

Once a standard is introduced, the standard should be continuously taught and/or reviewed throughout the entire school year. Therefore, frequent formative assessments should be conducted to inform instruction and determine which students are in need of intervention.							
Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 1 - Week 1 Because of Winn-Dixie	-Sequence 3. [(RL.4.3)] -Summarize 2. [(RL.4.2)]	-Word Choice 24. [(W.4.3d)] -Writing: Realistic Fiction 24. [(W.4.3a)] 24. [(W.4.4)]	-Suffixes -Word Structure 21. [(L.4.4)] -Declarative & Interrogative Sentences 39. [(L.4.2)]	-Fluency: Expression 41. [(RF.4.4a)]	-Dramatic Retelling 35. [(SL.4.4)] 33. [(SL.4.2)]		
Unit 1 - Week 2 Lewis and Clark and Me	-Author's Purpose 10. [(RI.4.8)] -Questioning 10. [(RI.4.1)]	-Organization 23.a. [(W.4.2a)] -Writing: Expository Composition 25. [(W.4.4)]	-Word Endings -Word Structure 41. [(L.4.4)] -Imperative & Exclamatory Sentences 39. [(L.4.2)]	-Fluency: Phrasing 21. [(RF.4.4)]	-Introduction 32.c. [(SL.4.1c)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 1 - Week 3 On the Banks of Plum Creek	-Character, Setting, & Plot 3. [(RL.4.3)] -Background Knowledge 2. [(RL.4.2)]	-Voice 24. a. [(W.4.3a)] -Writing: Parody 24.d. [(W.4.3d)] 25. [(W.4.4)]	-Dictionary/Glossary 41.c. [(L.4.4c)] -Multiple Meaning Words 41. [(L.4.4)] -Complete Subjects & Predicates 38.f. [(L.4.1f)]	-Fluency: Rate & Accuracy 21.b. [(RF.4.4b)]	-Advertisement 32.b. [(SL.4.1b)]		
Unit 1 - Week 4 The Horned Toad Prince	-Author's Purpose 1. [(RL.4.1)] -Story Structure 2. [(RL.4.2)]	-Writing: Friendly Letter 25. [(W.4.4)]	-Synonyms/ Antonyms -Context Clues 42.c. [(L.4.5c)] 41.a. [(L.4.4a)] -Compound Sentences 38. [(L.4.1)] -Conventions 39.c. [(L.4.2c)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Oral Presentation/ Report 35. [(SL.4.4)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 1 - Week 5 Letters Home from Yosemite	-Main Idea and Details 11. [(RI.4.2)] -Text Structure 14. [(RI.4.5)]	-Writing: Personal Narrative 24. a[(W.4.3a)] -Voice 25. [(W.4.4)]	-Suffixes <i>-ist, -ive</i> -Word Structure 41.b. [(L.4.4b)] -Clauses and Complex Sentences 38. [(L.4.1)]	-Fluency: Appropriate Phrasing 21. [(RF.4.4)]	-Travel Show 32.b. [(SL.4.1b)]		

4th Grade Language Arts Pacing Guide

Unit 2

Scott Foresman Reading Street Story/Target Skills

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 2 - Week 1 What Jo Did - -	Cause and Effect 14. [(RI.4.5)] Background Knowledge 10. [(RI.4.1)]	Writing: Poetry 25. [(W.4.4)]	Prefixes & Suffixes 41.b. [(L.4.4b)] Word Structure 41.a. [(L.4.4a)] Word Choice 42. [(L.4.5)] 40.a. [(L.4.3a)] Common & Proper Nouns 39. [(L.4.2)] 39.a. [(L.4.2a)]	Fluency: Appropriate Phrasing 21.b. [(RF.4.4b)]	Sportscast 35. [(SL.4.4)]		
Unit 2 - Week 2 Coyote School News	-Draw Conclusions 1. [(RL.4.1)] - Story Structure 3. [(RL.4.3)]	-Focus/Ideas 23.b. [(W.4.2b)] -Writing: News Article 23. [(W.4.2)]	- Dictionary/Glossary 41.c. [(L.4.4c)] - Unknown Words 41. [(L.4.4)] - Regular Plural Nouns 39. [(L.4.2)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Newscast 35 [(SL.4.4)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 2 - Week 3 Scene Two	-Draw Conclusions -Questioning 10. [(RI.4.1)]	-Writing: Poetry 25. [(W.4.4)]	-Prefixes 41.b. [(L.4.4b)] -Word Structure 41. [(L.4.4)] -Word Choice 40.a. [(L.4.3a)] -Irregular Plural Nouns 39. [(L.4.2)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Reader's Theater 32.c. [(SL.4.1c)]		
Unit 2 - Week 4 Horse Heroes	-Fact and Opinion 17. [(RI.4.8)] Monitor & Clarify 10. [(RI.4.1)]	-Writing: Expository Composition 23. [(W.4.2)] -Organization 23.a. [(W.4.2a)]	-Unknown Words 41.c. [(L.4.4c)] -Dictionary/ Glossary 41. [(L.4.4)] -Singular Possessive Nouns 38. [(L.4.1)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Interview 32.b. [(SL.4.1b)]		

--	--	--	--	--	--	--	--

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 2 - Week 5 So You Want to Be President	-Main Idea & Details 11. [(RI.4.2)] -Inferring 10. [(RI.4.1)]	-Organization 22.a. [(W.4.1a)] -Writing: Argument/ Persuasive Essay 22. [(W.4.1)] 22.b [(W.4.1b)] 22.c. [(W.4.1c)]	-Unknown Words 41. [(L.4.4)] -Dictionary/Glossary 41.c. [(L.4.4c)] -Plural Possessive Nouns 38. [(L.4.1)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Panel Discussion 32.a. [(SL.4.1a)] 32.b. [(SL.4.1b)]		

4th Grade Language Arts Pacing Guide

Unit 3

Scott Foresman Reading Street Story/Target Skills

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 3 - Week 1 The Man Who Named the Clouds	-Graphic Sources 16. [(RI.4.7)] -Important Ideas 11. [(RI.4.2)]	-Organization 24.a. [(W.4.3a)] -Writing: Narrative Poem 24. [(W.4.3)]	-Multiple-Meaning Words 41. [(L.4.4)] -Context Clues 41a. [(L.4.4a)] -Action & Linking Verbs 38. [(L.4.1)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Persuasive Speech 35. [(SL.4.4)]		
Unit 3 - Week 2 Adelina's Whales	-Fact and Opinion 10. [(RI.4.1)] -Text Structure 14. [(RI.4.5)]	-Writing: Invitation 23.a. [(W.4.2a)]	-Voice 40. [(L.4.3)] - Main & Helping Verbs 40.. [(L.4.4a)]	-Multiple-Meaning Words - Context Clues 21.c. [(RF.4.4c)] -Fluency: Expression 21.b. [(RF.4.4b)]	Interview 32.c. [(SL.4.1c)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 3 - Week 3 How Night Came From the Sea	-Generalize -Visualize 10. [(RI.4.1)]	-Writing: Myth 24.a. [(W.4.3a)]	-Context Clues 41.a. [(L.4.4a)] -Unfamiliar Words 41. [(L.4.4)] -Sentences 38.f. [(L.4.1f)] -Subject-Verb Agreement 38. [(L.4.1)]	-Fluency: Appropriate Phrasing 21.b. [(RF.4.4b)] 21. [(RF.4.4)]	-Reader's Theater 32.c. [(SL.4.1c)]		
Unit 3 - Week 4 Eye of the Storm	-Cause & Effect 10. [(RI.4.1)] -Predict & Set Purpose 14. [(RI.4.5)]	-Organization 23.a. [W.4.2a)] -Writing: Formal Letter 25. [(W.4.4)]	-Root Words -Word Structure 41.b. [(L.4.4b)] -Past, Present, & Future Tenses 38. [(L.4.1)]	-Fluency: Appropriate Phrasing 21.b. [(RF.4.4b)]	-Weather Broadcast 36. [(SL.4.5)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 3 - Week 5 Paul Bunyan	-Generalize -Inferring 1. [(RL.4.1)]	-Writing: Summary 23.a[(W.4.2a)]	-Irregular Verbs 38. [(L.4.1)] -Suffixes -Word Structure 41.b. [(L.4.4b)] -Sentences 38.f. [(L.4.1f)]	-Fluency: Appropriate Phrasing 21. [(RF.4.4)] 21.b. [(RF.4.4b)]	-How-To Demonstration 33. [(SL.4.2)]		

4th Grade Language Arts Pacing Guide

Unit 4

Scott Foresman Reading Street Story/Target Skills

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 4 - Week 1 The Case of the Gasping Garbage	-Compare & Contrast 9. [(RL.4.9)] -Visualize 3. [(RL.4.3)]	-Writing: Mystery 24. [(W.4.3)] 24.a. [(W.4.3a)] -Word Choice 24.d. [(W.4.3d)]	-Synonyms & Antonyms 42.c. [(L.4.5c)] -Context Clues 41.a. [(L.4.4a)] -Singular & Plural Pronouns 38. [(L.4.1)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-Advertisement 34. [(SL.4.3)]		

Unit 4 - Week 2 Encantado: Pink Dolphin of the Amazon	-Compare & Contrast 10. [(RI.4.1)] -Summarize 11. [(RI.4.2)]	-Writing: Song 24. [(W.4.3)] 24.a. [(W.4.3a)] -Word Choice 24.d. [(W.4.3d)]	-Multiple-Meaning Words 41. [(L.4.4)] -Context Clues 41.c. [(L.4.4a)] -Word Choice 40.a. [(L.4.3a)] -Kinds of Pronouns 38. [(L.4.1)]	-Fluency: Appropriate Phrasing/ Punctuation Cues 21. [(RF.4.4)] 21.b. [(RF.4.4b)]	-TV Commercial 35. [(SL.4.4)] 36. [(SL.4.5)]		
--	---	---	---	--	---	--	--

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 4 - Week 3 Navajo Code Talkers	-Sequence 12. [(RI.4.3)] -Important Ideas 11. [(RI.4.2)]	-Writing: Instructions 23. [(W.4.2)] -Organization 23.a. [(W.4.2a)]	-Unknown Words 41. [(L.4.4)] -Dictionary/ Glossary 41.c. [(L.4.4c)] -Pronouns & Antecedents 38. [(L.4.1)]	-Fluency: Expression 21. [(RF.4.4)] 21.b. [(RF.4.4b)]	-Interview 35. [(SL.4.4)]		
Unit 4 - Week 4 Seeker of Knowledge	-Graphic Sources 16. [(RI.4.7)] -Predict & Set Purpose 10. [(RI.4.1)]	-Writing: Problem Solution Essay 22. [(W.4.1)] -Focus/Ideas 22.a. [W.4.1a)]	-Greek & Latin Roots 41.b. [(L.4.4b)] -Word Structure 41. [(L.4.4)] -Possessive Pronouns 38. [(L.4.1)]	-Fluency: Appropriate Phrasing 21. [(RF.4.4)] 21.b. [(RF.4.4b)]	-Retelling 35 [(SL.4.4)] 32.c. [(SL.4.1.c)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 4 - Week 5 Encyclopedia Brown	-Character & Plot 3. [(RL.4.3)] -Monitor & Clarify 1. [(RL.4.1)]	-Writing: Adventure Story 24. [(W.4.3)] 24.a. [(W.4.3a)] -Word Choice 24.d. [W.4.3d)]	-Synonyms & Antonyms 42.c. [(L.4.5c)] -Context Clues 41. [(L.4.4)] 41.a. [(L.4.4a)] -Contractions & Negatives 40. [(L.4.3)] 40.a. [(L.4.3a)]	-Fluency: Appropriate Expression 21.b. [(RF.4.4b)] 21. [(RF.4.4)]	-Newscast 35 [(SL.4.4)]		

4th Grade Language Arts Pacing Guide

Unit 5

Scott Foresman Reading Street Story/Target Skills

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 5 - Week 1 Smokejumpers	-Author's Purpose 17. [(RI.4.8)] -Important Ideas 11. [(RI.4.2)]	-Writing: Fantasy 24. [(W.4.3)] 24.a. [(W.4.3a)]	-Dictionary/ Glossary 41.c. [(L.4.4c)] -Homographs 38.g. [(L.4.1g)] -Sentences 38.f. [(L.4.1f)] 38. [(L.4.1)] -Adjectives & Articles 38.d. [(L.4.1.d)]	-Fluency: Rate & Accuracy 21.a. [(RF.4.4a)] 21.b. [(RF.4.4b)]	-Dramatization 32.b. [(SL.4.1b)]		
Unit 5 - Week 2 Lost City	-Compare & Contrast 15. [(RI.4.6)] -Visualize 10. [(RI.4.1)]	-Writing: Legend 24.a. [(W.4.3a)] 24. [(W.4.3)]	-Greek & Latin Roots 41.b. [(L.4.4b)] -Word Structure 41. [(L.4.4)] - Adverbs 38. [(L.4.1)] -Sentences 38.f. [(L.4.1f)]	-Fluency: Appropriate Phrasing 21.b. [(RF.4.4b)] 21. [(RF.4.4)]	-Radio Announcemen t 35. [(SL.4.4)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 5 - Week 3 Cliff Hanger	-Character, Plot, & Theme 2. [(RL.4.2)] -Story Structure 3. [(RL.4.3)]	-Writing: Thank-You Note 24. [(W.4.4)] -Word Choice 24.d. [(W.4.3d)] 24.c. [(W.4.3c)]	-Unfamiliar Words 41. [(L.4.4)] -Context Clues 41.a. [(L.4.4a)] -Comparative & Superlative Adjectives & Adverbs 38. [(L.4.1)]	-Fluency: Appropriate Expression 21.b. [(RF.4.4b)]	-How- to Demonstration 35. [(SL.4.4)] 32.c. [(SL.4.1c)]		
Unit 5 - Week 4 Antarctic Journal	-Main Idea & Details 11. [(RI.4.2)] -Text Structure 14. [(RI.4.5)]	-Writing: Persuasive Ad 22. [(W.4.1)] 22.b. [(W.4.1b)] -Focus/Ideas 22.a. [W.4.1a)]	-Greek & Latin Prefixes 41.b. [(L.4.4b)] -Word Structure 41. [(L.4.4)] -Time-Order Words 38. [(L.4.1)]	-Greek & Latin Prefixes 20.a. [(RF.4.3a)] -Fluency: Expression 21.b. [(RF.4.4b)]	-Panel Discussion 32.a [(SL.4.1a)] 32.c [(SL.4.1c)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 5 - Week 5 Moonwalk	-Draw Conclusions -Monitor & Clarify 10. [(RI.4.1)]	-Writing: Personal Narrative 24. [(W.4.3)] 24.d. [(W.4.3d)] 24.a [(W.4.3a)]	-Synonyms 42.c. [(L.4.5c)] -Context Clues 41.a. [(L.4.4a)] -Sentences 38.f. [(L.4.1f)] -Prepositions & Prepositional Phrases 38.e. [(L.4.1e)]	-Fluency: Rate & Accuracy 21.b [(RF.4.4b)]	-Talk Show 32.c. [(SL.4.1c)]		

4th Grade Language Arts Pacing Guide

Unit 6

Scott Foresman Reading Street Story/Target Skills

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 6 - Week 1 My Brother Martin	-Cause & Effect 14. [(RI.4.5)] - Questioning 12. [(RI.4.3)] 10. [(RI.4.1)]	Writing: Cause & Effect Essay 23. [(W.4.2)] 23.b. [(W.4.2b)] -Focus/Ideas 23.a. [(W.4.2a)]	-Root Words - Word Structure 41.b. [(L.4.4b)] -Conjunctions 38. [(L.4.1)]	-Fluency: Appropriate Phrasing 21. [(RF.4.4)] 21.b. [(RF.4.4b)]	Panel Discussion 32.c. [(SL.4.1c)] 34. [(SL.4.3)]		
Unit 6 - Week 2 Jim Thorpe's Bright Path	-Fact & Opinion 10. [(RI.4.1)] - Summarize 10. [(RI.4.2)]	-Writing: Critical Review 22.a. [(W.4.1a)] 30. [(W.4.9)]	-Multiple- Meaning Words 41. [(L.4.4)] -Dictionary 41.c. [(L.4.4c)] -Sentences 38.f. [(L.4.1f)] -Capitalization & Abbreviations 39.a. [(L.4.2a)]	-Fluency: Expression 21.b. [(RF.4.4b)]	-How-To Demonstration 35. [(SL.4.4)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 6 - Week 3 How Tia Lola Came to Stay	-Sequence -Inferring 1. [(RL.4.1)]	-Writing: Skit 24. [(W.4.3)] 24.a[(W.4.3a)] -Word Choice 24.d.[(W.4.3d)]	-Unfamiliar Words 41. [(L.4.4)] - Context Clues 41.a. [(L.4.4a)] -Commas 39.c. [(L.4.2c)]	-Fluency: Expression 21.b.[(RF.4.4b)]	-Debate 32.b. [(SL.4.1b)]		
Unit 6 - Week 4 Gift From the Heart	-Generalize -Predict & Set Purpose 10. [(RI.4.1)]	-Writing-Play 24. [(W.4.3)] 24.a[(W.4.3a)] 24.b.[(W.4.3b)] -Word Choice 24.d. [W.4.3d)]	-Unfamiliar Words 41. [(L.4.4)] - Context Clues 41.a. [(L.4.4a)] -Commas 39.b. [(L.4.2b)]	-Fluency: Appropriate Phrasing 21. [(RF.4.4)] 21.b.[(RF.4.4b)]	-Reader's Theater 32.c. [(SL.4.1c)]		

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational RI)	Writing (W)	Language (L)	Foundational Skills (Reading Foundational RF)	Speaking and Listening (SL)	Date of Testing	Percent of Mastery
Unit 6 - Week 5 The Man Who Went to the Far Side of the Moon	-Graphic Sources 16. [(RI.4.7)] -Background Knowledge 10. [(RI.4.1)]	-Writing: Narrative Nonfiction 24. [(W.4.3)] 24.a[(W.4.3a)]	-Multiple-Meaning Words 41. [(L.4.4)] -Context Clues 41.a. [(L.4.4a)] -Conventions 39. [(L.4.2)] -Titles 39.a. [(L.4.2a)]	-Fluency: Rate & Accuracy 21. b. [(RF.4.4b)]	-Informational Speech 35. [(SL.4.4)]		