's Work <ul style="list-style-type: none"> • Unit 6: Day 07 Glows & Grows
INDICATOR	LA 5.1.6.m.	<p>Self-monitor comprehension by recognizing when meaning is disrupted and apply strategies to clarify, confirm, or correct.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 17 Intro to Response to Text <ul style="list-style-type: none"> • Unit 2: Day 18 Ways Writers Respond to Reading <ul style="list-style-type: none"> • Unit 2: Day 19 Writers Respond to Questions and Prompts <ul style="list-style-type: none"> • Unit 2: Day 21 Read, Reread, Respond, and Score <ul style="list-style-type: none"> • Unit 2: Day 22 Read, Reread, Respond, and Score <ul style="list-style-type: none"> • Unit 6: Day 04 Guided Note-Taking Journal <ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing <ul style="list-style-type: none"> • Unit 6: Day 06 Analyzing a Peer's Work <ul style="list-style-type: none"> • Unit 6: Day 07 Glows & Grows
INDICATOR	LA 5.1.6.o.	<p>Demonstrate an understanding of text via multiple mediums (e.g., writing, artistic representation, video, other media).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 2: Day 17 Intro to Response to Text <ul style="list-style-type: none"> • Unit 2: Day 18 Ways Writers Respond to Reading <ul style="list-style-type: none"> • Unit 2: Day 19 Writers Respond to Questions and Prompts <ul style="list-style-type: none"> • Unit 2: Day 21 Read, Reread, Respond, and Score <ul style="list-style-type: none"> • Unit 2: Day 22 Read, Reread, Respond, and Score <ul style="list-style-type: none"> • Unit 3a: Day 02 Purpose and Proof <ul style="list-style-type: none"> • Unit 3b: Day 12 Text Features, Main Ideas, and Details <ul style="list-style-type: none"> • Unit 3b: Day 13 Nonfiction Text Features <ul style="list-style-type: none"> • Unit 3b: Day 14 Nonfiction Choice Cards <ul style="list-style-type: none"> • Unit 3b: Day 15 Respond to Nonfiction Texts and Score <ul style="list-style-type: none"> • Unit 3b: Day 16 Respond to Nonfiction Texts and Score <ul style="list-style-type: none"> • Unit 4: Day 02 Fact/Opinion T-Chart <ul style="list-style-type: none"> • Unit 4: Day 03 5 Square Paragraphs <ul style="list-style-type: none"> • Unit 4: Day 04 5 Square Paragraph Graphic Organizer <ul style="list-style-type: none"> • Unit 4: Day 05 Facts and Opinions

		<ul style="list-style-type: none"> • Unit 4: Day 13 Response to Text: Two of a Kind • Unit 4: Day 14 Response to Text: Planning Template • Unit 5: Day 12 Response to Historical Fiction Text • Unit 5: Day 13 Response to Historical Fiction Text • Unit 6: Day 03 Main Ideas & Important Facts • Unit 6: Day 04 Guided Note-Taking Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Analyzing a Peer's Work • Unit 6: Day 07 Glows & Grows • Unit 6: Day 08 Introducing the Rubric
CONTENT STANDARD	NE.LA 5.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 5.2.1.	Writing Process: Students will apply the writing process to plan, draft, revise, edit, and publish writing using correct spelling, grammar, punctuation, and other conventions of standard English appropriate for grade-level.
INDICATOR	LA 5.2.1.a.	<p>Use prewriting activities and inquiry tools to generate ideas, organize information, guide writing, and answer questions.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 Topics I Can Write About • Unit 2: Day 10 Planning to Write • Unit 2: Day 14 Revising • Unit 2: Day 15 Editing • Unit 2: Day 20 Writers Respond Through Opinions • Unit 2: Day 21 Read, Reread, Respond, and Score • Unit 2: Day 22 Read, Reread, Respond, and Score • Unit 3a: Day 05 Model the Plan • Unit 3a: Day 09 Using Commas • Unit 3a: Day 10 Revising Part 1 • Unit 3a: Day 11 Revising Part 2 • Unit 3a: Day 12 Editing • Unit 3a: Day 13 Rubric Scoring • Unit 3b: Day 02 Brainstorming • Unit 3b: Day 03 5 Square Paragraphs • Unit 3b: Day 04 5 Square Paragraphs • Unit 3b: Day 05 Linking Ideas

		<ul style="list-style-type: none"> • Unit 3b: Day 09 Revising • Unit 3b: Day 10 Editing • Unit 3b: Day 11 Scoring and Publishing • Unit 4: Day 02 Fact/Opinion T-Chart • Unit 4: Day 03 5 Square Paragraphs • Unit 4: Day 04 5 Square Paragraph Graphic Organizer • Unit 4: Day 05 Facts and Opinions • Unit 4: Day 06 Kyle's Formal Writing Assessment • Unit 4: Day 07 6 Traits Rubric • Unit 4: Day 08 Paragraphs 1 & 2 • Unit 4: Day 09 Paragraphs 3, 4, & 5 • Unit 4: Day 10 Revising • Unit 4: Day 11 Editing • Unit 4: Day 12 Scoring and Publishing • Unit 5: Day 04 What's the Plan? • Unit 5: Day 07 Revising Part 1 • Unit 5: Day 08 Revising Part 2 • Unit 5: Day 09 Editing • Unit 5: Day 10 Compare the Past • Unit 5: Day 11 Rubric and Reflect • Unit 6: Day 03 Main Ideas & Important Facts • Unit 6: Day 04 Guided Note-Taking Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Analyzing a Peer's Work • Unit 6: Day 07 Glows & Grows • Unit 6: Day 08 Introducing the Rubric • Unit 6: Day 09 The 5 Square Graphic Organizer • Unit 6: Day 11 Reviewing the Plan • Unit 6: Day 14 Revising • Unit 6: Day 15 Editing • Unit 6: Day 16 Scoring and Publishing
--	--	---

INDICATOR	LA 5.2.1.b.	Generate a draft that develops a clear topic suited to the purpose and intended audience and organizational pattern, including a strong thesis, body, conclusion, and appropriate transitions linked
-----------	-------------	--

		<p>to the purpose of the composition.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3a: Day 04 <p>Let's Take Five</p> <ul style="list-style-type: none"> • Unit 3a: Day 05 <p>Model the Plan</p> <ul style="list-style-type: none"> • Unit 3a: Day 06 <p>Where I Live</p> <ul style="list-style-type: none"> • Unit 3a: Day 08 <p>Revising the End</p> <ul style="list-style-type: none"> • Unit 3a: Day 10 <p>Revising Part 1</p> <ul style="list-style-type: none"> • Unit 3b: Day 01 <p>Definitions and Details</p> <ul style="list-style-type: none"> • Unit 3b: Day 04 <p>5 Square Paragraphs</p> <ul style="list-style-type: none"> • Unit 3b: Day 07 <p>Formal Writing Assessment</p> <ul style="list-style-type: none"> • Unit 3b: Day 08 <p>Writing Strong Conclusions</p> <ul style="list-style-type: none"> • Unit 4: Day 04 <p>5 Square Paragraph Graphic Organizer</p> <ul style="list-style-type: none"> • Unit 4: Day 08 <p>Paragraphs 1 & 2</p> <ul style="list-style-type: none"> • Unit 4: Day 09 <p>Paragraphs 3, 4, & 5</p> <ul style="list-style-type: none"> • Unit 4: Day 14 <p>Response to Text: Planning Template</p> <ul style="list-style-type: none"> • Unit 4: Day 15 <p>Response to Text: Persuasive Letters</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Introducing the Rubric</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Formal Writing - Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing - Part 2</p>
INDICATOR	LA 5.2.1.e.	<p>Revise to improve and clarify writing through self-monitoring strategies and feedback from others.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Topics I Can Write About</p> <ul style="list-style-type: none"> • Unit 2: Day 07 <p>Scoring with a Rubric Part 1</p> <ul style="list-style-type: none"> • Unit 2: Day 08 <p>Scoring with a Rubric Part 2</p> <ul style="list-style-type: none"> • Unit 2: Day 10 <p>Planning to Write</p> <ul style="list-style-type: none"> • Unit 2: Day 13 <p>Scoring with a Rubric</p> <ul style="list-style-type: none"> • Unit 2: Day 14 <p>Revising</p> <ul style="list-style-type: none"> • Unit 2: Day 15 <p>Editing</p> <ul style="list-style-type: none"> • Unit 2: Day 16 <p>Writing and Reflecting</p> <ul style="list-style-type: none"> • Unit 2: Day 17 <p>Intro to Response to Text</p> <ul style="list-style-type: none"> • Unit 2: Day 18 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none"> • Unit 2: Day 19 <p>Writers Respond to Questions and Prompts</p> <ul style="list-style-type: none"> • Unit 2: Day 20 <p>Writers Respond Through Opinions</p>

		<ul style="list-style-type: none"> • Unit 2: Day 21 Read, Reread, Respond, and Score • Unit 2: Day 22 Read, Reread, Respond, and Score • Unit 3a: Day 05 Model the Plan • Unit 3a: Day 06 Where I Live • Unit 3a: Day 07 3 Points • Unit 3a: Day 08 Revising the End • Unit 3a: Day 09 Using Commas • Unit 3a: Day 10 Revising Part 1 • Unit 3a: Day 11 Revising Part 2 • Unit 3a: Day 12 Editing • Unit 3a: Day 13 Rubric Scoring • Unit 3b: Day 02 Brainstorming • Unit 3b: Day 03 5 Square Paragraphs • Unit 3b: Day 04 5 Square Paragraphs • Unit 3b: Day 05 Linking Ideas • Unit 3b: Day 07 Formal Writing Assessment • Unit 3b: Day 08 Writing Strong Conclusions • Unit 3b: Day 09 Revising • Unit 3b: Day 10 Editing • Unit 3b: Day 11 Scoring and Publishing • Unit 4: Day 02 Fact/Opinion T-Chart • Unit 4: Day 03 5 Square Paragraphs • Unit 4: Day 04 5 Square Paragraph Graphic Organizer • Unit 4: Day 05 Facts and Opinions • Unit 4: Day 06 Kyle's Formal Writing Assessment • Unit 4: Day 07 6 Traits Rubric • Unit 4: Day 08 Paragraphs 1 & 2 • Unit 4: Day 09 Paragraphs 3, 4, & 5 • Unit 4: Day 10 Revising • Unit 4: Day 11 Editing • Unit 4: Day 12 Scoring and Publishing • Unit 4: Day 13 Response to Text: Two of a Kind • Unit 5: Day 04
--	--	---

		<p>What's the Plan? • Unit 5: Day 05 Developing Characters • Unit 5: Day 06 Writing and Commas • Unit 5: Day 07 Revising Part 1 • Unit 5: Day 08 Revising Part 2 • Unit 5: Day 09 Editing • Unit 5: Day 10 Compare the Past • Unit 5: Day 11 Rubric and Reflect • Unit 5: Day 12 Response to Historical Fiction Text • Unit 5: Day 13 Response to Historical Fiction Text • Unit 6: Day 03 Main Ideas & Important Facts • Unit 6: Day 04 Guided Note-Taking Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Analyzing a Peer's Work • Unit 6: Day 07 Glows & Grows • Unit 6: Day 08 Introducing the Rubric • Unit 6: Day 09 The 5 Square Graphic Organizer • Unit 6: Day 10 Linking Words • Unit 6: Day 11 Reviewing the Plan • Unit 6: Day 12 Formal Writing - Part 1 • Unit 6: Day 13 Formal Writing - Part 2 • Unit 6: Day 14 Revising • Unit 6: Day 15 Editing • Unit 6: Day 16 Scoring and Publishing</p>
INDICATOR	LA 5.2.1.g.	<p>Adjust writing processes to persevere in short and long-term writing tasks of increasing length and complexity.</p> <p><u>WritingCity</u> • Unit 1: Day 01 Topics I Can Write About • Unit 2: Day 07 Scoring with a Rubric Part 1 • Unit 2: Day 08 Scoring with a Rubric Part 2 • Unit 2: Day 10 Planning to Write • Unit 2: Day 13 Scoring with a Rubric • Unit 2: Day 14 Revising • Unit 2: Day 15 Editing</p>

		<ul style="list-style-type: none"> • Unit 2: Day 16 Writing and Reflecting • Unit 2: Day 17 Intro to Response to Text • Unit 2: Day 18 Ways Writers Respond to Reading • Unit 2: Day 19 Writers Respond to Questions and Prompts • Unit 2: Day 20 Writers Respond Through Opinions • Unit 2: Day 21 Read, Reread, Respond, and Score • Unit 2: Day 22 Read, Reread, Respond, and Score • Unit 3a: Day 05 Model the Plan • Unit 3a: Day 06 Where I Live • Unit 3a: Day 07 3 Points • Unit 3a: Day 08 Revising the End • Unit 3a: Day 09 Using Commas • Unit 3a: Day 10 Revising Part 1 • Unit 3a: Day 11 Revising Part 2 • Unit 3a: Day 12 Editing • Unit 3a: Day 13 Rubric Scoring • Unit 3b: Day 02 Brainstorming • Unit 3b: Day 03 5 Square Paragraphs • Unit 3b: Day 04 5 Square Paragraphs • Unit 3b: Day 05 Linking Ideas • Unit 3b: Day 07 Formal Writing Assessment • Unit 3b: Day 08 Writing Strong Conclusions • Unit 3b: Day 09 Revising • Unit 3b: Day 10 Editing • Unit 3b: Day 11 Scoring and Publishing • Unit 4: Day 02 Fact/Opinion T-Chart • Unit 4: Day 03 5 Square Paragraphs • Unit 4: Day 04 5 Square Paragraph Graphic Organizer • Unit 4: Day 05 Facts and Opinions • Unit 4: Day 06 Kyle's Formal Writing Assessment • Unit 4: Day 07 6 Traits Rubric • Unit 4: Day 08 Paragraphs 1 & 2 • Unit 4: Day 09
--	--	---

		<p>Paragraphs 3, 4, & 5</p> <ul style="list-style-type: none"> • Unit 4: Day 10 <p>Revising</p> <ul style="list-style-type: none"> • Unit 4: Day 11 <p>Editing</p> <ul style="list-style-type: none"> • Unit 4: Day 12 <p>Scoring and Publishing</p> <ul style="list-style-type: none"> • Unit 4: Day 13 <p>Response to Text: Two of a Kind</p> <ul style="list-style-type: none"> • Unit 5: Day 04 <p>What's the Plan?</p> <ul style="list-style-type: none"> • Unit 5: Day 05 <p>Developing Characters</p> <ul style="list-style-type: none"> • Unit 5: Day 06 <p>Writing and Commas</p> <ul style="list-style-type: none"> • Unit 5: Day 07 <p>Revising Part 1</p> <ul style="list-style-type: none"> • Unit 5: Day 08 <p>Revising Part 2</p> <ul style="list-style-type: none"> • Unit 5: Day 09 <p>Editing</p> <ul style="list-style-type: none"> • Unit 5: Day 10 <p>Compare the Past</p> <ul style="list-style-type: none"> • Unit 5: Day 11 <p>Rubric and Reflect</p> <ul style="list-style-type: none"> • Unit 5: Day 12 <p>Response to Historical Fiction Text</p> <ul style="list-style-type: none"> • Unit 5: Day 13 <p>Response to Historical Fiction Text</p> <ul style="list-style-type: none"> • Unit 6: Day 03 <p>Main Ideas & Important Facts</p> <ul style="list-style-type: none"> • Unit 6: Day 04 <p>Guided Note-Taking Journal</p> <ul style="list-style-type: none"> • Unit 6: Day 05 <p>Paraphrasing</p> <ul style="list-style-type: none"> • Unit 6: Day 06 <p>Analyzing a Peer's Work</p> <ul style="list-style-type: none"> • Unit 6: Day 07 <p>Glows & Grows</p> <ul style="list-style-type: none"> • Unit 6: Day 08 <p>Introducing the Rubric</p> <ul style="list-style-type: none"> • Unit 6: Day 09 <p>The 5 Square Graphic Organizer</p> <ul style="list-style-type: none"> • Unit 6: Day 10 <p>Linking Words</p> <ul style="list-style-type: none"> • Unit 6: Day 11 <p>Reviewing the Plan</p> <ul style="list-style-type: none"> • Unit 6: Day 12 <p>Formal Writing - Part 1</p> <ul style="list-style-type: none"> • Unit 6: Day 13 <p>Formal Writing - Part 2</p> <ul style="list-style-type: none"> • Unit 6: Day 14 <p>Revising</p> <ul style="list-style-type: none"> • Unit 6: Day 15 <p>Editing</p> <ul style="list-style-type: none"> • Unit 6: Day 16 <p>Scoring and Publishing</p>
INDICATOR	LA 5.2.1.h.	<p>Proofread and edit writing recursively for format and conventions of standard English (e.g., spelling, capitalization, grammar, punctuation, syntax, semantics).</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 1: Day 01 <p>Topics I Can Write About</p> <ul style="list-style-type: none"> • Unit 1: Day 05

		<p>Sentence Fluency</p> <ul style="list-style-type: none">• Unit 2: Day 07 <p>Scoring with a Rubric Part 1</p> <ul style="list-style-type: none">• Unit 2: Day 08 <p>Scoring with a Rubric Part 2</p> <ul style="list-style-type: none">• Unit 2: Day 10 <p>Planning to Write</p> <ul style="list-style-type: none">• Unit 2: Day 13 <p>Scoring with a Rubric</p> <ul style="list-style-type: none">• Unit 2: Day 14 <p>Revising</p> <ul style="list-style-type: none">• Unit 2: Day 15 <p>Editing</p> <ul style="list-style-type: none">• Unit 2: Day 16 <p>Writing and Reflecting</p> <ul style="list-style-type: none">• Unit 2: Day 17 <p>Intro to Response to Text</p> <ul style="list-style-type: none">• Unit 2: Day 18 <p>Ways Writers Respond to Reading</p> <ul style="list-style-type: none">• Unit 2: Day 19 <p>Writers Respond to Questions and Prompts</p> <ul style="list-style-type: none">• Unit 2: Day 20 <p>Writers Respond Through Opinions</p> <ul style="list-style-type: none">• Unit 2: Day 21 <p>Read, Reread, Respond, and Score</p> <ul style="list-style-type: none">• Unit 2: Day 22 <p>Read, Reread, Respond, and Score</p> <ul style="list-style-type: none">• Unit 3a: Day 05 <p>Model the Plan</p> <ul style="list-style-type: none">• Unit 3a: Day 06 <p>Where I Live</p> <ul style="list-style-type: none">• Unit 3a: Day 07 <p>3 Points</p> <ul style="list-style-type: none">• Unit 3a: Day 08 <p>Revising the End</p> <ul style="list-style-type: none">• Unit 3a: Day 09 <p>Using Commas</p> <ul style="list-style-type: none">• Unit 3a: Day 10 <p>Revising Part 1</p> <ul style="list-style-type: none">• Unit 3a: Day 11 <p>Revising Part 2</p> <ul style="list-style-type: none">• Unit 3a: Day 12 <p>Editing</p> <ul style="list-style-type: none">• Unit 3a: Day 13 <p>Rubric Scoring</p> <ul style="list-style-type: none">• Unit 3b: Day 02 <p>Brainstorming</p> <ul style="list-style-type: none">• Unit 3b: Day 03 <p>5 Square Paragraphs</p> <ul style="list-style-type: none">• Unit 3b: Day 04 <p>5 Square Paragraphs</p> <ul style="list-style-type: none">• Unit 3b: Day 05 <p>Linking Ideas</p> <ul style="list-style-type: none">• Unit 3b: Day 07 <p>Formal Writing Assessment</p> <ul style="list-style-type: none">• Unit 3b: Day 08 <p>Writing Strong Conclusions</p> <ul style="list-style-type: none">• Unit 3b: Day 09 <p>Revising</p> <ul style="list-style-type: none">• Unit 3b: Day 10 <p>Editing</p> <ul style="list-style-type: none">• Unit 3b: Day 11 <p>Scoring and Publishing</p> <ul style="list-style-type: none">• Unit 4: Day 02 <p>Fact/Opinion T-Chart</p>
--	--	---

• Unit 4: Day 03
5 Square Paragraphs
• Unit 4: Day 04
5 Square Paragraph Graphic Organizer
• Unit 4: Day 05
Facts and Opinions
• Unit 4: Day 06
Kyle's Formal Writing Assessment
• Unit 4: Day 07
6 Traits Rubric
• Unit 4: Day 08
Paragraphs 1 & 2
• Unit 4: Day 09
Paragraphs 3, 4, & 5
• Unit 4: Day 10
Revising
• Unit 4: Day 11
Editing
• Unit 4: Day 12
Scoring and Publishing
• Unit 4: Day 13
Response to Text: Two of a Kind
• Unit 5: Day 04
What's the Plan?
• Unit 5: Day 05
Developing Characters
• Unit 5: Day 06
Writing and Commas
• Unit 5: Day 07
Revising Part 1
• Unit 5: Day 08
Revising Part 2
• Unit 5: Day 09
Editing
• Unit 5: Day 10
Compare the Past
• Unit 5: Day 11
Rubric and Reflect
• Unit 5: Day 12
Response to Historical Fiction Text
• Unit 5: Day 13
Response to Historical Fiction Text
• Unit 6: Day 03
Main Ideas & Important Facts
• Unit 6: Day 04
Guided Note-Taking Journal
• Unit 6: Day 05
Paraphrasing
• Unit 6: Day 06
Analyzing a Peer's Work
• Unit 6: Day 07
Glows & Grows
• Unit 6: Day 08
Introducing the Rubric
• Unit 6: Day 09
The 5 Square Graphic Organizer
• Unit 6: Day 10
Linking Words
• Unit 6: Day 11
Reviewing the Plan
• Unit 6: Day 12
Formal Writing - Part 1
• Unit 6: Day 13
Formal Writing - Part 2
• Unit 6: Day 14

		Revising • Unit 6: Day 15 Editing • Unit 6: Day 16 Scoring and Publishing
CONTENT STANDARD	NE.LA 5.2.	Writing: Students will learn and apply writing skills and strategies to communicate.
STRAND	LA 5.2.2.	Writing Modes: Student will write in multiple modes for a variety of purposes and audiences across disciplines.
INDICATOR	LA 5.2.2.a.	Communicate information and ideas effectively in analytic, descriptive, informative, narrative, poetic, persuasive, and reflective modes to multiple audiences using a variety of media and formats. <u>WritingCity</u> • Unit 1: Day 02 Ideas • Unit 1: Day 04 Voice • Unit 2: Day 01 Vary Sentences Part 1 • Unit 2: Day 02 Vary Sentences Part 2 • Unit 2: Day 06 Dialogue: A Character's Voice • Unit 2: Day 07 Scoring with a Rubric Part 1 • Unit 2: Day 08 Scoring with a Rubric Part 2 • Unit 2: Day 09 Writing from Experience • Unit 2: Day 10 Planning to Write • Unit 2: Day 11 Writing a Real Narrative • Unit 2: Day 12 Writing a Conclusion • Unit 2: Day 20 Writers Respond Through Opinions • Unit 2: Day 21 Read, Reread, Respond, and Score • Unit 2: Day 22 Read, Reread, Respond, and Score • Unit 3a: Day 04 Let's Take Five • Unit 3a: Day 05 Model the Plan • Unit 3a: Day 06 Where I Live • Unit 3a: Day 07 3 Points • Unit 3a: Day 08 Revising the End • Unit 3a: Day 10 Revising Part 1 • Unit 3b: Day 01 Definitions and Details • Unit 3b: Day 04 5 Square Paragraphs • Unit 3b: Day 07 Formal Writing Assessment • Unit 3b: Day 08 Writing Strong Conclusions • Unit 3b: Day 11 Scoring and Publishing

		<ul style="list-style-type: none"> • Unit 4: Day 08 Paragraphs 1 & 2 • Unit 4: Day 09 Paragraphs 3, 4, & 5 • Unit 5: Day 02 Planning Wheel 1 • Unit 5: Day 04 What's the Plan? • Unit 5: Day 05 Developing Characters • Unit 5: Day 06 Writing and Commas • Unit 5: Day 09 Editing • Unit 5: Day 12 Response to Historical Fiction Text • Unit 5: Day 13 Response to Historical Fiction Text • Unit 6: Day 08 Introducing the Rubric • Unit 6: Day 12 Formal Writing - Part 1 • Unit 6: Day 13 Formal Writing - Part 2 • Unit 6: Day 14 Revising • Unit 6: Day 15 Editing
INDICATOR	LA 5.2.2.b.	<p>Provide evidence from literary or informational text to support analysis, reflection, and research.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 5: Day 01 What is Historical Fiction? • Unit 6: Day 02 Gathering Resources • Unit 6: Day 04 Guided Note-Taking Journal • Unit 6: Day 05 Paraphrasing • Unit 6: Day 06 Analyzing a Peer's Work • Unit 6: Day 07 Glows & Grows • Unit 6: Day 09 The 5 Square Graphic Organizer • Unit 6: Day 10 Linking Words • Unit 6: Day 12 Formal Writing - Part 1 • Unit 6: Day 13 Formal Writing - Part 2
INDICATOR	LA 5.2.2.c.	<p>Conduct and publish research projects to answer questions or solve problems using multiple resources to support theses.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 6: Day 01 What is a Research Project? • Unit 6: Day 02 Gathering Resources • Unit 6: Day 03 Main Ideas & Important Facts • Unit 6: Day 04 Guided Note-Taking Journal

		<ul style="list-style-type: none"> • Unit 6: Day 05 Paraphrasing
CONTENT STANDARD	NE.LA 5.3.	Speaking and Listening: Students will develop and apply speaking and listening skills and strategies to communicate for a variety of purposes.
STRAND	LA 5.3.1.	Speaking: Students will develop, apply, and refine speaking skills and strategies to communicate key ideas in a variety of situations.
INDICATOR	LA 5.3.1.a.	<p>Communicate ideas and information in a clear and concise manner suited to the purpose, setting, and audience (formal voice or informal voice), using appropriate word choice, grammar, and sentence structure.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3a: Day 01 Explanatory Writing
INDICATOR	LA 5.3.1.b.	<p>Demonstrate appropriate speaking techniques (e.g., appropriate eye contact, adequate volume, clear pronunciation, word choice) for a variety of purposes and situations, including interpreting text.</p> <p><u>WritingCity</u></p> <ul style="list-style-type: none"> • Unit 3a: Day 01 Explanatory Writing