Last Update: January 16, 2009

Reading CSO Resources
Kindergarten Reading CSO Resources
Starfall WOW! What can’t you do here?
http://www.starfall.com/

Language Arts Reading Games An easy to manipulate site that offers great educational and interactive games to work on early literacy skills such as alphabet concepts, early reading skills, letter sounds, and games with many favorite characters.
http://www.sabine.k12.la.us/zes/kindergartengames/default.htm
Language Arts Online Learning Activities A wide variety of language topics to explore.
http://www2.scholastic.com/browse/learn.jsp

Kindergarten Language Arts A great tool to work on many kindergarten and early reading concepts. You will find interactive games and activities to work on alphabet concepts and early sight word games to reinforce skills.
http://www.kidport.com/GradeK/LanguagesArts/LanguageArts.htm

Kindergarten Games On line interactive games galore for the little ones! This site offers games in the areas of early literacy, math, and fine motor skills that students can manipulate independently.

http://www.wacona.com/kindergartengames/kindergartengames.html
Clifford The Big Red Dog Project Web Collection of fun-filled websites for Kindergarteners to use while reading Clifford the Big Red Dog books. These interactive games help with reading concepts with letter knowledge, sound knowledge, and comprehension with interactive stories.
http://webs.morton709.org/elementary/k/la/web-based-projects/Clifford%20the%20Big%20Red%20Dog.htm

Alphabet Soup An awesome site for kindergarten teachers. Choose any letter of the alphabet and this site will offer you ideas and activities to correspond with each letter. Activities include poems, songs, projects, cooking ideas, and lesson plans.
http://www.alphabet-soup.net/alphabite.html

RLA.O.K.1.1 segment words into phonemes (cat = /c/ /a/ /t/)

Phonological Awareness

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=297
Starfall

http://www.starfall.com/n/level-k/index/load.htm?f

Starfall Printables

http://www.starfall.com/n/N-info/abcprint.htm?n=downloadcenter
RA.O.K.1.2 blend phonemes into words (/p/ /l/ /â/ = play).

Phonological Awareness

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=297
Starfall

http://www.starfall.com/n/level-k/index/load.htm?f

Starfall Printables

http://www.starfall.com/n/N-info/abcprint.htm?n=downloadcenter
RLA.O.K.1.3 manipulate onset and rime (word families).
Phonological Awareness

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=297

Stories to Read

http://www.starfall.com/n/level-a/learn-to-read/load.htm?f
Starfall Learn to Read

http://www.starfall.com/n/level-a/learn-to-read/load.htm?f
RLA.O.K.1.4 use basic elements of phonetic analysis (e.g., common letter/sound relationships, beginning/ending consonant sounds, short vowel sounds, word patterns).

Letter Knowledge

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=295

Phonological Awareness

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=297

Word Knowledge

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=296

Letters and Pictures

http://www.kidport.com/GradeK/LanguagesArts/Workbook/LangK_LetterPictures.htm

Animal Muddle Rhymes

http://www.bbc.co.uk/schools/laac/music/fd2.shtml

Elmo Rhymes
http://pbskids.org/sesame/elmosworld/index.html

Rhyming Game

http://www.bbc.co.uk/schools/laac/words/dg3.shtml

Nursery Rhymes Scavenger Hunt

http://www.iss.k12.nc.us/schools/scavenger/beverlyjordan/nursery.htm

Nursery Rhyme Webquest

http://projects.edtech.sandi.net/brooklyn/caperucita/

Beginning Letter Sounds

Alphabet Fun Part 1

http://www.billybear4kids.com/games/online/alphabet/alphabet.htm

Alphabet Fun Part 2

http://www.billybear4kids.com/games/online/alphabet/a.htm

Picture Match

http://www.readwritethink.org/materials/picturematch/

Cookie Monster Beginning Sounds

http://pbskids.org/sesame/letter/v.html

Clifford Beginning Letter Match

http://teacher.scholastic.com/clifford1/flash/phonics/index.htm

Beginning Letter Sounds

http://www.bbc.co.uk/schools/laac/words/dg2.shtml
Beginning and Ending Sounds

http://www.geocities.com/EnchantedForest/Dell/4678/kindergarten.html

Fuzzy Lion Ears

http://pbskids.org/lions/games/ears.html

Beginning Sounds Project Web

http://webs.morton709.org/elementary/k/la/web-based-projects/Beginning%20Sounds/Beginning%20Sounds.htm

Ending Sounds

Ending Sounds

http://www.bbc.co.uk/schools/laac/words/dg1.shtml

Beginning and Ending Sounds

http://www.geocities.com/EnchantedForest/Dell/4678/kindergarten.html

Fuzzy Lion Ears

http://pbskids.org/lions/games/ears.html
RLA.O.K.1.5 name all lower/upper case letters in random order.

Letter Knowledge

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=295

Kinderweb Games

http://bright-productions.com/kinderweb/index.html

Alphabet Recognition

http://www.sesamestreet.org/home/?contentId=1208&

Alphabet Match

http://akidsheart.com/threer/lvl1/amatch1.htm

Songs and Letters

http://phonics.jazzles.com/html/letters.html

ABC Games

 http://www.primarygames.com/theabcgame/start.htm

A to Z Story

http://www.primarygames.com/storybooks/abc/start.htm

ABC Dot to Dot

http://www.kidport.com/Grade1/LanguageArts/Workbook/Lang1_ConnectDots.htm

Connect the ABC Dots

http://disney.go.com/disneychannel/playhouse/bop/bop_letters.html

Letter Maze

http://www.kidport.com/Grade1/LanguageArts/Workbook/Lang1_Maze.htm

Missing Letters of the Alphabet

http://www.kidport.com/GradeK/LanguagesArts/Workbook/LangK_MissingAlpha.htm

Matching Letters and Pictures

http://www.kidport.com/GradeK/LanguagesArts/Workbook/Letters.htm

Earobics Paw Park

http://www.earobics.com/gamegoo/games/pawpark/pawparklo.html

Gamequarium ABC Games

http://www.gamequarium.com/junior.html

Memory Game

http://www.dositey.com/language/mgamelet.htm

Sesame Street

http://www.dositey.com/language/mgamelet.htm

Chicka Chicka Boom Boom Lesson Plan

http://webs.morton709.org/elementary/k/la/web-based-projects/chicka-chicka-boom.htm

Alphabet Identification Project Web

http://webs.morton709.org/elementary/k/la/web-based-projects/Alphabet%20ID/Alphabet%20Identification%20Project%20Web.htm

Matching Capital and Lowercase Letters Project Web

http://webs.morton709.org/elementary/k/la/web-based-projects/Upper%20Lower%20Case/Capital%20and%20Lowercase%20Letters.htm

RLA.O.K.1.6 read level-appropriate sight words and read decodable c-v-c words.

Phonological Awareness

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=297
Word Knowledge

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=296
Preschool Printables Story Cut Outs

http://www.preschoolprintables.com/felt/felt.shtml

Make Your Own Words

http://www.woodlands-junior.kent.sch.uk/Games/mag/abc.html
Printable Sight Word Books

http://www.abcteach.com/directory/basics/abc_activities/color_words_coloring_pages/

Having Fun with Words Project Web

http://webs.morton709.org/elementary/k/la/web-based-projects/Fun%20with%20Words/Fun%20with%20Words.htm
Sight Words and Reading Project Web

http://webs.morton709.org/elementary/k/la/web-based-projects/Sight%20Words/Sight%20Words%20and%20Reading.htm

RLA.O.K.1.8 recognize that print conveys meaning.

Animal Alphabet Tour

http://www.infostuff.com/kids/a.htm

Sing a Song

http://www.bbc.co.uk/cbeebies/music/

Concepts of Print

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=254

RLA.O.K.1.10 use concepts of print

· front of book

· title

· hold book correctly

· follow words from left to right and top to bottom of page

· spaces

· turn pages left to right

· one-to-one match of print and voice

· difference between words and letters

Pooh Books

http://disney.go.com/disneychannel/playhouse/bop/bop_books.html

BookPop Books

http://bookpop.com/

Concepts of Print

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=254

RLA.O.K.1.11 use basic comprehension concepts in a variety of texts (e.g., author/illustrator, main idea, setting, characters, sequence, retelling, predicting).

What is the Order?

http://www.kidport.com/Grade1/LanguageArts/Workbook/Lang1_Maze.htm

Book Pop

http://www.bookpop.com/bookpop.html

Seussville

http://www.seussville.com/

Clifford the Big Red Dog

http://teacher.scholastic.com/clifford1/

Alphabetic Order Project Web

http://webs.morton709.org/elementary/k/la/web-based-projects/ABCs/ABC%20Order.htm

RLA.O.K.1.13 use reading skills and strategies to understand a variety of informational resources to support literacy learning (e.g., environmental print, signs, labels, electronic resources).

Read Write Think Lesson Plan (Writing with Environmental Print)

http://www.readwritethink.org/lessons/lesson_view.asp?id=949
Read Write Think Lesson Plan (Using Environmental Print to Practice Reading)

http://www.readwritethink.org/lessons/lesson_view.asp?id=954

Environmental Print Song

http://www.songsforteaching.com/sharonmacdonald/environmentalprintsong.htm
RLA.O.K.1.14 develop independent reading to build background knowledge, expand vocabulary and comprehend literary and informational text.

Word Knowledge

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=296

RLA.O.K.2.1 develop proper manuscript techniques in print:

· correct directionality

· proper writing positions

· print upper/lower case letters and numerals

· first and/or last name

· uniformity

Letter Knowledge

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=295

ABC Teach Color and Write

http://abcteach.com/free/c/coloringpage_animalalphabet.pdf

RLA.O.K.2.4 use conventions of spelling in written relationships (e.g., use letter/sound relationships to spell independently, spell some high frequency words appropriate to grade level).

Phonological Awareness

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=297

Word Knowledge
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=296

RLA.O.K.2.6 identify and use conventions of punctuation in written composition (e.g., period, question mark).

Punctuation (Harcourt)

http://www.harcourtschool.com/activity/language_arts/goforgold/content_builder/dswmedia/g1c26/nadia.htm

Concepts of Print

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=254
++
1st Grade Reading CSO Resources
Overall Content

1st Grade Language Arts Skills Builder Explore this listing of links to find games, activities, interactive stories, and quizzes as you teach syllabication, consonants and vowels, sight words, phonics, spelling, vocabulary, and many other language arts skills.

http://www.internet4classrooms.com/skills_1st.htm#lang

Language Arts Online Learning Activities A wide variety of language activities to explore.
http://www2.scholastic.com/browse/learn.jsp

Interactive Language Arts Skill Builders This is an Internet4Classrooms' site where 1st graders can practice building their Language Arts skills. This site is nicely organized by topic.
http://www.internet4classrooms.com/skills_1st.htm#lang

RLA.O.1.1.1 develop a rhythm and rhyme of words (e.g., nursery rhymes, songs, poems, tongue twisters).
Fairy Tales and Nursery Rhymes

http://www.janbrett.com/phonograms/phonograms_main.htm
Reggie Loves to Rhyme

http://teacher.scholastic.com/activities/bll/reggie/index.htm

ABC Teach Rhyming

http://www.abcteach.com/search.php?q=rhyming&search_type=2&match_words=2&limit_search=1&_form_action=abcteach+Search&search_form1_form_visited=1

Game Goo Poetry Pickle
http://www.earobics.com/gamegoo/games/wiznpigs/wiznpigs.html

Reading Links

http://www2.usd267.com/TL%20Student%20Pages/K1studentlinks/K1readinglinks.html
RLA.O.1.1.2 blend and segment the phonemes of most one-syllable words.

Patterns in My Mind

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=269

Blending Bowl

http://pbskids.org/lions/games/blending.html

RLA.O.1.1.3 substitute, delete and manipulate beginning and ending phonemes.
Patterns in My Mind

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=269
RLA.O.1.1.4 use basic elements of phonetic analysis to decode unknown words:

· sound-symbol relationships

· beginning/ending consonants

· short and long vowel sounds

· blends

· digraphs

· diphthongs

Starfall

http://www.starfall.com/n/level-a/learn-to-read/load.htm?f

Patterns in My Mind

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=269

Dositey 1

http://www.dositey.com/language/phonics/phonics1.htm

Game Goo Sassy Seals
http://www.earobics.com/gamegoo/games/pawpark3/pawpark3.html

Game Goo Short Vowel Words

http://www.earobics.com/gamegoo/games/frieda/frieda.html

ABC Teach Phonics

http://www.abcteach.com/directory/basics/phonics/

Fuzzy Lion Ears

http://pbskids.org/lions/games/ears.html

Dositey Phonics

http://www.dositey.com/language/phonicsk2.htm

Reading Links

http://www2.usd267.com/TL%20Student%20Pages/K1studentlinks/K1readinglinks.html
Game Goo Long Vowel/Silent E

http://www.earobics.com/gamegoo/games/frieda2/frieda2.html

Game Goo Short Vowel CVC

http://www.earobics.com/gamegoo/games/alien/ashlo.html

Game Goo oy and ow Words

http://www.earobics.com/gamegoo/games/alien2/ash2.html

BBC Long Vowel Poems

http://www.bbc.co.uk/schools/wordsandpictures/longvow/poems/fpoem.shtml

BBC Word Families

http://www.bbc.co.uk/schools/wordsandpictures/cvc/whirl/index.shtml

Word Maker

http://www.crickweb.co.uk/assets/resources/flash.php?&file=cvcmaker

Word Blender

http://www.bbc.co.uk/schools/wordsandpictures/clusters/blender/index.shtml

Let’s Explore Long Vowels

http://webs.morton709.org/elementary/1st/la/web-based-projects/Long%20Vowels.htm

Let’s Explore Short Vowels

http://webs.morton709.org/elementary/1st/la/web-based-projects/Short%20Vowels.htm

RLA.O.1.1.5 use basic elements of structural analysis to decode unknown words:

· basic prefixes/suffixes

· compound words

· root words

· spelling patterns

· contractions

Patterns in My Mind

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=269

Prefixes/Suffixes

http://teacher.scholastic.com/activities/adventure/grammar3.htm

RLA.O.1.1.6 use a variety of context clues to confirm unknown words (e.g., prior knowledge, reading ahead, reread).

Brain Pop: Comprehension: Making inferences

http://www.brainpopjr.com/reading/comprehension/makeinferences/preview.weml

RLA.O.1.1.7 understand level appropriate sight words and vocabulary (e.g., high frequency words, antonyms, synonyms, multiple meaning words).

ABC Teach Sight Words

http://www.abcteach.com/ABC/cards1.htm
ABC Teach Dolch

http://abcteach.com/directory/basics/abc_activities/dolch_word_cards/
Phonogram Posters

http://www.janbrett.com/phonograms/phonograms_main.htm

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272

Homophone Match Them Up!

http://teacher.scholastic.com/activities/adventure/grammar5.htm

Reading Links (Scroll down to sight words)

http://www2.usd267.com/TL%20Student%20Pages/K1studentlinks/K1readinglinks.html
Game Goo Opposites

http://www.earobics.com/gamegoo/games/squanky/squanky.html

Brain Pop: Synonyms/Antonyms

http://www.brainpopjr.com/writing/word/synonymsandantonyms/preview.weml

Tooth Tally (Synonyms)

http://www.earobics.com/gamegoo/games/squanky2/squanky2.html

Word Frog (Antonyms)

http://www.arcademicskillbuilders.com/games/frog/frog.html

Funbrain Homonyms

http://www.funbrain.com/whichword/index.html

RLA.O.1.1.8 use directly taught vocabulary words in oral and written reading experiences.

Tampa Reads

http://www.tampareads.com/books-ol/index-ol.htm

RLA.O.1.1.9 establish purpose for reading (e.g., for information, for pleasure, to identify a specific viewpoint).

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
RLA.O.1.1.11 read familiar stories, poems, rhymes and passages with fluency:

· appropriate rate

· accuracy

· prosody

Fairy Tales and Nursery Rhymes

http://www.janbrett.com/phonograms/phonograms_main.htm
Enchanted Learning Printable Books

http://www.enchantedlearning.com/books/

RLA.O.1.1.12 use meaning clues to aid comprehension and make predictions about content (e.g., pictures, title, cover, story sequence).

Scholastic

http://teacher.scholastic.com/activities/bll/nina/index.htm
Funbrain

http://www.funbrain.com/vocab/index.html

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
Gingerbread Man Sequencing

http://www.kinderkorner.com/gingerbread.html

Quia Sequencing

http://www.quia.com/pages/sequencingfun.html

RLA.O.1.1.13 read first grade instructional level texts and use self-correction strategies (e.g., decoding, searching for cues, rereading).

Patterns in My Mind

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=269
RLA.O.1.1.14 use basic comprehension concepts to understand literary and informational texts (e.g., story elements, main idea, sequence, cause and effect, prediction, retelling).

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
Brain Pop: Comprehension (Subscription Needed, FREE trial available)
http://www.brainpopjr.com/reading/comprehension/mainidea/preview.weml

RLA.O.1.1.15 make text-to-self connections (e.g., events, characters, conflicts).

Brain Pop: Story Elements: Characters (Subscription Needed, FREE trial available)
http://www.brainpopjr.com/reading/storyelements/character/preview.weml

Brain Pop: Story Elements: Setting (Subscription Needed, FREE trial available)
http://www.brainpopjr.com/reading/storyelements/setting/preview.weml

RLA.O.1.1.17 use reading skills and strategies to understand a variety of informational resources to support literacy learning (e.g., environmental print, written directions, signs, labels, electronic resources).

Enchanted Learning

http://www.enchantedlearning.com/DictionaryA.html

RLA.O.1.2.1 demonstrate proper manuscript techniques:

· correct directionality,

· proper writing position,

· print upper/lower case letters of the alphabet and numerals with proper form,

· demonstrate uniformity in print, and

· first and last name.

ABC Teach Letters/Animals

http://www.abcteach.com/free/c/coloringpage_animalalphabet.pdf

Handwriting Practice: Denelian

http://www.handwritingworksheets.com/denelian-1/make-d.htm

Writing Guide

http://www.meddybemps.com/letterary/guide_and_archives.html

A to Z Handwriting

http://tools.atozteacherstuff.com/handwriting/handwriting-practice.html

RLA.O.1.2.2 construct complete sentences in written compositions (e.g., capitalize first word, include a noun and verb, ending punctuation).
The Very Bad Horrible No Good Day Webquest

http://projects.edtech.sandi.net/hawthorne/badday/#Task

Author Extraordinaire!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=271

Edit Dan’s Copy

http://teacher.scholastic.com/activities/adventure/grammar2.htm

Brain Pop: Sentence: Capital/Lowercase (Subscription Needed, FREE trial available)
http://www.brainpopjr.com/writing/sentence/capitalandlowercase/preview.weml
Brain Pop: Capitalization (Subscription Needed, FREE trial available)
http://www.brainpop.com/english/grammar/capitalization/preview.weml

RLA.O.1.2.3 develop a simple story with appropriate sequence (e.g., beginning, middle, end).

You Are In Big Trouble (comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=270
Game Goo Tina’s World

http://www.earobics.com/gamegoo/games/tina2/tina2.html

Brain Pop: Writing A Paragraph (Subscription Needed, FREE trial available)
http://www.brainpopjr.com/writing/paragraph/writingaparagraph/preview.weml

RLA.O.1.2.5 identify and apply conventions of spelling in written composition (e.g. letter/sound relationships, high frequency words, transition from phonetic spelling to conventional spelling).

Fish ‘Em Up!

http://teacher.scholastic.com/activities/adventure/grammar4.htm#
Edhelper

http://www.edhelper.com/spelling_grade1.html

It’s Greek to Me

http://teacher.scholastic.com/activities/athens_games/game.htm

Spelling Wizard

http://www.scholastic.com/kids/homework/spelling.htm

Scholastic News Hangman

http://teacher.scholastic.com/scholasticnews/games_quizzes/hangman/

Word Wizard Dictionary

http://teacher.scholastic.com/dictionary/
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.O.1.2.7 identify and apply conventions of punctuation in written composition (e.g., period, question mark, exclamation mark).

Author Extraordinaire!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=271
Edit Dan’s Copy

http://teacher.scholastic.com/activities/adventure/grammar2.htm

Punctuation Penguins

http://teachers.net/lessons/posts/588.html

Punctuation Game

http://parenting.ivillage.com/tweens/twlearning/0,,9xwd,00.html
RLA.O.1.2.8 identify and apply grammar in written composition (e.g., nouns, verbs, declarative, interrogative sentences).

Author Extraordinaire!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=271

Clean Up Your Grammar

http://teacher.scholastic.com/activities/adventure/grammar1.htm

Edit Dan’s Copy

http://teacher.scholastic.com/activities/adventure/grammar2.htm

RLA.O.1.2.9 compose in a variety of forms or genres (e.g., journal writing, written response to literature, writing poems).

The Very Bad Horrible No Good Day Webquest

http://projects.edtech.sandi.net/hawthorne/badday/#Task
Author Extraordinaire!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=271
RLA.O.1.2.10 alphabetize to the first letter.

Alphabetical Order

http://www.crickweb.co.uk/assets/resources/flash.php?&file=wordorder1

Toon Alphabetical Order

http://www.toonuniversity.com/1l_alph_d.html

Game Goo Alphabet Bears

http://www.earobics.com/gamegoo/games/pawpark2/pawpark2.html

RLA.O.1.2.11 use a variety of sources to gather information to share thoughts and ideas (e.g., informational books, pictures, charts, graphs).

The Very Bad Horrible No Good Day Webquest

http://projects.edtech.sandi.net/hawthorne/badday/#Task
Author Extraordinaire!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=271
Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
RLA.S.1.3.1 Students will apply listening, speaking and media literacy skills and strategies to communicate with a variety of audiences and for different purposes.

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
You Are In Big Trouble (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=270

Little Animals Activity Center

http://www.bbc.co.uk/schools/laac/story/sbi.shtml

Reading Links

http://www2.usd267.com/TL%20Student%20Pages/K1studentlinks/K1readinglinks.html
RLA.O.1.3.2 determine the main idea of messages in a variety of visual media (e.g., pictures, cartoons, weather reports, newspaper photos, visual narratives).

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
RLA.O.1.3.3 create a real or imaginary experience with oral and/or visual communication.

Is It Literal or Informational? (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=272
You Are In Big Trouble (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=101&tsele3i=270

++
2nd Grade Reading CSO Resources
Language Arts Online Learning Activities A wide variety of language activities to explore.
http://www2.scholastic.com/browvse/learn.jsp

2nd Grade Reading Skills Builder Explore this listing of links to find games, activities, interactive stories, and quizzes as you teach consonants and vowels, phonics, ABC order, grammar, capitalization and punctuation, spelling, vocabulary, and many other language arts skills.

http://www.internet4classrooms.com/skills_2nd.htm#lang
Internet 4 Classroom: 2nd Grade Language Arts Skills Wow! So many sites relating to many WV CSO’s can be found here.

http://www.internet4classrooms.com/skills_2nd_lang.htm
Quia Many different reading games can be found here in an interactive game style.

http://www.quia.com/shared/search?category=12659&adv_search=true
RLA.O.2.1.1 identify and practice basic elements of phonetic analysis:

· syllabication

· diphthongs

· digraphs

· variant vowel sounds such as r-controlled

Sound It Out

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=276
You Are On the Air

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=100&tsele3i=295

See N Spell

http://www.primarygames.com/see-n-spell/see-n-spell.htm
Beginning Sounds

http://www.cogcon.com/gamegoo/games/pawpark3/pawpark3.html

Ending Sounds

http://www.manatee.k12.fl.us/sites/elementary/palmasola/endcon.htm

Short a

http://www.manatee.k12.fl.us/sites/elementary/palmasola/shortaprac.htm

Short ehttp://www.manatee.k12.fl.us/sites/elementary/palmasola/shorteprac.htm

Short ihttp://www.manatee.k12.fl.us/sites/elementary/palmasola/shortiprac.htm

Short ohttp://www.manatee.k12.fl.us/sites/elementary/palmasola/shortoprac.htm

Short uhttp://www.manatee.k12.fl.us/sites/elementary/palmasola/shortuprac.htm

Long and Short vowel match

http://www.surfnetkids.com/games/phonics-mm.htm

Vowel Match

http://games.funschool.com/game.php?g=az_match1k

Short Vowel Practice

http://www.sadlier-oxford.com/phonics/grade2_3/name_pict/name_pic1.htm

Vowel Digraphs

http://www.sadlier-oxford.com/phonics/grade2_3/pg_142/middle_dia.htm

Word Families

http://www.dositey.com/language/phonics/phonics2.htm

Consonant Blends

http://www.sadlier-oxford.com/phonics/grade2_3/pg_106/blends.htm
Beginning Digraphs

http://www.sadlier-oxford.com/phonics/grade2_3/pg_128/begin_dia.htm

Ending Digraphs

http://www.sadlier-oxford.com/phonics/grade2_3/pg_128/final_dia.htm

http://www.ezschool.com/example/EZGames?Grade=4&Name=elephant
RLA.O.2.1.2 identify and practice grade level appropriate sight words and reading vocabulary (e.g., high frequency words, homonyms, homophones, multiple meaning words, synonyms, antonyms).
Homographs

http://www.quia.com/cb/6344.html

Scholastic: Homophones

http://teacher.scholastic.com/activities/bll/reggie/index.htm

Antonyms

http://www.dositey.com/language/grammar/synonyms_antonyms/antonyms2.htm

http://www.manythings.org/wbg/opposites_2-jw.html

http://www.cogcon.com/gamegoo/games/squanky/squanky.html

http://pbskids.org/lions/games/soup.html
http://www.dositey.com/language/grammar/synonyms_antonyms/antonyms1.htm

Synonyms

http://www.cogcon.com/gamegoo/games/squanky2/squanky2.html http://www.quia.com/mc/44798.html

http://www.ezschool.com/games/synonyms3_5.html

http://www.quia.com/cc/67579.html

http://www.quia.com/mc/67579.html

http://www.dositey.com/language/grammar/synonyms_antonyms/synonyms1.htm

http://www.dositey.com/language/grammar/synonyms_antonyms/synonyms2.htm

http://www.manatee.k12.fl.us/sites/elementary/palmasola/ps2syn.htm

http://www.ezschool.com/example/EZGames?Grade=2&Name=antonymsK_2
Dolch Practice

http://www.manatee.k12.fl.us/sites/elementary/palmasola/sightreading.htm

Missing Letters

http://www.dositey.com/language/spelling/Mislet3.htm

High Frequency Words

http://www.sadlier-oxford.com/phonics/grade_k_1/high_fre/hifreq1.htm

Sound It Out

http://www.dositey.com/language/phonics/ls10demo/demowe1.htm
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.O.2.1.3 identify and practice basic elements of structural analysis to decode unknown words (e.g., syllables, prefixes, suffixes, root words, compound words, spelling patterns, contractions).
Compound Words
http://www.kidport.com/Grade2/LanguageArts/Compounds.htm

Compound Words Matching Game

http://quizhub.com/quiz/quizhub.cfm

Compound Words Drag and Drop

http://www.mrsmcgowan.com/quiz/compoundwords.htm

Compound Words Activity

http://www.justforkidsonly.com/reading7.htm

Breaking Down Compound Words

http://www.tv411.org/lessons/cfm/vocabulary.cfm?num=8&act=2&que=1

Forming Compound Words

http://www.tv411.org/lessons/cfm/vocabulary.cfm?str=vocabulary&num=8&act=3&que=1

Compound Word Characters

http://www.tv411.org/lessons/cfm/vocabulary.cfm?str=vocabulary&num=8&act=4&que=1

RLA.O.2.1.4 apply explicitly taught vocabulary words in oral and written experiences.

ESL Crossword Puzzles
http://iteslj.org/cw/

Word Play

http://pbskids.org/lions/games/wordplay.html
RLA.O.2.1.6 read familiar stories, poems and passages with fluency:

· appropriate rate

· accuracy

· prosody
You Are On the Air
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=274
Books Online

http://www.tampareads.com/books-ol/index-ol.htm

Candlelight Stories

http://www.candlelightstories.com/D001/VocabMem1.asp

Reading Comprehension Stories

http://web2.uvcs.uvic.ca/elc/studyzone/200/reading/index.htm

Between the Lions

http://pbskids.org/lions/stories.html

Big Books

http://www.naturegrid.org.uk/infant/bigbook.html

Children's Storybooks Online

http://www.magickeys.com/books/

Merpy.com Stories

http://www.merpy.com/index_stories.html

Online Stories and Resources for Kids

http://www.sundhagen.com/babbooks/

Topsy Turvy Tales

http://www.storyplace.org/eel/other.asp

RLA.O.2.1.7 use a variety of context clues to determine word meanings (e.g., prior knowledge, read ahead, reread).

Missing Letters

http://www.dositey.com/language/spelling/Mislet3.htm

High Frequency Words

http://www.sadlier-oxford.com/phonics/grade_k_1/high_fre/hifreq1.htm
RLA.O.2.1.9 read second grade instructional level texts and use self-correction strategies (e.g., decoding, searching for cues, rereading).

Sound It Out

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=276
You Are On the Air

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=274
RLA.O.2.1.10 respond to both literal and interpretive comprehension questions after reading a short story selection that is developmentally appropriate.

Complete the Sentence

http://www.candlelightstories.com/D001/VocabMem1.asp

Online Stories with Quizzes

http://web2.uvcs.uvic.ca/elc/studyzone/200/reading/index.htm
Comprehension Stories

http://web2.uvcs.uvic.ca/elc/studyzone/200/reading/index.htm

RLA.O.2.1.11 use literary and informational texts to summarize, determine story elements, determine cause and effect, compare and contrast, predict, sequence, draw conclusions, describe characters and provide main idea and support details.
Brain Pop: Making Inferences (Requires Subscription)
http://www.brainpopjr.com/reading/comprehension/makeinferences/preview.weml

Film Critic at Work
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=273

You Are On the Air
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=274

Gingerbread Man Sequencing

http://www.kinderkorner.com/gingerbread.html

Teachnology: Sequencing

http://worksheets.teach-nology.com/language_arts/sequence/

Sequencing

http://www.cogcon.com/gamegoo/games/monkey/monkey.html

http://pbskids.org/arthur/games/storyscramble/scramble.html

http://games.funschool.com/game.php?g=sqp_ds1
http://www.beaconlc.org/work/lessons/davis/sequence/#paget
Cause and Effect: Actions

http://www.smccd.net/accounts/sevas/esl/gramcheck/8-7.html

Cause and Effect Book List

http://teachers.net/lessons/posts/2807.html

Cause and Effect Exercise

http://lrs.ed.uiuc.edu/students/fwalters/causeconnect.html

http://a4esl.org/q/h/mb/adv_cause.html

Main Idea
http://www.manatee.k12.fl.us/sites/elementary/samoset/mainideaprac.htm

RLA.O.2.1.12 infer the author’s purpose in literacy and information text:

· to persuade

· to entertain

· to inform

Author’s Purpose PPT
edujourney.net/Powerpoint%20Templates/Author's%20Purpose/Authors%20Purpose.ppt

Author’s Purpose

http://www.teach-nology.com/worksheets/language_arts/authors/ver1/index.html

Can You Determine the Author’s Purpose?

http://www.woodland.k12.mo.us/faculty/rgarner/Reading/Authors%20puropse.htm
RLA.O.2.1.13 make the connections between characters or simple events in a literary work to own life or other cultures (e.g., events, characters, conflicts, themes).

Maya and Miguel Lesson Plan

http://pbskids.org/mayaandmiguel/english/parentsteachers/lessonplans/hero.html

RLA.O.2.1.14 recognize genre in literary texts:

· fairy tales

· folk tales

· poems

· fables

· fantasies

· biographies

· short stories

· chapter books

· plays and informational texts

· magazines

· textbooks

· electronic resources

· reference materials

Between the Lions

http://pbskids.org/lions/stories.html

Big Books

http://www.naturegrid.org.uk/infant/bigbook.html

Children's Storybooks Online

http://www.magickeys.com/books/
Merpy.com Stories

http://www.merpy.com/index_stories.html
Online Stories and Resources for Kids

http://www.sundhagen.com/babbooks/

Topsy Turvy Tales

http://www.storyplace.org/eel/other.asp

Books Online

http://www.sunshine.co.nz/nz/kia/books/index.html
Folk and Fairy Tales from Around the World

http://www.darsie.net/talesofwonder/

Aesop’s Fables

http://www.4to40.com/folktales/fabledefault.htm

RLA.O.2.1.15 use reading skills and strategies to understand a variety of information resources to support literacy learning (e.g., environmental print, written directions, signs, captions, electronic resources, labels).

Film Critic at Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=273
RLA.O.2.1.16 increase the amount of independent reading to build background knowledge, expand vocabulary and comprehend literary and informational text.
Film Critic at Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=273
RLA.O.2.2.1 demonstrate proper manuscript and begin use of cursive writing techniques:

· posture

· paper placement

· pencil grip

· letter formation

· letter size

· spacing
ABC Teach Letters/Animals

http://www.abcteach.com/free/c/coloringpage_animalalphabet.pdf

Handwriting Practice: Denelian

http://www.handwritingworksheets.com/denelian-1/make-d.htm

Writing Guide

http://www.meddybemps.com/letterary/guide_and_archives.html

A to Z Handwriting Includes Manuscript and Cursive
http://tools.atozteacherstuff.com/handwriting/handwriting-practice.html
ABC Teach

http://abcteach.com/directory/basics/handwriting/dn_style_font/cursive/
Handwriting for Kids (Includes manuscript, cursive, and sentences)

http://www.handwritingforkids.com/handwrite/cursive.htm

 RLA.O.2.2.2 write correctly formed and punctuated simple sentences (e.g., declarative, interrogative, exclamatory).

Lesson Plan Utilizing Technology (to teach this objective)

http://www.thesolutionsite.com/lesson/17552/lesson2relativescame.htm

Wall of Words

http://fen.com/studentactivities/WallOfWords/wow19.html
RLA.O.2.2.3 develop a story with proper sequence (e.g., beginning - middle – end, containing a main idea, supporting details).

Brain Pop: Main Idea
http://www.brainpopjr.com/reading/comprehension/mainidea/preview.weml

I Can Wash Dishes Lesson Plan

http://www.econedlink.org/lessons/index.php?lesson=EM457&page=teacher

Sequence the Story

http://pbskids.org/arthur/games/storyscramble/scramble.html

Sequencing
http://funschool.kaboose.com/?url=http://games.funschool.com/game.php?g=sqp_ds1
RLA.O.2.2.5 use conventions of spelling in written composition (e.g., spell high frequency words from appropriate grade level lists, use letter/sound relationships to spell independently, spell irregular words, transition from phonetic to conventional spelling).

Sharing Second Grade
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=275
EdHelper

http://www.edhelper.com/spelling_grade2.html

Dolch Words

http://abcteach.com/directory/basics/abc_activities/dolch_word_cards/

Enchanted Learning Picture Dictionary

http://www.enchantedlearning.com/English/

Color Words Search

http://www.primarygames.com/puzzles/word_searches/colors_/start.htm

See N Spell

http://www.primarygames.com/see-n-spell/see-n-spell.htm

Education Place

http://www.eduplace.com/rdg/hmsv/

Scamblesaurus

http://www.funbrain.com/scramble/index.html

Look/Cover/Spell

http://atschool.eduweb.co.uk/toftwood/lcwc.html

Spelling Game

http://www.cogcon.com/gamegoo/games/alien2/ash2.html

http://www.cogcon.com/gamegoo/games/frieda/frieda.html

http://www.cogcon.com/gamegoo/games/frieda2/frieda2.html

Spell Check

http://www.funbrain.com/cgi-bin/sc.cgi?A1=s&A2=1

Blank Slate to Spell Words

http://www.woodlands-junior.kent.sch.uk/Games/mag/abc.html

Spelling http://www.harcourtschool.com/activity/word_builder/level1/1_10.html

http://www.harcourtschool.com/activity/spelling_check/1_10.html
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.O.2.2.6 use conventions of capitalization in written composition (e.g., titles, initials, titles of written works, greeting and closing of a letter).

Sharing Second Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=275

Harcourt: Capital Letters and Endmarks

http://www.harcourtschool.com/activity/language_arts/pmp/interactive_guide/g02/g02p01step01.htm?userid=babs

Capitalization

http://www.quia.com/rr/11505.html

RLA.O.2.2.7 use conventions of punctuation in written composition (e.g., period in abbreviations, initials, commas in dates, greeting and closing of letter, separate city-state-country, separate items in a list, apostrophe in contractions and singular possessives).

Sharing Second Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=275
Interactive Grammar Quizzes

http://grammar.ccc.commnet.edu/GRAMMAR/quiz_list.htm

Eats, Shoots and Leaves

http://eatsshootsandleaves.com/ESLquiz.html

RLA.O.2.2.8 use grammar in written composition (e.g., correct subject/verb agreement, simple adjectives, adverbs).

Sharing Second Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=275
Treasure Trove

 http://www.primarygames.com/contractions/start.htm

See N Spell

http://www.primarygames.com/see-n-spell/see-n-spell.htm

Harcourt: Sentences, capitalization, and punctuation; parts of speech such as nouns, pronouns, adjectives, and verbs are included

http://www.harcourtschool.com/activity/language_arts/pmp/interactive_guide/g02/g02p03step01.htm

Contraction Practice

http://www.sadlier-oxford.com/phonics/flyby/flyby1.htm

BrainPop: Writing: Verb Tenses Must Agree (Requires Subscription)
http://www.brainpopjr.com/writing/word/tenses/preview.weml

Proofreading Practice

http://www.harcourtschool.com/activity/language_arts/pmp/interactive_guide/g02/g02home.htm

Writing Sentences

http://depts.gallaudet.edu/englishworks/grammar/main/sentence.htm
RLA.O.2.2.9 compose in a variety of forms and genres for different audiences (e.g., journals, letters, stories, simple reports).

Film Critic at Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=273
RLA.O.2.2.10 alphabetize to the second letter and use simple guidewords.

ABC Order
http://www.primarygames.com/ABC%20Zoo/start.htm

Teachnology: Alphabetize (to third letter)

http://worksheets.teach-nology.com/language_arts/alphabet/1word/ver1/

Alphabetical Order

http://www.learningplanet.com/act/abcorder.asp

Alphabetize Vocabulary Words

http://www.tv411.org/lessons/cfm/vocabulary.cfm?str=vocabulary&num=2&act=4&que=1

Find a Word in the Dictionary

http://www.tv411.org/lessons/cfm/vocabulary.cfm?num=4&act=2&que=1

RLA.O.2.2.11 use a variety of sources to gather information to communicate with others (e.g., dictionaries, informational books, pictures, charts, indexes, videos, television programs, guest speakers, graphic organizers).

Film Critic at Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=273
You Are On the Air

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=274
RLA.O.2.3.1 listen, recite and respond to familiar stories, poems and songs (e.g., retell in sequence, relate information to own life, describe character, setting, plot, engage in creative dramatics, imagine beyond the story).

BrainPop: Setting (Requires Subscription)
http://www.brainpopjr.com/reading/storyelements/setting/preview.weml

BrainPop: Characters (Requires Subscription)
http://www.brainpopjr.com/reading/storyelements/character/preview.weml

Meet Junie B. Jones Webquest

http://coe.west.asu.edu/students/lcastiglione/WQ/index.htm

Compare and Contrast Webquest

http://www.castletechnology.com/showcase/Region%20III/Primary/Bempah-Mason/index.htm

RLA.O.2.3.2 describe the main idea or intended messages in a variety of visual media (e.g., pictures, cartoons, weather reports, newspaper photos, visual narratives).

Film Critic at Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=273
RLA.O.2.3.3 access media tools to create an oral or visual presentation (e.g., desktop publishing, electronic resources, photos).
Sharing Second Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=275

You Are On the Air

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=102&tsele3i=274
++
3rd Grade Reading CSO Resources
Internet 4 Classrooms: Many great sites categorized into different RLA elements

http://www.internet4classrooms.com/skills_3rd_lang.htm

http://www.internet4classrooms.com/skills_3rd_original.htm#text (Scroll down to RLA section)

RLA 3.1.1 Identify and practice appropriate sight words and content vocabulary.
Vocabulary Games
http://www.vocabulary.co.il/

Vocabulary Quizzes (with pictures)

http://www.manythings.org/vq/

Rhyming Words

http://www.sadlier-oxford.com/phonics/student.cfm?mode=circus

Consonant Blends and Diagraphs

http://www.mrsmcgowan.com/reading/ref.htm#Consonant

What’s the Word?

http://www.funbrain.com/cgi-bin/vo.cgi?A1=s&A2=tool&INSTRUCTS=1

Word Turtle

http://www.funbrain.com/cgi-bin/getskill.cgi?A1=choices&A2=wd&A3=3&A4=0&A7=0&A8=la

Dolch Words

http://www.mrsperkins.com/

Words that Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=294

RLA.3.1.2 Identify and understand appropriate reading vocabulary (e.g., synonyms, antonyms, homonyms, multiple-meaning words).

Synonym or Antonym?

Identify and understand appropriate reading vocabulary (e.g., synonyms, antonyms, homonyms, multiple-meaning words).

 http://www.fen.com/studentactivities/sameDiff/samediff.html

Game GOO Synonyms

http://www.earobics.com/gamegoo/games/squanky2/squanky2.html

Matching Synonym Game

http://www.quia.com/mc/67661.html

Synonym Practice

http://www.childu.com/sample_act/jelly/R3002_Vocab/R3002_Vocab.html

BrainPop: Synonyms and Antonyms (Requires Subscription)
http://www.brainpopjr.com/writing/word/synonymsandantonyms/preview.weml

Antonyms

http://www.sadlier-oxford.com/phonics/antonyms/antonyms.htm

Antonym Online Quiz

http://www.kidport.com/grade3/LanguageArts/Antonyms.htm

Words that Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=294
Homonym Quizzes

http://www.funbrain.com/whichword/index.html

A Feast of Homonym Games

http://www.quia.com/jg/66106.html

Word Confusion: Homonyms

http://www.funbrain.com/whichword/index.html

Homonyms Lesson Plan

http://www.cloudnet.com/~edrbsass/justalittlehorse.htm

Vocabulary Quizzes

http://a4esl.org/a/v.html
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.O.3.1.3 apply tiered levels of vocabulary in speaking and reading experiences.

Words that Work

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=294

RLA 3.1.4 Describe a purpose for reading:
fairy tales

· for information
· for pleasure
· to understand a specific viewpoint

Reading for A Purpose

http://www.citycol.com/basic_skills/Quizzes/Purpose/reading_purpose.htm

RLA 3.1.5 Read familiar stories, poems and passages with fluency:
· appropriate rate

· accuracy

· prosody
Tumble Books

http://www.tumblebooks.com/library/asp/customer_login.asp?accessdenied=%2Flibrary%2Fasp%2Fhome%5Ftumblebooks%2Easp

Storyline Online

http://www.storylineonline.net/

Bookhive

http://www.plcmc.org/bookhive/

Fables

http://kids.aol.com/homework-help/junior/language-arts/fables
StoryBooks Online

http://www.magickeys.com/books/
RLA.O.3.1.6 use meaning clues to aid comprehension of content across the curriculum (e.g., pictures, picture captions, titles, headings, topic).

Fiction vs. Non-fiction (Test Structure & Format)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=292
What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293

RLA 3.1.7 Read third grade instructional level texts and use self-correction strategies (e.g., decoding, searching for cues, rereading).
Eduplace

http://www.eduplace.com/kids/hmr05/?grade=3

Comprehension

http://www.teach-nology.com/worksheets/language_arts/reading_comp/

Story Elements

http://www.harcourtschool.com/activity/test_tutor/build19/grade3/skill14/index_pre.htm

Cartoon Fill-ins

http://www.nationalgeographic.com/kids/ngo/cartoons/more.html

What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293

RLA 3.1.8 Use literary and informational texts to summarize, determine story elements, determine cause and effect, compare and contrast, paraphrase, infer, predict, sequence, draw conclusions, describe characters, and provide main idea and support details.

Making the Connection (Compare and Contrast)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=291

What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293
Comprehension-Main Idea, Story Elements
http://www2.actden.com/writ_den/index.htm
http://pbskids.org/lions/
http://www.resourceroom.net/Comprehension/index.asp
Characterization & Reading Comprehension

http://edsitement.neh.gov/view_lesson_plan.asp?id=420
http://web2.uvcs.uvic.ca/elc/studyzone/200/reading/index.htm
Reading Exercises (Level 200)

http://web2.uvcs.uvic.ca/elc/studyzone/200/reading/index.htm

Reading Exercises (Level 330)

http://web2.uvcs.uvic.ca/elc/studyzone/330/reading/index.htm

Short Story Elements

http://palc.sd40.bc.ca/palc/Quiz/elements-d.htm

Harcourt School Online Activity (making predictions)

http://www.harcourtschool.com/activity_collections_preview/predict_outcomes/3_predict.html

RLA 3.1.10 Compare self to text in making connections between characters or simple events in a literary work with people and events in one’s own life and other cultures.

Reading for a Purpose

http://www.citycol.com/basic_skills/Quizzes/Purpose/reading_purpose.htm

Making the Connection (Compare and Contrast)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=291

RLA.3.1.11 Identify and describe the ways in which language is used in literary text (e.g. simile, metaphor, idioms).
Idiom

http://www.funbrain.com/idioms/index.html
http://www.readwritethink.org/materials/idioms/
http://www.starfall.com
If you click on section 4 and then select, Chinese Fables, there is an introduction that gives an excellent explanation of idioms. You may or may not want to follow it with one of the stories. If you do, One Rice, a Thousand Gold, seems to be one the children can relate into the idiom thought.

Literary Text
http://www.brainpop.com/: Click on English. There is a free video and quiz on metaphors and similes
RLA.3.1.12 Recognize and explain the defining characteristics of genre in literary and texts:

· fairy tales

· folk tales

· myths

· poems

· fables

· fantasies

· biographies

· short stories

· chapter books

· historical fiction

· plays

· autobiographies

· magazines

· newspapers

· textbooks

· electronic databases

· reference materials

Genre-Play

http://www.kidsdomain.com/games/read2.html
http://www.starfall.com/ (section 3 and 4)
Storyline Online (Books read aloud by famous actors)

http://www.storylineonline.net/index2.html

Bookhive (Listen to a story, find a book, write a story)

http://www.plcmc.org/bookhive/

Fables

http://kids.aol.com/homework-help/junior/language-arts/fables

Storybooks Online

http://www.magickeys.com/books/

Fiction vs. Non-fiction (Test Structure & Format)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=292

RLA 3.1.13 Use graphic organizers and visualization techniques to interpret information (e.g., charts, graphs, diagrams).

Printable Graphic Organizers

http://www.eduplace.com/graphicorganizer/

Enchanted Learning: Graphic Organizers

http://www.enchantedlearning.com/graphicorganizers/
Fiction vs. Non-fiction (Test Structure & Format)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=292

Making the Connection (Compare and Contrast)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=291

What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293

RLA 3.1.14 Use reading skills and strategies to understand a variety of information resources to support literacy learning (e.g., written directions, captions, electronic resources, labels, informational text).

Reading Signs

http://www.manythings.org/signs/
Fiction vs. Non-fiction (Test Structure & Format)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=292

RLA.O.3.2.2 identify and produce a grammatically correct sentence (e.g., correct subject/verb agreement with singular and plural nouns and verbs, correct use of regular and irregular verbs, avoiding run-on sentences and fragments).

What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293

RLA.3.2.4 Develop proper paragraph form in written composition:
· beginning, middle, end

· main ideas with relevant details

· sentence variety such as declarative, interrogative and exclamatory and imperative

· descriptive and transitional words

· indentations

Supporting Sentences

http://www2.actden.com/writ_den/tips/paragrap/index.htm
http://www.factmonster.com/homework/writingskills1.html
http://writingfix.com/index.htm
Sentence Clubhouse

http://www.harcourtschool.com/activity/clubhouse/index.html

Harcourt: What’s the Main Idea?

http://www.harcourtschool.com/activity/book_buddy/rosie/skill_pre.html

Main Idea Practice

http://www.beaconlearningcenter.com/WebLessons/GetTheIdea/default.htm#page3

Five Paragraph Essay

http://www.geocities.com/SoHo/Atrium/1437/

Writing Prompts

http://www.nwrel.org/assessment/pdfGeneral/Prompts_BlowingAway.pdf

What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293
RLA 3.2.5 Identify and apply conventions of spelling in written composition (e.g., spell high frequency words from appropriate grade level list, use letter/sound relationships to spell independently, make structural changes to spell words correctly, spell irregular verbs and irregular plural nouns).

Paragraph Punch

http://www.paragraphpunch.com/

Power Proofreading

http://www.eduplace.com/kids/hme/k_5/proofread/

Word Jumbler (Vowel Phonemes)

http://www.bbc.co.uk/schools/starship/english/wordjumbler.shtml

Grammar Blast

http://www.eduplace.com/kids/hme/k_5/quizzes/index.html

EdHelper (Spelling)

http://www.edhelper.com/spelling_grade3.html
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.3.2.6 Written composition use conventions of capitalization in written composition (e.g., greeting - heading - closing of a letter; first word of a direct quotation).

Letter Writer

http://pbskids.org/arthur/games/lettersto/index.html
Letter Generator

http://readwritethink.org/materials/letter_generator/
Write a Thank You Note

http://www.lessontutor.com/ees10.html

Power Proofreading

http://www.eduplace.com/kids/hme/k_5/proofread/

Punctuation

http://a4esl.org/q/j/ck/ed-punct01.html

Grammar Galore

http://www.ecarter.k12.mo.us/dept/elementary/fourthgrade/ccrites/englishpage.html#VERBS

RLA.3.2.7 Identify and apply conventions of punctuation in written composition (e.g., commas in dates, addresses and greeting/closing of a letter, quotation marks around titles and direct quotations, apostrophes for contractions and possessive nouns).
Punctuate-Apostrophes, Composition

http://cctc2.commnet.edu/grammar/index.htm
http://www.chompchomp.com/menu.htm
Letter Generator

http://www.readwritethink.org/materials/letter_generator/

Writing Letters

http://depts.gallaudet.edu/englishworks/writing/letter/writingletters.html

RLA 3.2.8 Produce appropriate grammar in written composition.

Paragraph Punch

http://www.paragraphpunch.com/

Grammar Blast

http://www.eduplace.com/kids/hme/k_5/quizzes/index.html

Noun Dunk

http://www.harcourtschool.com/activity/basketball/index.html

Gamequarium

http://www.gamequarium.com/partsofspeech.html

What is A Noun?

http://www.abcteach.com/grammar/nouns1.htm

What is A Verb?

http://www.abcteach.com/grammar/verbs1.htm

Pronoun Fun

http://webs.morton709.org/elementary/3rd/la/web-based-projects/pronouns-web.htm
Verb Fun

http://webs.morton709.org/elementary/3rd/la/web-based-projects/verbs-web.htm

Contractions

http://a4esl.org/q/f/z/zz45fck.htm

RLA.O.3.2.9 compose in a variety of forms and genres for different audiences (e.g., diaries, journals, letters, reports, stories).

Fiction vs. Non-fiction (Test Structure & Format)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=292

RLA 3.2.10 Alphabetize to the third letter and use simple dictionary skills (e.g., guide words, pronunciation).
Guide Words Fun

http://www.quia.com/rr/45806.html

Word Central

http://www.wordcentral.com/

Order Me Around

http://www.funbrain.com/cgi-bin/getskill.cgi?A1=choices&A2=ord&A3=3&A4=0&A7=0&A8=la

RLA 3.2.11 Select a variety of sources to gather information (e.g., use dictionaries, encyclopedias, newspapers, electronic resources).

Enchanted Learning Picture Dictionary

http://www.enchantedlearning.com/DictionaryA.html

World Book Online

http://www.worldbookonline.com/wb/Login?ed=wb

OneKey Safe Search with Google

http://www.onekey.com/

AOL Junior Safe Search

http://kids.aol.com/homework-help/junior

RLA 3.2.12 Use a variety of strategies to plan simple research (e.g., identify possible topic by brainstorming, list questions, use graphic organizers, organize prior knowledge about a topic, develop a course of action for writing, determine how to locate necessary information).

Quia Which Reference?

http://www.quia.com/pop/30049.html

Biography Maker

http://www.bham.wednet.edu/bio/biomak2.htm

RLA 3.3.1 Listen and respond to familiar stories and poems (e.g., summarize and paraphrase to confirm comprehension; recount personal experiences; imagine beyond the literary form).

Giggle Poetry

http://www.gigglepoetry.com/poetryclass/limerickcontesthelp.html

Charlie and the Chocolate Factory Webquest

http://projects.edtech.sandi.net/brooklyn/chocolate/

What's It All About?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=293
RLA 3.3.2 Define different messages conveyed through visual media (e.g., photos, television, multimedia Internet
Quia Fact or Opinion?
http://www.quia.com/jq/24723.html

RLA.S.3.3 Students will apply listening, speaking and media literacy skills and strategies to communicate with a variety of audiences and for different purposes.

Fiction vs. Non-fiction (Test Structure & Format)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=103&tsele3i=292

++
4th Grade Reading CSO Resources
Scholastic Language Arts Activities: Many different categories of RLA activities are found here.

http://www2.scholastic.com/browse/learn.jsp

RLA 4.1.1 Identify and practice appropriate vocabulary:

· multiple meaning words

· synonyms

· antonyms

· homonyms

· content area vocabulary

· context clues

Synonym Matching Game

http://www.ezschool.com/Games/Synonyms1.html

Antonym Matching Game

http://www.mrnussbaum.com/antonym13.htm

Content Area Vocabulary Activities

http://www.vocabulary.com/thematiclist.html

Context Clues 1

http://www.english-zone.com/vocab/vic01.html

Context Clues 2

http://www.english-zone.com/vocab/vic02.html
Homophone Activity

http://www.bbc.co.uk/skillswise/words/spelling/recognising/homophones/quiz.shtml

Homonym Matching

http://sadlier-oxford.com/phonics/homonym/homonyms.htm

Synonym, Antonym, Homonym Word Frog

http://www.arcademicskillbuilders.com/games/frog/frog.html

RLA 4.1.2 Apply structural analysis including etymology and context clues to decode and encode words.
Context Clues: Drawing Conclusions

http://www.iq.poquoson.org/conclusion.html
RLA.O.4.1.3 use pre-reading strategies to comprehend text (e.g., activating prior knowledge, predictions, questioning).

Laying the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=298

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.O.4.1.4 apply and generate tiered levels of vocabulary in speaking and reading experiences.
Vocabulary Crossword Puzzles

http://iteslj.org/cw/

BrainPop: Reading the Newspaper (Vocabulary building)

http://www.brainpop.com/english/readingandspeaking/readinganewspaper/

Laying the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=298
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.O.4.1.5 read fluently with appropriate rate, accuracy and prosody.

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA.O.4.1.6 examine meaning clues to aid comprehension of content across the curriculum (e.g., pictures, picture captions, titles, headings, text structure, topic).

Laying the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=298

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA 4.1.7 Read fourth grade instructional level texts and use self-correction strategies (e.g., decoding, searching for cues, rereading).

Read a Story about Elephants and Take an Online Quiz

http://www.english-zone.com/reading/elefants.html
Read a Story about Dolphins and Take an Online Quiz

http://www.english-zone.com/reading/dolphins1.html

Predictions

http://www.tv411.org/lessons/cfm/reading.cfm?str=reading&num=11&act=4&que=1

Laying the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=298

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA.4.1.8 Interpret and extend the ideas in literary and informational texts to summarize, determine story elements, skim and scan, determine cause and effect, compare and contrast, visualize, paraphrase, infer, sequence, determine fact and opinion, draw conclusions, analyze characters and provide main idea and support details.
Comp-summarizing, Story Elements, Draw Conclusion

http://www.bookadventure.org/
http://goodnightstories.com/stories.htm
Sequencing: Planting Flowers

http://www.quia.com/pp/1303.html?AP_rand=2142200620

Summarizing Activity

http://www.tv411.org/lessons/cfm/reading.cfm?str=reading&num=11&act=4&que=1

Draw Conclusions (Infer)

http://www.fffbi.com/games/perp/walk.html

Main Idea 1

http://www.studyzone.org/testprep/ela4/h/mainideap24.cfm

Main Idea 2

http://www.studyzone.org/testprep/ela4/h/mainideap3.cfm

Drawing Conclusions

http://www.iq.poquoson.org/conclusion.html

Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299
The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

RLA 4.1.9 Determine the author's purpose in literary and informational texts and use supporting material to justify author's intent:

· to persuade

· to entertain

· to inform

· to determine a specific viewpoint

Types of Text

http://www.bbc.co.uk/skillswise/words/reading/typesoftext/flash0.shtml

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA.O.4.1.12 recognize and explain the defining characteristics of genre in literary and informational texts:

· fairy tales

· folk tales

· myths

· poems

· fables

· fantasies

· biographies

· short stories

· novels

· plays

· legends

· autobiographies

· magazines

· newspapers

· textbooks

· essays

· speeches

· electronic databases

· reference materials

Fairy Tale Webquest

http://www-ma.beth.k12.pa.us/jhoke/jhwebquest/jhwebquest.htm

The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA.O.4.1.14 select and use a variety of sources to gather information (e.g., dictionaries, encyclopedias, newspapers, informational texts, electronic resources).

The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA.O.4.1.15 use graphic organizers and visualization techniques to interpret information (e.g., charts, graphs, diagrams, non-verbal symbols).

The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

RLA 4.2.2 Develop and apply the proper structure for simple and compound sentences

Sentence Sort

http://www.harcourtschool.com/activity/sensort/index_pre.html

RLA.4.2.3 Identify and produce a sentence with proper word choice to include:

· verb tense

· verb usage

· subject/verb agreement

· pronoun usage

· adjectives and adverbs

Verb Tense, Pronouns

http://www.stufun.com/
http://www.eduplace.com/kids/hme/k_5/quizzes/index.html
http://www.chompchomp.com/menu.htm
Parts of Speech

http://www.iq.poquoson.org/conclusion.html

Subject Verb Agreement

http://www.arcademicskillbuilders.com/games/viper/viper.html

Parts of Speech Word Invasion

http://www.arcademicskillbuilders.com/games/invasion/invasion.html

RLA.O.4.2.4 compose a written composition from a prompt using the writing process in a timed and un-timed setting.

Building Upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404
RLA.O.4.2.5 develop proper form in written composition:

· beginning-middle-end

· indentation

· topic sentence

· introductory and concluding paragraphs

· related details

· related and cohesive paragraphs

· transitional and descriptive words

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.O.4.2.6 write to persuade using order of importance, classifying differences and similarities, classifying advantages and disadvantages.
Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.O.4.2.7 develop a composition that demonstrates an awareness of the intended audience using appropriate language, content and form.

Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299
The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RA 4.2.8 Create an effective response to a task in form, content and language (e.g., letters, poems, brief reports or descriptions, instructions, journals).

Letter Generator

http://readwritethink.org/materials/letter_generator/

Writing Poems

http://ettcweb.lr.k12.nj.us/forms/newpoem.htm

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.4.2.9 Use editing strategies to correct errors in sentence structure (fragments and run-on sentences), capitalization, punctuation and grammar.
Capitalize

http://www.harcourtschool.com/activity/language_arts/pmp/interactive_guide/g04/g04home.htm
Punctuation Activities

http://www.elcerritowire.com/4/grammar.htm

Proofreading Makes Perfect

http://www.harcourtschool.com/activity/language_arts/pmp/interactive_guide/g05/g05home.htm

Power Proofreading

http://www.eduplace.com/kids/hme/k_5/proofread/proof.htm

Practice Correcting Mistakes

http://www.eduplace.com/kids/hme/k_5/proofread/proof.htm

Using Apostrophes

http://www.harcourtschool.com/activity/sensort/index_pre.html

Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299
The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

RLA 4.2.10 Identify and apply conventions of spelling in written composition (e.g., spell commonly misspelled words from appropriate grade level lists, use syllable constructions to spell words, use vowel combinations for correct spelling, use affixes).
Spell Commonly Misspelled Words

http://www.vocabulary.cl/Games/Spelling/Common_Misspelled_Words.htm

Find the Misspelled Word

http://www.funbrain.com/spell/index.html

Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.4.2.12 Use strategies to gather and record information for research topics:

· note taking

· summarizing

· paraphrasing

· describing in narrative form

· gathering information from direct quotes, maps, charts, graphs and tables

Research Topics

http://www.itools.com/
http://owl.english.purdue.edu/handouts/research/r_evalsource.html
RLA.O.4.2.14 use strategies to compile information into written reports or summaries (e.g., incorporate notes into a finished product, include simple facts-details-explanations-examples, draw conclusions from relationships and patterns that emerge from data of different sources, use appropriate visual aids and media).

The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.O.4.2.15 critically evaluate own and others’ written compositions.

Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299

RLA.O.4.3.1 listen and respond to different literary forms and speakers (e.g., summarize and paraphrase to confirm understanding, recount personal experiences, listen to information and exhibit comprehension, provide reasons in support of opinions, respond to others’ ideas).

Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.O.4.3.3 recognize communication skills (e.g., speaking rate, audience, etiquette, active listening).
Building upon the Foundation (Comprehension)

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=299

The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357

Writing for a Purpose

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=404

RLA.O.4.3.4 create an age appropriate media literacy product that reflects understanding of format, characteristics and purpose.

The Summary News

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=104&tsele3i=357
++
5th Grade Reading CSO Resources

RLA 5.1.1 Use root words, prefixes and suffixes to spell words, change word meanings and generate new words appropriate to grade level.
Roots & Prefixes Games

http://www.quia.com/mc/66094.html

RLA 5.1.2 Use a variety of strategies (e.g., etymology, context clues, affixes, synonyms, antonyms) to increase grade-appropriate vocabulary.

Drawing Conclusions

http://www.studyzone.org/testprep/ela4/h/inferencesp.cfm

Making Inferences and Drawing Conclusions

http://www.studyzone.org/testprep/ela4/e/drawconclusionsp.cfm

What’s My Story?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=258

RLA 5.1.3 Use denotation to understand meaning.

Determining Meaning by Context Clues

http://www.english-zone.com/vocab/vic01.html
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA 5.1.4 Label the figurative language in text.

Figurative Language Description

http://www.kidskonnect.com/content/view/34/27/

Color Idioms

http://www.quia.com/rr/39470.html

Alliteration Examples

http://www.bbc.co.uk/schools/starship/english/games/space_spins/small_no_sound/standard.shtml

Alliteration or Simile Quiz

http://school.discoveryeducation.com/quizzes26/gumbie7/PoetryPieces.html
RLA 5.1.5 Select defining characteristics, construct background knowledge and develop reading skills to understand a variety of literary passages and informational texts by West Virginia, national and international authors:

· myth

· fantasies

· biographies

· autobiographies

· science fiction

· tall tales

· supernatural tales

· historical fiction

Paul Bunyon “Flapjack Frenzy” Tall Tale

http://www.animatedtalltales.com/launch

Greek Myths

http://www.mythweb.com/

Myths from Around the World

http://teacher.scholastic.com/writewit/mff/myths.htm

Myths and Legends

http://www.planetozkids.com/oban/legends.htm

Ken Nesbitt Poetry Site

http://www.poetry4kids.com/index.php

Giggle Poetry

http://www.gigglepoetry.com/

Publish My Author Please

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=265

What’s My Story?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=258

RLA 5.1.6 Determine main ideas and locate supporting details in a literary passage and across the curriculum.

Main Idea and Supporting Details

http://www.beaconlearningcenter.com/WebLessons/DidIRead/info01.htm

Welcome to the Museum of Historical Events
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=263

RLA 5.1.8 Differentiate and apply comprehension strategies in literary and informational texts to
· draw conclusions

· predict

· use context clues

· summarize

· judge text critically

Peetnik Mysteries

http://www.superpages.com/enlightenme/superthinkers/pages/welcome.html?

Reading Critical Information

http://www.studyzone.org/testprep/ela4/e/drawconclusionsp.cfm

Making Inferences and Drawing Conclusions: Evaluate 6 Posters

http://www.studyzone.org/testprep/ela4/e/drawconclusionsp.cfm

Murder Mystery (Print clue sheet out first)

http://www.bbc.co.uk/skillswise/words/reading/techniques/scanning/game.shtml

Using Context Clues

http://www.sadlier-oxford.com/phonics/5_6/cows/cows.htm
Hungry Ferret Story and Quiz

http://www.bbc.co.uk/skillswise/inthenews/newstome/0522.shtml

Welcome to the Museum of Historical Events
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=263

RLA 5.1.9 Determine the elements of literature (e.g., characterization; conflict; plot) to construct meaning and recognize author's and/or reader's purpose.

Setting, Plot, Theme
http://www.studyzone.org/testprep/ela4/h/setting.cfm

What’s My Story?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=258

RLA.O.5.1.10 compare and contrast text connections to self, to other texts and to world cultures in literary and informational texts.

Welcome to the Museum of Historical Events

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=263

RLA 5.1.11 Identify literary techniques used to interpret literature (e.g., compare/contrast or cause/effect).

Cause/Effect Matching

http://www.quia.com/mc/94601.html

Cause Effect Matching 2

http://www.quia.com/mc/20632.html

What’s My Story?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=258

RLA.5.1.12 Read and understand various types of poetry.
Inference-Poetry

http://pbskids.org/arthur/games/poetry/free_verse.html
http://www.gigglepoetry.com/
Types and Examples of Poems

http://www.kathimitchell.com/poemtypes.html

Poetry Lessons Examples and Practice

http://www.poetryteachers.com/

30 Days of Poetry: Explanation/Examples

http://www.msrogers.com/English2/poetry/30_days_of_poetry.htm

Different Kinds of Poetry

http://members.optushome.com.au/kazoom/poetry/

Cinquain

http://www.geocities.com/Athens/Aegean/2908/cinquain.html

RLA 5.1.13 Identify the parts of a book, know their purposes and locate information (e.g., table of contents, index, glossary).

Parts of a Book Games

http://www.quia.com/jg/345754.html

RLA 5.1.14 Classify and interpret graphic aids (e.g., maps, charts, graphs, tables, and timelines).

Interpret Line Graphs and Answer Questions

http://www.wisc-online.com/objects/index_tj.asp?objID=SOC702

RLA.5.2.1 Use the five-step writing process (pre-writing, drafting, revising, editing, and publishing) to generate topics, plan and develop a 3-5 paragraph composition.
Pre-Writing Techniques

http://writingfix.com/index.htm
http://www.junketstudies.com/rulesofw/
http://www.angelfire.com/wi/writingprocess/
Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=264

RLA.5.2.2 From a prompt, use the writing process to develop a 3-5 paragraph composition with an introductory paragraph, supporting detail paragraph(s), and concluding paragraph that incorporates specific, relevant details.
Supporting Sentences

http://www.angelfire.com/wi/writingprocess/
http://www.geocities.com/jk102.geo/
http://www2.actden.com/writ_den/tips/essay/index.htm
Publish My Author Please

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=265

Welcome to the Museum of Historical Events

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=263
Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=264
RLA 5.2.3 From a prompt, use the writing process to develop a 3-5 paragraph composition with an introductory paragraph, supporting detail paragraph(s), and concluding paragraph that incorporates specific, relevant details.

Writing Prompts

http://www.creativewritingprompts.com/

Writing Prompts 2

http://www.eduplace.com/kids/hme/k_5/brightideas/

Writing Prompts Related to Science and Social Studies

http://home.wsd.wednet.edu/WSD/learnteach/writingprompts.htm

What’s My Story?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=258

Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=264
RLA.5.2.5 Write and edit the mechanics and grammar of a variety of sentence types:

· simple

· compound

· declarative

· exclamatory

· imperative

· interrogative

Run on Sentences

http://ace.acadiau.ca/english/grammar/runon.htm
Punctuation

http://cctc2.commnet.edu/grammar/index.htm
http://www2.actden.com/writ_den/tips/sentence/index.htm
Using Commas Correctly

http://www.bbc.co.uk/skillswise/words/grammar/punctuation/commas/game.shtml

Comma Usage Quiz

http://grammar.ccc.commnet.edu/grammar/quizzes/comma_quiz.htm
Compound Sentences

http://www.bbc.co.uk/skillswise/words/grammar/interestsentences/compoundsentences/game.shtml

Simple and Compound Sentences Quiz

http://www.harcourtschool.com/activity/language_arts/goforgold/content_builder/dswmedia/g3c5/nadia.htm

Simple and Compound Sentences Activity

http://www.harcourtschool.com/activity/sensort/index_pre.html

Types of Sentences Activity

http://www.harcourtschool.com/activity/clubhouse/index_pre.html

Conjunctions
http://www.better-english.com/grammar/conjunctions.htm

Pronoun Antecedent Quiz

http://www.uwm.edu/Dept/English/wcenter/WCO4/handouts/setii/SETII15AP.html

Pronoun Treasure Hunt Game

http://www.bbc.co.uk/skillswise/words/grammar/interestsentences/pronouns/game.shtml

Action Verb Practice Test

http://www.kyrene.org/schools/brisas/sunda/verb/1atest.htm

Helping Verb Practice Test

http://www.kyrene.k12.az.us/schools/brisas/sunda/verb/1htest.htm

Helping Verbs

http://www.quia.com/rr/121293.html

More Helping Verbs

http://www.rong-chang.com/ex/modals02.htm

Funbrain: Choose Correct Linking Verb

http://www.funbrain.com/verb/index.html

Irregular Verbs Game

http://www.quia.com/cb/8111.html

Subject Verb Agreement

http://www.bbc.co.uk/skillswise/words/grammar/sentencebasics/verbsubjectagreement/game.shtml

Comparative Superlative Adjectives

http://www.quia.com/servlets/quia.activities.common.ActivityPlayer?AP_rand=894616391&AP_activityType=3&AP_urlId=316652&AP_continuePlay=true316652

Comparative Superlative Quiz

http://www.angelfire.com/fl2/espanglishtips/testcomp.html
Subject Verb Agreement

http://www.aliscot.com/bigdog/agrsv_exercise.htm

Identify Sentence Type and Correct Capitalization

http://www.harcourtschool.com/activity/clubhouse/index_pre.html

Identify Sentences/Make A Sentence

http://www.bbc.co.uk/skillswise/words/grammar/sentencebasics/whatisasentence/game.shtml

Identify Sentence Types Game

http://www.quia.com/pop/35934.html

Identify Types of Sentences Game

http://www.harcourtschool.com/activity/sensort/index_pre.html

Matching Rules with Examples

http://www.quia.com/mc/3522.html

Capitalization and Punctuation Game

http://www.eduplace.com/cgi-bin/hme-quiz-directions.cgi?Grade=5&Unit=5&Topic=Capitalization+and+Punctuation

RLA.O.5.2.6 select and use a variety of resource materials to plan and deliver a short research project, citing references.

Publish My Author Please

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=265

RLA 5.2.7 Draft analogies, illustrations, examples, or anecdotes to respond to an oral, visual or written prompt.

2-Player Analogy Game

http://a4esl.org/q/f/z/zz67fck.htm

Analogies

http://www.quia.com/pop/141775.html

Click the Analogy

http://www.sadlier-oxford.com/phonics/analogies/analogiesx.htm

Type the Correct Analogy

http://a4esl.org/q/f/z/zz67fck.htm

RLA.O.5.3.1 exhibit effective oral communication skills (e.g., rate, audience, etiquette, standard English) through the presentation of

· readers theater

· choral reading

· personal narratives

· recitations (poetry, historical documents)

· dramatizations
Welcome to the Museum of Historical Events

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=263
What’s My Story?

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=258

Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=264
RLA.O.5.3.4 create an age-appropriate media product that demonstrates format, purpose, and audience.
Publish My Author Please

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=105&tsele3i=265

++

6th Grade Reading CSO Resources
RLA.O.6.1.1 use connotation and denotation to understand meaning.

Connotation: Effective Word Choice

http://www2.scholastic.com/browse/unitplan.jsp?id=159
Spelling Bee

http://www.learner.org/interactives/spelling/index.html
RLA.O.6.1.2 use root words, prefixes and suffixes to understand words, change word meanings and generate new words appropriate to grade level.
BBC Skillwise

http://www.bbc.co.uk/skillswise/words/spelling/wordbuilding/suffixes/index.shtml

RLA.O.6.1.3 use a variety of strategies to increase grade-appropriate vocabulary (e.g., etymology, context clues, affixes, synonyms, antonyms).

Self Study Homonym Quizzes

http://a4esl.org/q/h/homonyms.html
Awesome Antonyms

http://www.quia.com/jg/44806.html

Common Words (Synonyms)

http://teachersdesk.org/vocabcommon.html

Hinky Pinky (connotations and context clues)

http://teachersdesk.org/vocabhink.html

EdHelper Grade 6 Vocabulary

http://www.edhelper.com/vocabulary.htm

Vocabulary Practice

 http://www.glencoe.com/sec/writerschoice/vp/mslessons/grade6/index.shtml
RLA.O.6.1.5 use pre-reading strategies to analyze text for the type and structure of text to determine comprehension strategies:

· previewing

· activating prior knowledge

· questioning

· skimming

· scanning
Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

RLA.O.6.1.6 differentiate and apply comprehension strategies in literary and informational texts to

· use prior knowledge

· draw conclusions

· interpret meaning

· determine cause and effect

· judge text critically
Civil Rights Exhibit

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=256
Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

Reading 330 Exercises

http://web2.uvcs.uvic.ca/elc/studyzone/330/reading/index.htm

RLA.O.6.1.7 determine the elements of literature (e.g., external conflict, mood) to construct meaning and recognize author’s/reader’s purpose.
Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

Author’s Point of View

http://unx1.shsu.edu/~txcae/Powerpoints/prepostest/authorpovpretest.html

RLA.O.6.1.8 interpret the actions, behaviors and motives of characters in literary texts.

Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

RLA.6.1.9 determine and explain theme by locating supporting details in a literary passage and in informational text across the curriculum.
Read Write Think Lesson

http://www.readwritethink.org/lessons/lesson_view.asp?id=277
Main Idea/Supporting Details

http://www.beaconlearningcenter.com/weblessons/GetTheIdea/default.htm#page1

RLA.O.6.1.10 evaluate connections (e.g., cause/effect, order) among the facts, ideas, events and concepts of literary and informational texts to self, to other texts and to the world.
Civil Rights Exhibit

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=256

Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

Cause/Effect

http://teacher.scholastic.com/lessonrepro/reproducibles/litplace/r980217e.htm

RLA.O.6.1.11 identify and understand figurative language (e.g., onomatopoeia, personification, alliteration) in text.

Harcourt.com Test Tutor

http://www.harcourtschool.com/activity/test_tutor/build19/grade3/skill14/index_pre.htm

Simile/Metaphor Lesson Plan

http://volweb.utk.edu/Schools/bedford/harrisms/2poe.htm

Figures of Speech

http://grammar.about.com/od/rhetoricstyle/a/20figures.htm

Literary Device Definitions

http://mrbraiman.home.att.net/lit.htm

What is Verbal Irony

http://www.k-state.edu/english/baker/english320/cc-verbal_irony.htm

RLA.O.6.1.12 characterize and classify various types of poetry.

Types of Poetry Explained

http://www.shadowpoetry.com/resources/wip/types.html

Types of Poetry
http://www.types-of-poetry.org.uk/

RLA.O.6.1.13 identify and understand literary techniques used to interpret literature (e.g., compare/contrast, symbolism).

Compare/Contrast Lesson: electronic Text with Printed Text

http://www.readwritethink.org/lessons/lesson_view.asp?id=90

Compare/Contrast Picturing an Organizational Pattern

http://www.readwritethink.org/lessons/lesson_view.asp?id=974

Cover to Cover: Comparing Books to Movies

http://www.readwritethink.org/lessons/lesson_view.asp?id=1098

RLA.O.6.1.14 use graphic organizers to create, develop, interpret and organize information (e.g., tables, graphs, diagrams, charts).

Compare/Contrast Graphic Organizers

http://www.writedesignonline.com/organizers/comparecontrast.html

Teachers First: Graphic Organizer Websites

http://www.teachersfirst.com/organizers.cfm

Printable Graphic Organizers

http://www.teachervision.fen.com/graphic-organizers/printable/6293.html

Other Printable Graphic Organizers

http://edhelper.com/teachers/graphic_organizers.htm

Graphic Organizers (Downloadable)

http://www.region15.org/curriculum/graphicorg.html

Graphic Organizers for Reading Comprehension

http://www2.scholastic.com/browse/article.jsp?id=2983

Graphic Organizers Generators

http://www.teach-nology.com/web_tools/graphic_org/

RLA.O.6.2.2 use the five-step writing process (pre-writing, drafting, revising, editing, publishing) to generate topics, plan approaches and develop descriptive and narrative writing tasks:

· compositions

· personal narratives

· brochures

· speeches

· poetry
Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266

How to Write a Business Letter

http://www.cyberbee.com/science/buslet.html

Parts of a Business Letter

http://owl.english.purdue.edu/owl/resource/653/01/

RLA.O.6.2.3 from a prompt, use the writing process to develop a composition that contains specific, relevant details and transitions.

Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
RLA.O.6.2.4 use the five-step writing process to address specific writing purposes and to address various audiences (e.g., creative, journalistic, essay, narrative, informative, persuasive).

Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
RLA.O.6.2.5 use analogies, illustrations, examples, or anecdotes to enhance written communication.

Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
RLA.6.2.6 edit one’s own compositions as well as the writing of others to correct errors in organization, content, usage, mechanics and spelling.
Sentence Fragments
http://chompchomp.com/menu.htm
http://cctc2.commnet.edu/grammar/index.htm
Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
Grammar Blast: Pronouns

http://www.eduplace.com/cgi-bin/hme-quiz-directions6-8.cgi?Grade=6&Unit=6&Topic=Pronouns

Proofreading Makes Perfect

http://www.harcourtschool.com/activity/trophies/pmp/interactive_guide/g04/g04home.htm

Glencoe Online Writing: Combining Sentences with Appositives

http://www.glencoe.com/sec/writerschoice/gp/mslessons/grade6/lesson20/exercises.shtml

Eduplace Power Proofreading

http://www.eduplace.com/kids/hme/k_5/proofread/proof.htm

RLA.O.6.2.7 develop a 5-7 paragraph composition with an introductory paragraph, supporting details paragraph(s) and concluding paragraph.

Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
RLA.O.6.2.8 demonstrate the ability to use electronic and non-electronic reference materials to locate information, analyze the source, evaluate the data, and create a product based upon an assigned task.

Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
RLA.O.6.2.9 credit sources of information by citing references using various formats, (e.g., footnotes, bibliography).

Civil Rights Exhibit

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=256

Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

Constitutional Amendments

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=267

RLA.O.6.2.10 select and use a variety of resource materials to plan, develop, and deliver a research project using computer-generated graphic aids.

Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

Write On

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=266
RLA.O.6.3.1 exhibit effective oral communication skills (e.g., volume, rate, audience, etiquette, standard English) through the presentation of

· compositions

· personal narratives

· brochures

· speeches

· poetry
Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257

RLA.O.6.3.3 interpret spoken text in order to comprehend topic, purpose and perspective in spoken texts (e.g., of a speaker, informational video, televised interview, radio news program).

Listening for Specific Information

http://www.bbc.co.uk/skillswise/words/listening/listeningforspecificinformation/index.shtml

RLA.O.6.3.5 create and present an age-appropriate media product that demonstrates format, purpose, and audience.

Civil Rights Exhibit

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=256 Coming to America

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=106&tsele3i=257
++

7th Grade Reading CSO Resources

RLA.O.7.1.1 compare/contrast connotation and denotation to understand and enhance meaning of words, sentences and uncomplicated passages.
Read Write Think Lesson Plan (Connotation, Character, and Color Imagery in The Great Gatsby
http://www.readwritethink.org/lessons/lesson_view.asp?id=831
RLA.O.7.1.2 use Greek and Latin roots, prefixes and suffixes to determine the meaning of words, understand words, change word meanings and generate new words appropriate to grade level, recognize that knowledge of the origins and history of word meanings enhances understanding of a word’s meaning.
Greek and Latin Roots

http://www.kent.k12.wa.us/ksd/MA/resources/greek_and_latin_roots/transition.html
Greek and Latin Roots 2

http://www.awrsd.org/oak/Library/greek_and_latin_root_words.htm

Roots, Prefixes and Suffixes

http://www.betterendings.org/homeschool/Words/Root%20Words.htm

Word Parts

http://www.geocities.com/fifth_grade_tpes/word_parts.html

Latin Roots Prefixes and Suffixes

http://www.infoplease.com/ipa/A0907036.html
RLA.O.7.1.3 classify the defining characteristics, build background knowledge and apply reading skills to understand a variety of literary passages and genres by West Virginia, national and international authors:
· fiction

· nonfiction

· myths, poems

· fantasies
· biographies

· autobiographies

· science fiction, tall tale

· supernatural tales
Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284
Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

RLA.O.7.1.4 use pre-reading strategies (e.g., generating questions, previewing, activating and evaluation prior knowledge, scanning, skimming) and comprehension strategies to critically analyze and evaluate the composition of text by:
· generalizing to establish a purpose for reading
· interpreting the relationship between graphic aids and text
· making complex or abstract predictions by synthesizing information gained from previewing text and graphic aids

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284
Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

RLA.O.7.1.5 determine and interpret the elements of literature to construct meaning and recognize author’s and/or reader’s purpose:
· plot

· character

· setting

· conflict
· rising and falling action

· climax

· resolution

· point of view
· antagonist
· protagonist
· hero
Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

RLA.O.7.1.6 relate and analyze connections/themes among ideas in literary and informational texts, such as text to self, text-to-text, text to world connections, and recognize that global awareness promotes understanding, tolerance, and acceptance of ethnic, cultural, religious and personal differences.

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284

RLA.O.7.1.7 summarize explicit and implied information from literary and informational texts to recognize the relationships among the facts, ideas, events and concepts (e.g., names, dates, events, organizational patterns, graphical representations as found in photographs, captions, maps, tables or timelines, textual features including table of contents, headings or side bars).

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284

Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262
RLA.O.7.1.8 examine and interpret figurative language (hyperbole, simile, metaphor) and literary techniques (e.g., flashback, stereotype, foreshadowing) in text.
Read Write Think Lesson Plan (Finding Figurative Language inThe Phantom Tollbooth)
http://www.readwritethink.org/lessons/lesson_view.asp?id=79
Similes and Metaphors Sites

http://www.emints.org/ethemes/resources/S00000561.shtml

Simile, Hyperbole, and Metaphor Interactive Quiz

http://www.myschoolhouse.com/courses/O/1/103.asp

Quia Rags to Riches (Millionaire Style Game) on Similes, Hyperboles, and Metaphors

http://www.quia.com/rr/115166.html

Foreshadowing and Flashback PPT

www.esu.edu/~bsockman/PPT/Foresh&Flashback.ppt
RLA.O.7.1.9 read, compare and (e.g., narrative poems, ballads, lyric, epic), and recognize the elements to derive meaning of poetry.

What Makes A Poem An Epic? (Students locate examples of the epic hero cycle from a familiar story)
http://interactives.mped.org/view_interactive.aspx?id=247&title=
RLA.O.7.1.11 critique the usefulness of the form, and content of practical texts.

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284

RLA.O.7.1.12 increase amount of independent reading and use appropriate graphic organizers (e.g., diagrams, flow charts, story maps, outlines, concept maps, tables, reading guides) to analyze more complex ideas in both fiction and non-fiction.
Graphic Organizers

http://www.graphic.org/goindex.html
Graphic Organizers 2

http://www.educationoasis.com/curriculum/graphic_organizers.htm

Make Graphic Organizers Online

http://www.teach-nology.com/web_tools/graphic_org/
RLA.O.7.2.1 use note-taking strategies including paraphrasing and summarizing to develop a written composition.

Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

RLA.O.7.2.2 using student-prepared notes, create an outline and use it to develop a written and/or oral presentation using computer-generated graphics (e.g., tables, charts, graphs).

To the Extreme

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=286

RLA.O.7.2.4 use the five-step writing process (pre-writing, drafting, revising, editing, publishing) to generate topics, plan approaches, and develop expository and persuasive writing tasks:
· compositions

· brochures

· display ads

· commercials

· speeches

· poetry
Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

To the Extreme

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=286

RLA.O.7.2.5 from a prompt use the five-step writing process to develop a focused composition that contains specific, relevant details and vivid and precise words.

Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

To the Extreme

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=286

RLA.O.7.2.6 use sophisticated transitional words and cues to signal organization of a composition.
OWL at Purdue (Information) Transitions and Transitional Devices
http://owl.english.purdue.edu/owl/printable/574/
Transitional Words and Phrases

http://74.125.47.132/search?q=cache:xFjIUVPpNf0J:https://swiki.che.gatech.edu/CHE4200/uploads/10/trans_words.pdf+transitional+words+and+cues&hl=en&ct=clnk&cd=5&gl=us
RLA.O.7.2.7 identify and use a variety of sources for different types of information (e.g., Internet research, databases for periodical and newspaper articles, newspapers, schedules, advertisements).

Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262
RLA.O.7.2.9 document sources of information using a provided bibliographic format.

Tell a Tale

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=262

Citation Maker
http://www.palomar.edu/dsps/actc/mla/
Citation Maker 2

http://www.myt4l.com/index.php?v=pl&page_ac=view&type=tools&tool=bibliographymaker
RLA.O.7.3.1 demonstrate effective oral communication skills (e.g., tone, volume, rate, audience, etiquette, standard English) through presentation of
· compositions

· reports

· scripts

· dramatizations
Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284

To the Extreme

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=286

Myself as a Learner

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=285

RLA.O.7.3.2 use oral/visual information to research, explore, question and imagine a topic.

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284
RLA.O.7.3.3 distinguish between private and public information in research and reporting.
Myself As A Learner

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=285
RLA.O.7.3.4 listen and observe in order to comprehend and express a point-of-view concerning the topic, purpose and medium (e.g., of a guest speaker, informational video, televised interview, radio news program).

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284

Myself As A Learner

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=285

RLA.O.7.3.5 evaluate information to reach consensus in group discussions or settings.

Myself As A Learner

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=285

RLA.O.7.3.6 plan, create and present an age-appropriate media product that demonstrates format, purpose, and audience.

Around the World with Cinderella

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=284

Myself As A Learner

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=285

To the Extreme

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=107&tsele3i=286

++
8th Grade Reading CSO Resources
RLA.O.8.1.1 compare/contrast connotation and denotation in complex passages to understand and enhance meaning of words, sentences and shorter passages.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290

The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289

RLA.O.8.1.2 use knowledge of Greek and Latin roots, prefixes and suffixes to determine the meaning of words, spell words, change word meanings and generate new words appropriate to grade level, recognize that knowledge of the origins and history of word meanings enhances understanding of a word’s meaning.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.1.3 use etymology, context clues, context clues, synonyms or antonyms to increase grade appropriate vocabulary.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Spelling Bee

http://www.learner.org/interactives/spelling/index.html

Vocabulary University

http://www.vocabulary.com/

Flip a Chip

http://www.readwritethink.org/materials/flip/

Online Thesaurus
http://thesaurus.reference.com/
RLA.O.8.1.4 analyze the defining characteristics, build background knowledge and apply reading skills to understand a variety of literary passages and genres by West Virginia, national and international authors:

· fiction

· nonfiction

· myths

· fantasies

· biographies

· autobiographies

· science fiction

· tall tales supernatural tales

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.1.5 use antonyms (e.g., generating questions and previewing, activating and evaluating prior knowledge and scanning or skimming texts) to critically analyze and evaluate the composition of literary and informational texts for

· making judgments

· hypothesizing

· making complex or abstract summaries
Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
Narrative Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=288

Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28

The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Types of Text

http://www.bbc.co.uk/skillswise/words/reading/typesoftext/quiz.shtml
RLA.O.8.1.6 determine and interpret the elements of literature to construct meaning and recognize author’s purpose and/or reader’s purpose:
· theme

· character

· setting

· internal conflict

· rising and falling action

· point of view

· antagonist

· protagonist

· hero
Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
Narrative Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=288
Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28

The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Reading for a Purpose

http://www.citycol.com/basic_skills/Quizzes/Purpose/reading_purpose.htm
RLA.O.8.1.7 analyze and draw parallels between common themes across a variety of literature and information text (e.g., friendship, honesty, loyalty, survival).
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.1.8 recognize connections among ideas in literary and informational text (e.g. text to self, text-to-text, text to world connection) and recognize that global awareness promotes understanding, tolerance, and acceptance of ethnic, cultural, religious and personal differences.

Narrative Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=288
Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
RLA.O.8.1.10 evaluate the effect of figurative language in text.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
RLA.O.8.1.11 read, compare and interpret types of poetry (e.g., narrative poems, ballads, lyric, epic) and interpret elements (e.g., lines, stanzas, rhythm, meter or rhyme) to derive meaning of poetry.

Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.1.12 identify literary technique used to interpret literature:

· irony

· satire

· persuasive language

· analogies
Persuasive Writing
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
It’s No Laughing Matter: Analyzing Political Cartoons

http://memory.loc.gov/learn/features/political_cartoon/index.html
RLA.O.8.1.13 use examples and details in practical texts to make inferences and logical predications about outcomes of procedures in such texts.
Club Monster Lesson Plans
http://www.readinga-z.com/newfiles/levels/lesson_plans/h/monster_club/clubmonster_print.html

RLA.O.8.1.15 increase amount of independent reading and select appropriate graphic organizers (e.g., diagrams, flow charts, story maps, outlines, concept maps, tables, reading guides) to analyze relationships among more complex ideas generated while reading.
Education Place

http://www.eduplace.com/graphicorganizer/
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Printable Graphic Organizers

http://www.teachervision.fen.com/graphic-organizers/printable/6293.html
Graphic.org

http://www.graphic.org/goindex.html

Graphic Organizers

http://www.region15.org/curriculum/graphicorg.html

Story Mapping

http://www.readwritethink.org/materials/storymap/index.html

READ WRITE THINK Webbing Tool

http://interactives.mped.org/view_interactive.aspx?id=127&title=

Drama Map

http://www.readwritethink.org/materials/dramamap/

Literary Elements Map

http://www.readwritethink.org/materials/lit-elements/index.html

Venn Diagram (3 circles)

http://interactives.mped.org/view_interactive.aspx?id=28&title=

Interactive Circle Plot Diagram

http://www.readwritethink.org/materials/circle-plot/

Interactive Venn Diagram

http://www.readwritethink.org/materials/venn/index.html

Attribute Chart

http://www.learner.org/jnorth/tm/InstrucStrat6.html

Cause Effect Frames

http://www.learner.org/jnorth/tm/InstrucStrat7.html

KWL Generator

http://teachers.teach-nology.com/web_tools/graphic_org/kwl/

Concept Web Generator

http://teachers.teach-nology.com/web_tools/graphic_org/concept_web/

RLA.O.8.2.1 use notes to create an outline for developing a written and/or oral presentation noting the inclusion of computer graphics.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Read Write Notetaker

http://interactives.mped.org/view_interactive.aspx?id=722&title=

Read Write Think Webbing Tool

http://interactives.mped.org/view_interactive.aspx?id=127&title=

RLA.O.8.2.2 analyze how analogies, illustrations, examples, and anecdotes are used to enhance oral and written communication (e.g., letters, poems, brief reports, descriptions, extended texts, illustrations).

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Multi Genre Mapper
http://www.readwritethink.org/materials/multigenre-mapper

RLA.O.8.2.3 use pre-writing, editing and revision techniques (e.g., read, draft aloud, peer feedback or a provided rubric) to vary sentence length, change sentence order, eliminate organizational errors, and use vivid and concise words to create a personal style or voice while clarifying and enhancing the central idea.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Power Proofreading
http://www.eduplace.com/kids/hme/k_5/proofread/index.html

RLA.O.8.2.4 use the five-step writing process (pre-writing, drafting, revising, editing, publishing) to develop a creative or reflective composition (e.g., reflect on an experience or time in the past, draw upon imagination) and identify areas for further research by making personal connections to self, to texts, and to the world to demonstrate that written communication is affected by choices writers make in language, tone and voice.

Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28

The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Spinning Stories Telling Tales

http://www.artsedge.kennedy-center.org/content/3448/
RLA.O.8.2.5 from a prompt use the five-step writing process to develop a focused composition that contains specific, relevant details, and vivid, precise words.

Narrative Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=288
Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28

The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Doodle Splash

http://www.readwritethink.org/materials/doodle/index.html

Profile Publisher

http://www.readwritethink.org/materials/profile/
RLA.O.8.2.6 recognize and write a simple thesis statement.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
Persuasion Map

http://www.readwritethink.org/materials/persuasion_map
RLA.O.8.2.7 independently resolve information conflicts and validate information through assessing, researching and comparing data.

Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28

The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.2.8 conduct research by gathering, evaluating, and synthesizing data from a variety of sources:

· Internet

· databases for periodicals/newspapers

· interviews

· reference books

· card catalogue

· miscellaneous resource materials
Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28
Wading through the Web

http://www.readwritethink.org/lesson_images/lesson983/presentation.ppt

Website Evaluation

http://interactives.mped.org/view_interactive.aspx?id=175&title=

Website Evaluation Form

http://interactives.mped.org/view_interactive.aspx?id=177&title=
RLA.O.8.2.9 select and use a variety of resource materials to plan, develop, and deliver a research project (5 pages) with documented sources, using multiple computer-generated graphic aids.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
Research in the 21st Century

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=28
RLA.O.8.3.1 model effective oral communication skills (e.g., tone, volume, rate, audience, etiquette, standard English) through the presentation of
· compositions
· reports

· scripts
Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.3.2 present an oral report with computer-generated graphic aids (e.g., tables, graphs, diagrams or charts).

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
RLA.O.8.3.3 critique oral/visual information presented, relate personal experiences and apply the information to global situations.

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.3.4 listen in order to analyze and critique information received in spoken texts (e.g., of a guest speaker, informational video, televised interview or radio news program).

Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
RLA.O.8.3.5 perform a variety of roles in group discussions:
· collaboration

· facilitation

· persuasion
Harlem Renaissance/Compare & Contrast Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=290
The Acorn People by Ron Jones

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=289
RLA.O.8.3.7 plan, create, organize, and present an age-appropriate media product that demonstrates format, purpose, and audience.

Persuasive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=108&tsele3i=287
++
9th Grade Reading CSO Resources

RLA.O.9.1.1 examine the social, historical, cultural and biographical influences on literary and informational texts.
Poe and Dickinson: It's in the Works

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=268

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301

RLA.O.9.1.2 recognize literary styles according to genre.
Read Write Think Literary Parodies Exploring a Writer’s Style through Imitation
http://www.readwritethink.org/lessons/lesson_view.asp?id=839
Figurative Language Lesson Plan

http://www.eduref.org/cgi-bin/printlessons.cgi/Virtual/Lessons/Language_Arts/Process_Skills/LPS0205.html

RLA.O.9.1.3 increase the amount of independent reading with emphasis on fiction and nonfiction.

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301
The Elements of Fiction
http://www.readwritethink.org/materials/lit-elements/overview/

Cultural Relevance Rubric

http://interactives.mped.org/view_interactive.aspx?id=777&title=

Exploring Innovation

http://www.lemelson.org/innovation/flash/explore.html

RLA.O.9.1.4 use various pre-reading skills and comprehension strategies for activating prior knowledge or generating questions during reading and post reading, literary experience, information and/or performing a task.
Long Ago in a Far off Galaxy...Developing a Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=302

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301
Think Aloud Predictions for “Young Goodman Brown”

http://interactives.mped.org/view_interactive.aspx?id=594&title=
RLA.O.9.1.5 locate and analyze the author’s use of specific information in text (e.g., author’s purpose/perspective, main and supporting details, specific facts, statistics, definition).
Author’s Purpose Printable

http://teacher.scholastic.com/lessonrepro/reproducibles/profbooks/judgement34.pdf
Making Judgments Printable

http://teacher.scholastic.com/lessonrepro/reproducibles/profbooks/makejudge.pdf

Author’s Purpose Matching Game

http://www.oswego.org/ocsd-web/match/term/matchgeneric2.asp?filename=kderitteauth

What’s the Big Idea?

http://www.harcourtschool.com/activity/book_buddy/rosie/skill_pre.html

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Debating Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=678&title=

Mystery Cube

http://readwritethink.org/materials/mystery_cube/

RLA.O.9.1.6 formulate supportable predictions, generalizations, opinions, inferences and conclusions based upon text.

Long Ago in a Far off Galaxy...Developing a Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=302

The Power of Words

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=303
Analyze Opinions on Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=679&title=
RLA.O.9.1.7 explain the literary devices used to construct meaning and define the author’s/reader’s purpose:

· symbolism

· imagery

· simile

· humor

· rhythm

· meter

· assonance
Long Ago in a Far off Galaxy...Developing a Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=302
The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

It’s No Laughing Matter: Analyzing Political Cartoons

http://lcweb2.loc.gov/learn/features/political_cartoon/index.html
1984 Macintosh Commercial Analysis Tool

http://interactives.mped.org/preview_mg.aspx?id=755&title=

The Weakness
http://interactives.mped.org/quiz396.aspx
The Daffodils

http://interactives.mped.org/quiz395.aspx

Birches

http://interactives.mped.org/quiz397.aspx

RLA.O.9.1.8 recognize the relationships of the literary elements (e.g., setting, plot, narrative perspective, point of view, theme, conflict, characterization, voice, tone, structures) within specific genres.
Long Ago in a Far off Galaxy...Developing a Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=302

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301
Story Mapping

http://www.readwritethink.org/materials/storymap/index.html

The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Mystery Cube

http://readwritethink.org/materials/mystery_cube/
Teaching Plot Structure through Short Stories

http://www.readwritethink.org/lesson_images/lesson401/PlotStructure.pps

Interactive Circle Plot Diagram

http://www.readwritethink.org/materials/circle-plot/

Plot Diagram

http://www.readwritethink.org/materials/plot-diagram

Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Point of View Chart

http://interactives.mped.org/view_interactive.aspx?id=682&title=

The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Audience Analysis Inventory

http://interactives.mped.org/view_interactive.aspx?id=762&title=

Patricia Schulze’s “Rainy Mountain” Adapted Project

http://ps044.k12.sd.us/rainy_mountain.htm
Literary Elements Map

http://www.readwritethink.org/materials/lit-elements/index.html

Character Traits “To Kill A Mocking Bird”

http://interactives.mped.org/chart8.aspx

Character Traits Chart

http://interactives.mped.org/view_interactive.aspx?id=30

Three-Voice Narrative Venn Diagram

http://interactives.mped.org/view_interactive.aspx?id=44&title=

Interactive Verb Observation Chart

http://interactives.mped.org/view_interactive.aspx?id=35&title=

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Teaching Plot Structure through Short Stories

http://www.readwritethink.org/lesson_images/lesson401/PlotStructure.pps

RLA.O.9.1.9 recognize and examine the purpose of organizational patterns (e.g. problem-solution, cause-and-effect, textual features including table of contents, headings, sidebars, marginal notes, table of contents such as tables, timelines, captions, maps, photographs) and ideas in informational and literary texts.
Long Ago in a Far off Galaxy...Developing a Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=302
Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html
Analyzing a Political Cartoon “Settin’ on a Rail”

http://interactives.mped.org/view_interactive.aspx?id=754&title=

Multigenre Mapper

http://www.readwritethink.org/materials/multigenre-mapper/

Blog about Courage Using Photos

http://www.readwritethink.org/beyondtheclassroom/summer/grades9_12/BlogPhotos/
When Work is Done

http://memory.loc.gov/ammem/ndlpedu/lessons/98/album/intro.html

The Transcontinental Railroad

http://www.pbs.org/weta/thewest/lesson_plans/lesson01.htm

Image Detective

http://www.edc.org/CCT/PMA/image_detective/index.html
RLA.O.9.1.10 extend vocabulary by developing and using new terms through various literary and informational texts through various strategies:

· context clues

· affixes

· prefixes

· multiple meanings

· origin

· history

· evolution
The Power of Words

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=303
Spelling Bee

http://www.learner.org/interactives/spelling/index.html

What’s in a Name?

http://interactives.mped.org/view_interactive.aspx?id=660&title=
Vocabulary University

http://www.vocabulary.com/
RLA.O.9.2.2 develop research topics, select approaches, create, and publish (e.g., word processing and desktop publishing) a well developed paper with documented and cited sources and computer-generated graphics, following a specified format:
· APA

· MLA
Landmark’s Citation Machine (Helps cite correct APA or MLA Style)

http://citationmachine.net/
APA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/560/01/

MLA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/557/01/
RLA.O.9.2.3 construct a clearly worded and correctly placed thesis statement to develop a composition that addresses the assigned topic.
Position Statements http://www.readwritethink.org/lesson_images/lesson394/position-statement.pdf Creating Outlining: From Freewriting to Formalizing http://www.readwritethink.org/lessons/lesson_view.asp?id=1071 Define the Purpose, Consider the Audience, and Develop the Thesis http://www.uhv.edu/ac/research/prewrite/pdf/definepurpose.pdf Writing a Thesis Statement http://owl.english.purdue.edu/owl/resource/545/01/ How to Write an Essay http://www.schrag.info/teaching/essay.html
RLA.O.9.2.4 identify, evaluate, and analyze a variety of informational media using primary and secondary sources.

Poe and Dickinson: It's in the Works

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=268

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301
Understanding and Using Primary and Secondary Sources in History

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Sources_6_8.pdf

Decades Mural Project: Using Primary Sources

http://artsedge.kennedy-center.org/content/2057/2057_decades_info.pdf

Historians are Detectives

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Historians_3_5.pdf

Slave Life and the Underground Railroad: Document Detective

http://americanhistory.si.edu/ourstoryinhistory/tryathome/pdf/slave_detective.pdf

America on the Move: Creating Stories and Activity Kit

http://americanhistory.si.edu/onthemove/learning/thinkfinity/AOTM_Oral_History_Activity.pdf

The Election is in the House: Was there a Corrupt Bargain?

http://edsitement.neh.gov/view_lesson_plan.asp?id=552
RLA.O.9.2.6 incorporate varied note taking skills to process and organize information into an outline for a composition (introduction, main points, supporting details, conclusion).

Poe and Dickinson: It's in the Works

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=268

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Newspaper Article Summary Questions

http://www.readwritethink.org/lesson_images/lesson929/summary.pdf

Read Write Think Notetaker

http://interactives.mped.org/view_interactive.aspx?id=722&title=

Flip Book

http://www.readwritethink.org/materials/flipbook/
Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Debating Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=678&title=

Essay Map

http://www.readwritethink.org/materials/essaymap/

RLA.O.9.2.7 examine and prioritize different drafting strategies for specific writing tasks to structure a clear, logical progression of ideas in argumentative writing, research writing, literary analysis, and creative and reflective writing.

Poe and Dickinson: It's in the Works

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=268

The Power of Words

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=303
RLA.O.9.2.8 summarize, paraphrase, and use direct quotations correctly and effectively in writing in order to avoid plagiarism; recognize media copyright laws and public/private domain.
Examples of Transcendental Thought

http://interactives.mped.org/view_interactive.aspx?id=155&title=
Bio Cube

http://readwritethink.org/materials/bio_cube/
RLA.O.9.3.1 plan, prepare appropriate background information on a specified topic and communicate effectively in different settings (e.g. interpersonal, small group, whole group) and for different purposes to

· inform

· persuade

· relate

· entertain

Poe and Dickinson: It's in the Works

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=268

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301

RLA.O.9.3.2 formulate and deliver grammatically correct messages, taking into consideration the purpose of the message and the speaker’s and the listener’s culture, knowledge, beliefs, feelings, and life experiences.

Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301

RLA.O.9.3.3 perform a variety of roles in various settings:

· critique oral/visual information

· relate personal experiences

· collaborate to gain consensus

· mediate

· speak extemporaneously
Poe and Dickinson: It's in the Works

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=268
Romeo and Juliet - A Play for All Times

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=301

RLA.O.9.3.5 understand, interpret and evaluate various media communications.

The Power of Words

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=109&tsele3i=303
+++
10th Grade Reading CSO Resources
RLA.O.10.1.1 research and analyze historical, cultural, and biographical influences on literary and informational texts.
Gulliver’s Travel Travelogue

http://interactives.mped.org/view_interactive.aspx?id=757&title=
Fill up the Canvas

http://memory.loc.gov/learn/features/lewisandclark/index.html

Cultural Relevance Rubric

http://interactives.mped.org/view_interactive.aspx?id=777&title=
Exploring Cultural Connotations of Color

http://interactives.mped.org/view_interactive.aspx?id=583&title=

Cultural Debates Online

http://www.teachtsp2.com/cdonline/

The Great American Potluck

http://memory.loc.gov/learn/features/immig/ckbk/index.html

Making Your Own Poem Robert Burns Style

http://www.bbc.co.uk/northernireland/winter/rabbie/mak.shtml
RLA.O.10.1.2 compare and contrast literary styles according to genre.
Comparison Contrast Guide

http://www.readwritethink.org/materials/compcontrast/
Interactive Venn Diagram

http://www.readwritethink.org/materials/venn/index.html
RLA.O.10.1.4 apply various pre-reading skills and comprehension strategies for activating prior knowledge and asking questions during reading and post reading for

· literary experience

· examining textual information

· performing an assigned task
Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
Circle Plot Diagram

http://www.readwritethink.org/materials/circle-plot/

Think Aloud Predictions for “Young Goodman Brown”

http://interactives.mped.org/view_interactive.aspx?id=594&title=
RLA.O.10.1.5 evaluate the author’s use of specific information in text (e.g., author’s purpose/perspective, main/supporting details, specific facts, statistics, definition, figurative/nonfigurative words).

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
Author’s Purpose Printable

http://teacher.scholastic.com/lessonrepro/reproducibles/profbooks/judgement34.pdf
Making Judgments Printable

http://teacher.scholastic.com/lessonrepro/reproducibles/profbooks/makejudge.pdf

Author’s Purpose Matching Game

http://www.oswego.org/ocsd-web/match/term/matchgeneric2.asp?filename=kderitteauth

What’s the Big Idea?

http://www.harcourtschool.com/activity/book_buddy/rosie/skill_pre.html

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Debating Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=678&title=

Mystery Cube

http://readwritethink.org/materials/mystery_cube/
RLA.O.10.1.6 create supportable predictions, generalizations, opinions, inferences and conclusions based upon an analysis of textual information.

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
Think Aloud Predictions for “Young Goodman Brown”

http://interactives.mped.org/view_interactive.aspx?id=594&title=
RLA.O.10.1.7 interpret and explain the author’s choice of literary devices used to construct meaning and define the author’s/reader’s purpose:

· symbolism

· imagery

· irony

· satire

· cadence

· scansion

· flashback

· foreshadowing

· Freytag’s pyramid (exposition, rising action, climax, falling action, catastrophe, denouement)
Literary Elements & Devices in Short Fiction & Narrative Poetry
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282
The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

It’s No Laughing Matter: Analyzing Political Cartoons

http://lcweb2.loc.gov/learn/features/political_cartoon/index.html
1984 Macintosh Commercial Analysis Tool

http://interactives.mped.org/preview_mg.aspx?id=755&title=

The Weakness
http://interactives.mped.org/quiz396.aspx
The Daffodils

http://interactives.mped.org/quiz395.aspx

Birches

http://interactives.mped.org/quiz397.aspx
RLA.O.10.1.8 interpret and explain the relationships of the literary elements (e.g., setting, plot, point of view, theme, conflict, characterization, voice, tone, mood) within specific genres.

Literary Elements & Devices in Short Fiction & Narrative Poetry

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282
Story Mapping

http://www.readwritethink.org/materials/storymap/index.html

The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Mystery Cube

http://readwritethink.org/materials/mystery_cube/

Teaching Plot Structure through Short Stories

http://www.readwritethink.org/lesson_images/lesson401/PlotStructure.pps

Interactive Circle Plot Diagram

http://www.readwritethink.org/materials/circle-plot/

Plot Diagram

http://www.readwritethink.org/materials/plot-diagram

Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Point of View Chart

http://interactives.mped.org/view_interactive.aspx?id=682&title=

The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Audience Analysis Inventory

http://interactives.mped.org/view_interactive.aspx?id=762&title=

Patricia Schulze’s “Rainy Mountain” Adapted Project

http://ps044.k12.sd.us/rainy_mountain.htm
Literary Elements Map

http://www.readwritethink.org/materials/lit-elements/index.html

Character Traits “To Kill A Mocking Bird”

http://interactives.mped.org/chart8.aspx

Character Traits Chart

http://interactives.mped.org/view_interactive.aspx?id=30

Three-Voice Narrative Venn Diagram

http://interactives.mped.org/view_interactive.aspx?id=44&title=

Interactive Verb Observation Chart

http://interactives.mped.org/view_interactive.aspx?id=35&title=

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Teaching Plot Structure through Short Stories

http://www.readwritethink.org/lesson_images/lesson401/PlotStructure.pps
RLA.O.10.1.9 analyze the organizational patterns (e.g. problem-solution, cause-and-effect, textual features including table of contents, headings, sidebars, marginal notes, graphical representations such as tables, timelines, captions, maps, photographs) and ideas in informational and literary texts.
Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html

Analyzing a Political Cartoon “Settin’ on a Rail”

http://interactives.mped.org/view_interactive.aspx?id=754&title=

Multigenre Mapper

http://www.readwritethink.org/materials/multigenre-mapper/

Blog about Courage Using Photos

http://www.readwritethink.org/beyondtheclassroom/summer/grades9_12/BlogPhotos/
When Work is Done

http://memory.loc.gov/ammem/ndlpedu/lessons/98/album/intro.html

The Transcontinental Railroad

http://www.pbs.org/weta/thewest/lesson_plans/lesson01.htm

Image Detective

http://www.edc.org/CCT/PMA/image_detective/index.html
RLA.O.10.1.10 extend vocabulary by developing and using new terms and phrases found in reading classical literature and informational texts using various strategies:

· context clues

· affixes

· suffixes

· multiple meanings

· etymologies
Spelling Bee

http://www.learner.org/interactives/spelling/index.html

What’s in a Name?

http://interactives.mped.org/view_interactive.aspx?id=660&title=

Vocabulary University

http://www.vocabulary.com/

RLA.O.10.1.11 critique persuasive language and techniques as found in literary and informational texts and media.
Persuasion Map

http://www.readwritethink.org/materials/persuasion_map/
Allegory and the Art of Persuasion

http://interactives.mped.org/view_interactive.aspx?id=410&title=

Analyzing a Visual Message

http://interactives.mped.org/preview_mg.aspx?id=116&title=
Analyzing a World War 2 Poster

http://interactives.mped.org/view_interactive.aspx?id=571&title=

RLA.O.10.2.1 define topic from assigned subject/prompt and compose narrative, informative, descriptive and persuasive writings using the five-step writing process (pre-writing, drafting, revising, editing, publishing) for specific audiences by employing writing strategies that are modeled in various types of literature.

Literary Elements & Devices in Short Fiction & Narrative Poetry

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay
http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.2.2 construct a clearly worded and effectively placed thesis statement to develop a composition that addresses the assigned topic.

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282
Position Statements http://www.readwritethink.org/lesson_images/lesson394/position-statement.pdf Creating Outlining: From Freewriting to Formalizing http://www.readwritethink.org/lessons/lesson_view.asp?id=1071 Define the Purpose, Consider the Audience, and Develop the Thesis http://www.uhv.edu/ac/research/prewrite/pdf/definepurpose.pdf Writing a Thesis Statement http://owl.english.purdue.edu/owl/resource/545/01/ How to Write an Essay http://www.schrag.info/teaching/essay.html
RLA.O.10.2.3 evaluate, analyze, and synthesize into one’s writing a variety of informational media using primary and secondary sources.

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
Understanding and Using Primary and Secondary Sources in History

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Sources_6_8.pdf

Decades Mural Project: Using Primary Sources

http://artsedge.kennedy-center.org/content/2057/2057_decades_info.pdf

Historians are Detectives

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Historians_3_5.pdf

Slave Life and the Underground Railroad: Document Detective

http://americanhistory.si.edu/ourstoryinhistory/tryathome/pdf/slave_detective.pdf

America on the Move: Creating Stories and Activity Kit

http://americanhistory.si.edu/onthemove/learning/thinkfinity/AOTM_Oral_History_Activity.pdf

The Election is in the House: Was there a Corrupt Bargain?

http://edsitement.neh.gov/view_lesson_plan.asp?id=552
RLA.O.10.2.4 formulate a working research question and identify, organize and consider the relevance of known information to guide further research.

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
RLA.O.10.2.5 plan and incorporate varied note taking skills to organize and synthesize information from print and electronic sources (e.g., Internet research, electronic databases for periodicals and newspapers, print reference materials) into an outline for a composition or research project (introduction, thesis/hypothesis, main points, supporting details/examples, conclusion).

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Newspaper Article Summary Questions

http://www.readwritethink.org/lesson_images/lesson929/summary.pdf

Read Write Think Notetaker

http://interactives.mped.org/view_interactive.aspx?id=722&title=

Flip Book

http://www.readwritethink.org/materials/flipbook/
Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Debating Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=678&title=

Essay Map

http://www.readwritethink.org/materials/essaymap/

RLA.O.10.2.6 classify and prioritize different drafting strategies for specific writing tasks to frame a clear, logical progression of ideas in argumentative writing, research writing, literary analysis, and creative and reflective writing.

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.2.7 summarize, paraphrase, and use direct quotations correctly and effectively in a writing/research project in order to avoid plagiarism; recognize copyright laws and public/private domain.

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283
Examples of Transcendental Thought

http://interactives.mped.org/view_interactive.aspx?id=155&title=
Bio Cube

http://readwritethink.org/materials/bio_cube/
RLA.O.10.2.8 incorporate different transitional sentences to signal progression of ideas within and between paragraphs as well as appropriate phrases to signal organizational patterns.

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.2.9 revise sentences to create specific effects, variety and more precise and concise language:

· gerund phrase

· participle phrase

· infinitive phrase

· clauses
Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.2.10 develop a research topic, select approaches, write and publish a well-developed research project with documented and cited sources and computer-generated graphics, following a specified format:

· APA

· MLA

· Chicago

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281
Landmark’s Citation Machine (Helps cite correct APA or MLA Style)

http://citationmachine.net/
APA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/560/01/

MLA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/557/01/

Chicago Citation Style

http://www.liu.edu/cwis/cwp/library/workshop/citchi.htm
RLA.O.10.3.1 plan, research background of topic, and communicate in different settings (e.g. interpersonal, small group, whole group, panel, round table, debate) and for different purposes:

· inform

· persuade

· relate

· entertain

Literary Elements & Devices in Short Fiction & Narrative Poetry

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.3.2 formulate and deliver grammatically correct messages, as well as evaluate and adapt strategies for developing credibility, such as speaking truthfully and creating clear and logical messages (e.g., supporting ideas with evidence and emotional appeals in light of purpose, audience and context).

Literary Elements & Devices in Short Fiction & Narrative Poetry

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.3.3 model a variety of roles in various settings to listen actively, understand the intended message, evaluate, enjoy and/or respond to an oral message:

· critique oral/visual information

· relate experiences in third person

· collaborate to achieve a goal

· mediate to reach a consensus

· deliver an extended extemporaneous speech

· participate in a panel/round table discussion

Literary Elements & Devices in Short Fiction & Narrative Poetry

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Preparing the Persuasive Research Project 10th Grade

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=283

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.3.4 adapt and use active listening strategies to evaluate the message, formulate a strategy and respond to

· intended purpose

· make predictions

· construct meaning from discussion, speech, or media

· critique presentation

Literary Elements & Devices in Short Fiction & Narrative Poetry

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=261

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

Writing a Narrative Essay

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=281

RLA.O.10.3.5 understand, evaluate and create media communications.

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

RLA.O.10.3.6 properly use private and public information.

Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282

RLA.O.10.3.7 plan, create, organize, and present an age appropriate media product that demonstrates an understanding of format, purpose, audience, and choice of medium.
Using Literary Elements and Devices in Different Forms of Descriptive Writing

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=110&tsele3i=282
++

11th Grade Reading CSO Resources
21st Century Skills Harlem Renaissance

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=280

RLA.O.11.1.1 research, analyze, and evaluate the historical, cultural, political and biographical influences on literary works.

American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
Gulliver’s Travel Travelogue

http://interactives.mped.org/view_interactive.aspx?id=757&title=
Fill up the Canvas

http://memory.loc.gov/learn/features/lewisandclark/index.html

Cultural Relevance Rubric

http://interactives.mped.org/view_interactive.aspx?id=777&title=
Exploring Cultural Connotations of Color

http://interactives.mped.org/view_interactive.aspx?id=583&title=

Cultural Debates Online

http://www.teachtsp2.com/cdonline/

The Great American Potluck

http://memory.loc.gov/learn/features/immig/ckbk/index.html

Making Your Own Poem Robert Burns Style

http://www.bbc.co.uk/northernireland/winter/rabbie/mak.shtml
RLA.O.11.1.2 analyze and evaluate literary styles according to genre:

· author’s use

· elements

· expectations

American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300
Literary Elements Map

http://www.readwritethink.org/materials/lit-elements/index.html

Mystery Cube

http://readwritethink.org/materials/mystery_cube/

Interactive Genre Selection Chart

http://interactives.mped.org/view_interactive.aspx?id=33

Reading a Work of Art

http://interactives.mped.org/view_interactive.aspx?id=526&title=

Say “Hi” to Haibun Fun: Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=251&title=
RLA.O.11.1.4 apply appropriate reading strategies necessary for a successful literary experience, to gain information and perform an assigned task:

· rereading

· paraphrasing

· questioning

· analyzing

· chunking

· activating prior knowledge
American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300
Analyzing “Gas” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=752&title=

Analyzing “Nighthawks” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=747&title=

Analyzing “Sunday” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=749&title=

Analyzing a Political Cartoon “Settin’ on a Rail”

http://interactives.mped.org/view_interactive.aspx?id=754&title=

Analyzing “New York Movie” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=744&title=

Analyzing “Hotel Room” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=751&title=
Analyzing “Room in Brooklyn” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=746&title=

Analyzing “People in the Sun” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=753&title=

Analyzing “Morning Sun” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=750&title=

Analyzing Opinions on Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=679&title=

Analyzing World War Two Poster

http://interactives.mped.org/view_interactive.aspx?id=571&title=

Analyzing a Visual Message

http://interactives.mped.org/preview_mg.aspx?id=116&title=

RLA.O.11.1.5 analyze characteristics of author’s intended audience, purpose, style, voice and technique through the use of reasoning, evidence and literary/character analysis.

American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300
Audience Analysis Inventory

http://interactives.mped.org/view_interactive.aspx?id=762&title=
Reading a Work of Art

http://interactives.mped.org/view_interactive.aspx?id=526&title=

Stephen Crane “The Open Boat”

http://interactives.mped.org/chart710.aspx
Character Traits “To Kill a Mocking Bird

http://interactives.mped.org/chart8.aspx
The Weakness

http://interactives.mped.org/quiz396.aspx

Birches, Too

http://interactives.mped.org/quiz398.aspx

The Daffodils

http://interactives.mped.org/quiz395.aspx

J. Alfred Prufrock

http://interactives.mped.org/view_interactive.aspx?id=419&title=

Metaphors Margaret Atwood

http://interactives.mped.org/quiz376.aspx

Birches

http://interactives.mped.org/quiz397.aspx

Cultural Relevance Rubric

http://interactives.mped.org/view_interactive.aspx?id=777&title=

Basic Character Analysis Questions

http://interactives.mped.org/view_interactive.aspx?id=784
RLA.O.11.1.6 formulate supportable conclusions, summarize events and ideas, construct inferences and generalizations, and critique character traits in a written/oral literary interpretation.

American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300
Think Aloud Predictions for “Young Goodman Brown”

http://interactives.mped.org/view_interactive.aspx?id=594&title=
Rainy Mountain

http://ps044.k12.sd.us/rainy_mountain.htm

Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html

Character Traits Chart

http://interactives.mped.org/view_interactive.aspx?id=30

Character Traits “To Kill a Mockingbird”

http://interactives.mped.org/chart8.aspx

Race in America: Courage and Cowardice Interactive

http://interactives.mped.org/view_interactive.aspx?id=14
RLA.O.11.1.7 demonstrate knowledge of and analyze the use of rhetorical and literary devices:

· parallelism

· archetypes

· allegory

· parallel structure

· antithesis

· narrative pace

· satire

· cadence

· scansion

· flashback

· foreshadowing

· Freytag’s pyramid (exposition, rising action, climax, falling action, catastrophe, denouement)
American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
Allegory and the Art of Persuasion

http://interactives.mped.org/view_interactive.aspx?id=410&title=

Songs of Our Times

http://memory.loc.gov/learn/features/songs_times/flash.html

“Guliver’s Travel” Travelogue

http://interactives.mped.org/view_interactive.aspx?id=757&title=

Teaching Plot Structure through Short Stories

http://www.readwritethink.org/lesson_images/lesson401/PlotStructure.pps
RLA.O.11.1.8 analyze and evaluate a variety of texts according to content, structure, purpose, organization of text, and tone.

American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
It’s No Laughing Matter: Analyzing Political Cartoons

http://memory.loc.gov/learn/features/political_cartoon/index.html

Songs of Our Times

http://memory.loc.gov/learn/features/songs_times/flash.html

Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11
RLA.O.11.1.10 use knowledge of the history, cultural diversity, politics, and effects of language to comprehend and elaborate on the meaning of texts, to expand vocabulary, and to draw connections to self and to the real world.

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
RLA.O.11.1.12 evaluate persuasive language and techniques in literature and informational texts for intent, purpose, and effectiveness.
Persuasion Map

http://www.readwritethink.org/materials/persuasion_map/
Allegory and the Art of Persuasion

http://interactives.mped.org/view_interactive.aspx?id=410&title=

Analyzing a Visual Message

http://interactives.mped.org/preview_mg.aspx?id=116&title=
Analyzing a World War 2 Poster

http://interactives.mped.org/view_interactive.aspx?id=571&title=
RLA.O.11.2.1 employ the five-step writing process (pre-writing, drafting, revising, editing, publishing) for developing narrative, informative, descriptive, persuasive and functional writings that include a letter of job application, a scholarship application/essay, and personal letters.

American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260

Three-Voice Narrative Venn Diagram

http://interactives.mped.org/view_interactive.aspx?id=44&title=
Persuasion Map

http://www.readwritethink.org/materials/persuasion_map/

RLA.O.11.2.2 generate a clearly worded and effectively placed thesis statement to develop a document (e.g., composition, essay, literary critique, research paper) that has a clear, logical progression of ideas in the introduction, body, and conclusion.

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
Position Statements http://www.readwritethink.org/lesson_images/lesson394/position-statement.pdf Creating Outlining: From Freewriting to Formalizing http://www.readwritethink.org/lessons/lesson_view.asp?id=1071 Define the Purpose, Consider the Audience, and Develop the Thesis http://www.uhv.edu/ac/research/prewrite/pdf/definepurpose.pdf Writing a Thesis Statement http://owl.english.purdue.edu/owl/resource/545/01/ How to Write an Essay http://www.schrag.info/teaching/essay.html
RLA.O.11.2.3 recognize the concepts of intellectual property and plagiarism in all media:

· media copyright laws

· private/public domain
American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260

RLA.O.11.2.4 formulate a working research question, organize and consider the relevance of information gathered through the research process, create a detailed outline and produce a research paper with documented and cited sources, using an accepted format (e.g. MLA, APA, Chicago, ASA) with an accompanying multimedia presentation and/or Web page.

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
Landmark’s Citation Machine (Helps cite correct APA or MLA Style)

http://citationmachine.net/
APA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/560/01/

MLA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/557/01/

Chicago Citation Style

http://www.liu.edu/cwis/cwp/library/workshop/citchi.htm
ASA Format

http://www.calstatela.edu/library/bi/rsalina/asa.styleguide.html
RLA.O.11.2.5 plan and incorporate varied note taking skills to organize and synthesize information from print and electronic primary and secondary sources (e.g., Internet, reference books, electronic databases for periodicals and newspapers) into an outline (introduction, thesis/hypothesis, main points, supporting details/examples, conclusion) to develop a composition or research project.
Understanding and Using Primary and Secondary Sources in History

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Sources_6_8.pdf

Decades Mural Project: Using Primary Sources

http://artsedge.kennedy-center.org/content/2057/2057_decades_info.pdf

Historians are Detectives

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Historians_3_5.pdf

Slave Life and the Underground Railroad: Document Detective

http://americanhistory.si.edu/ourstoryinhistory/tryathome/pdf/slave_detective.pdf

America on the Move: Creating Stories and Activity Kit

http://americanhistory.si.edu/onthemove/learning/thinkfinity/AOTM_Oral_History_Activity.pdf

The Election is in the House: Was there a Corrupt Bargain?

http://edsitement.neh.gov/view_lesson_plan.asp?id=552
Read Write Think Notetaker
http://interactives.mped.org/view_interactive.aspx?id=722&title=
Essay Map

http://www.readwritethink.org/materials/essaymap/

Point of View Chart

http://interactives.mped.org/view_interactive.aspx?id=682&title=

Plot Diagram

http://www.readwritethink.org/materials/plot-diagram/

Read Write Think Webbing Tool

http://interactives.mped.org/view_interactive.aspx?id=127&title=

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Newspaper Article Summary Questions

http://www.readwritethink.org/lesson_images/lesson929/summary.pdf

Flip Book

http://www.readwritethink.org/materials/flipbook/
Debating Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=678&title=

RLA.O.11.2.6 develop personal style and voice in writing, and create a clear, logical progression of ideas in argumentative writing, research writing, literary analysis, and creative and reflective writing.

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
RLA.O.11.2.7 summarize, paraphrase, and use direct quotations correctly and effectively in writing in order to avoid plagiarism.
Interactive Summarizer

http://interactives.mped.org/view_interactive.aspx?id=155&title=
Examples of Transcendental Thought

http://interactives.mped.org/view_interactive.aspx?id=155&title=

Bio Cube

http://readwritethink.org/materials/bio_cube/
RLA.O.11.2.8 evaluate the effectiveness of and apply various forms of transition in a composition:

· sentence links

· repetition of key words or phrases

· restating of main/key ideas
American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260

RLA.O.11.2.9 revise, edit and strategically employ a variety of sentences for improved variety and more precise and concise language:

· gerunds

· infinitives

· subordinate clauses

· adjectival phrases,

· word usage/choice variations

· passive/active voice
Vocabulary University
http://www.vocabulary.com/
Online Thesaurus

http://thesaurus.reference.com/

Interactive Verb Observation Chart

http://interactives.mped.org/view_interactive.aspx?id=35&title=
RLA.O.11.2.10 use proofreading and editing strategies to correct errors in and improve organization, content, usage and mechanics. In the editing process integrate print and electronic tools:

· spell check

· grammar check

· thesaurus

· dictionary

· style sheet or guide

· readability score

American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
American Drama

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=300

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260
Online Thesaurus

http://thesaurus.reference.com/
Vocabulary University

http://www.vocabulary.com/
RLA.O.11.3.1 communicate using the transactional process to include the components of speaker, listener, message, channel, feedback, and noise.

American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
RLA.O.11.3.3 use verbal and nonverbal strategies to listen and respond for diverse purposes:

· comprehension

· evaluation

· expression of empathy

· persuasion

· mediation

· collaboration
American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
RLA.O.11.3.5 plan, compose, produce and evaluate an age appropriate product from various forms of media communication that demonstrates an understanding of format, purpose, audience, and choice of medium.

American Romanticism

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=260

RLA.O.11.3.6 properly use private and public information.

American Author

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=111&tsele3i=304
++
12th Grade Reading CSO Resources
RLA.O.12.1.1 research, evaluate and critique the historical, cultural, political and biographical influences to determine the impact on literary works.
Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279
Gulliver’s Travel Travelogue

http://interactives.mped.org/view_interactive.aspx?id=757&title=
Fill up the Canvas

http://memory.loc.gov/learn/features/lewisandclark/index.html

Cultural Relevance Rubric

http://interactives.mped.org/view_interactive.aspx?id=777&title=
Exploring Cultural Connotations of Color

http://interactives.mped.org/view_interactive.aspx?id=583&title=

Cultural Debates Online

http://www.teachtsp2.com/cdonline/

The Great American Potluck

http://memory.loc.gov/learn/features/immig/ckbk/index.html

Making Your Own Poem Robert Burns Style

http://www.bbc.co.uk/northernireland/winter/rabbie/mak.shtml
RLA.O.12.1.2 analyze, evaluate, and critique literary styles according to genre:

· author’s use

· elements

· expectations

Finding the Hero in You

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=277

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278

Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259
Literary Elements Map

http://www.readwritethink.org/materials/lit-elements/index.html

Mystery Cube

http://readwritethink.org/materials/mystery_cube/

Interactive Genre Selection Chart

http://interactives.mped.org/view_interactive.aspx?id=33

Reading a Work of Art

http://interactives.mped.org/view_interactive.aspx?id=526&title=

Say “Hi” to Haibun Fun: Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=251&title=
RLA.O.12.1.4 incorporate appropriate reading strategies necessary for a successful literary experience, to gain information and perform an assigned task:

· rereading

· paraphrasing

· questioning

· analyzing

· chunking
· activating prior knowledge
Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279
Analyzing “Gas” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=752&title=

Analyzing “Nighthawks” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=747&title=

Analyzing “Sunday” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=749&title=

Analyzing a Political Cartoon “Settin’ on a Rail”

http://interactives.mped.org/view_interactive.aspx?id=754&title=

Analyzing “New York Movie” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=744&title=

Analyzing “Hotel Room” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=751&title=
Analyzing “Room in Brooklyn” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=746&title=

Analyzing “People in the Sun” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=753&title=

Analyzing “Morning Sun” by Edward Hopper

http://interactives.mped.org/view_interactive.aspx?id=750&title=

Analyzing Opinions on Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=679&title=

Analyzing World War Two Poster

http://interactives.mped.org/view_interactive.aspx?id=571&title=

Analyzing a Visual Message

http://interactives.mped.org/preview_mg.aspx?id=116&title=
RLA.O.12.1.5 evaluate and justify the characteristics of author’s intended audience, purpose, style, voice and technique through the use of reasoning and evidence and literary/character analysis.

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278

Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259
Audience Analysis Inventory

http://interactives.mped.org/view_interactive.aspx?id=762&title=
Reading a Work of Art

http://interactives.mped.org/view_interactive.aspx?id=526&title=

Stephen Crane “The Open Boat”

http://interactives.mped.org/chart710.aspx
Character Traits “To Kill a Mocking Bird

http://interactives.mped.org/chart8.aspx
The Weakness

http://interactives.mped.org/quiz396.aspx

Birches, Too

http://interactives.mped.org/quiz398.aspx

The Daffodils

http://interactives.mped.org/quiz395.aspx

J. Alfred Prufrock

http://interactives.mped.org/view_interactive.aspx?id=419&title=

Metaphors Margaret Atwood

http://interactives.mped.org/quiz376.aspx

Birches

http://interactives.mped.org/quiz397.aspx

Cultural Relevance Rubric

http://interactives.mped.org/view_interactive.aspx?id=777&title=

Basic Character Analysis Questions

http://interactives.mped.org/view_interactive.aspx?id=784
RLA.O.12.1.6 formulate, in a critique, supportable conclusions, summarize events and ideas, construct inferences and generalizations, and interpret character traits from explicit and implicit ideas.

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278
Think Aloud Predictions for “Young Goodman Brown”

http://interactives.mped.org/view_interactive.aspx?id=594&title=
Rainy Mountain

http://ps044.k12.sd.us/rainy_mountain.htm

Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html

Character Traits Chart

http://interactives.mped.org/view_interactive.aspx?id=30

Character Traits “To Kill a Mockingbird”

http://interactives.mped.org/chart8.aspx

Race in America: Courage and Cowardice Interactive

http://interactives.mped.org/view_interactive.aspx?id=14
RLA.O.12.1.7 demonstrate knowledge of and evaluate literary devices:

· archetypes

· allegory

· antithesis

· pace

· satire

· cadence

· scansion

· flashback

· foreshadowing

· Freytag’s pyramid (exposition, rising action, climax, falling action, catastrophe)
Finding the Hero in You

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=277
Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278
Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259
The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

It’s No Laughing Matter: Analyzing Political Cartoons

http://lcweb2.loc.gov/learn/features/political_cartoon/index.html
1984 Macintosh Commercial Analysis Tool

http://interactives.mped.org/preview_mg.aspx?id=755&title=

The Weakness
http://interactives.mped.org/quiz396.aspx
The Daffodils

http://interactives.mped.org/quiz395.aspx

Birches

http://interactives.mped.org/quiz397.aspx
RLA.O.12.1.8 evaluate and critique a variety of texts according to content, structure, purpose, organization of text, and tone.
It’s No Laughing Matter: Analyzing Political Cartoons

http://memory.loc.gov/learn/features/political_cartoon/index.html

Songs of Our Times

http://memory.loc.gov/learn/features/songs_times/flash.html

Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

RLA.O.12.1.9 assess the importance and effectiveness of organizational patterns (e.g., problem-solution, cause-and-effect), textual features, graphical representations (e.g., tables, timelines, captions, maps, photographs) and ideas in informational and literary texts for intent, purpose and style.

Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259
Interactive Timeline

http://www.readwritethink.org/materials/timeline/index.html

Analyzing a Political Cartoon “Settin’ on a Rail”

http://interactives.mped.org/view_interactive.aspx?id=754&title=

Multigenre Mapper

http://www.readwritethink.org/materials/multigenre-mapper/

Blog about Courage Using Photos

http://www.readwritethink.org/beyondtheclassroom/summer/grades9_12/BlogPhotos/
When Work is Done

http://memory.loc.gov/ammem/ndlpedu/lessons/98/album/intro.html

The Transcontinental Railroad

http://www.pbs.org/weta/thewest/lesson_plans/lesson01.htm

Image Detective

http://www.edc.org/CCT/PMA/image_detective/index.html
RLA.O.12.1.10 use knowledge of the history, cultural diversity, politics, and effects of language to comprehend and elaborate on the meaning of texts to expand vocabulary, and to draw connections to self and the real world.

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279

RLA.O.12.1.12 analyze and evaluate persuasive language and techniques(e.g., advertisements, junk mail, web sites, news stories) for intent, purpose, audience, type (inductive or deductive) and effectiveness.

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279
Persuasion Map

http://www.readwritethink.org/materials/persuasion_map/
Allegory and the Art of Persuasion

http://interactives.mped.org/view_interactive.aspx?id=410&title=

Analyzing a Visual Message

http://interactives.mped.org/preview_mg.aspx?id=116&title=
Analyzing a World War 2 Poster

http://interactives.mped.org/view_interactive.aspx?id=571&title=
RLA.O.12.2.1 compose using the five-step writing process (pre-writing, drafting, revising, editing, publishing), critique and evaluate narrative, informative, descriptive, persuasive and functional writings that include a letter of job application, a scholarship application/essay, and personal letters.

Finding the Hero in You

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=277

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278
Three-Voice Narrative Venn Diagram

http://interactives.mped.org/view_interactive.aspx?id=44&title=
Persuasion Map

http://www.readwritethink.org/materials/persuasion_map/
RLA.O.12.2.2 generate a clearly worded and effectively placed thesis statement to develop a document (e.g., composition, essay, literary critique, research paper) that has a clear, logical progression of ideas in the introduction, body, and conclusion.

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278
Position Statements http://www.readwritethink.org/lesson_images/lesson394/position-statement.pdf Creating Outlining: From Freewriting to Formalizing http://www.readwritethink.org/lessons/lesson_view.asp?id=1071 Define the Purpose, Consider the Audience, and Develop the Thesis http://www.uhv.edu/ac/research/prewrite/pdf/definepurpose.pdf Writing a Thesis Statement http://owl.english.purdue.edu/owl/resource/545/01/ How to Write an Essay http://www.schrag.info/teaching/essay.html
RLA.O.12.2.3 identify, evaluate, and analyze information (e.g., primary and secondary sources, print and electronic media, personal interview) and recognize the concepts of intellectual property and plagiarism in all media (e.g., media copyright laws, private/public domain).

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279
Understanding and Using Primary and Secondary Sources in History

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Sources_6_8.pdf

Decades Mural Project: Using Primary Sources

http://artsedge.kennedy-center.org/content/2057/2057_decades_info.pdf

Historians are Detectives

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Historians_3_5.pdf

Slave Life and the Underground Railroad: Document Detective

http://americanhistory.si.edu/ourstoryinhistory/tryathome/pdf/slave_detective.pdf

America on the Move: Creating Stories and Activity Kit

http://americanhistory.si.edu/onthemove/learning/thinkfinity/AOTM_Oral_History_Activity.pdf

The Election is in the House: Was there a Corrupt Bargain?

http://edsitement.neh.gov/view_lesson_plan.asp?id=552
Point of View Chart

http://interactives.mped.org/view_interactive.aspx?id=682&title=

RLA.O.12.2.5 use, plan and incorporate varied note taking skills to organize and synthesize information from print and electronic primary and secondary sources (e.g., Internet, reference books, electronic databases for periodicals and newspapers) into an outline (introduction, thesis/hypothesis, main points, supporting details/examples, conclusion) to develop a composition or research project.

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278
Understanding and Using Primary and Secondary Sources in History

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Sources_6_8.pdf

Decades Mural Project: Using Primary Sources

http://artsedge.kennedy-center.org/content/2057/2057_decades_info.pdf

Historians are Detectives

http://www.americanhistory.si.edu/starspangledbanner/pdf/SSB_Historians_3_5.pdf

Slave Life and the Underground Railroad: Document Detective

http://americanhistory.si.edu/ourstoryinhistory/tryathome/pdf/slave_detective.pdf

America on the Move: Creating Stories and Activity Kit

http://americanhistory.si.edu/onthemove/learning/thinkfinity/AOTM_Oral_History_Activity.pdf

The Election is in the House: Was there a Corrupt Bargain?

http://edsitement.neh.gov/view_lesson_plan.asp?id=552
Read Write Think Notetaker

http://interactives.mped.org/view_interactive.aspx?id=722&title=
Essay Map

http://www.readwritethink.org/materials/essaymap/

Point of View Chart

http://interactives.mped.org/view_interactive.aspx?id=682&title=

Plot Diagram

http://www.readwritethink.org/materials/plot-diagram/

Read Write Think Webbing Tool

http://interactives.mped.org/view_interactive.aspx?id=127&title=

Varying Views of America Student Interactive

http://interactives.mped.org/view_interactive.aspx?id=11

Newspaper Article Summary Questions

http://www.readwritethink.org/lesson_images/lesson929/summary.pdf

Flip Book

http://www.readwritethink.org/materials/flipbook/
Debating Music Downloads

http://interactives.mped.org/view_interactive.aspx?id=678&title=
RLA.O.12.2.6 plan, develop, and write a focused research project that has a clear thesis/hypothesis and logical progression of ideas supported by relevant details with an accompanying multimedia presentation and/or Web page using an accepted format (MLA, APA, Chicago, ASA).
Landmark’s Citation Machine (Helps cite correct APA or MLA Style)

http://citationmachine.net/
APA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/560/01/

MLA Formatting and Style Guide

http://owl.english.purdue.edu/owl/resource/557/01/

Chicago Citation Style

http://www.liu.edu/cwis/cwp/library/workshop/citchi.htm
ASA Format

http://www.calstatela.edu/library/bi/rsalina/asa.styleguide.html

RLA.O.12.2.7 strategically incorporate source material in a variety of ways, demonstrating a sophisticated understanding of the ethics of writing:

· directly quoting

· paraphrasing

· summarizing

· using ellipses
Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278

RLA.O.12.2.9 revise, edit and strategically employ a variety of sentence structures to improve variety and create more precise and concise language:

· compound-complex

· coordination/subordination

· parallel structures

· appositives

· rhetorical questions

· word/usage/choice

· passive/active voice
Online Thesaurus

http://thesaurus.reference.com/
Vocabulary University
http://www.vocabulary.com/

Interactive Verb Observation Chart

http://interactives.mped.org/view_interactive.aspx?id=35&title=

RLA.O.12.2.10 demonstrate use of precise vocabulary, figurative language and literary devices to establish credibility, authority, and authorial voice to suggest an attitude toward subject matter, create mood, and carefully appeal to the audience:

· imagery

· rhetorical question

· connotation/denotation

· irony (situational, dramatic, verbal)

· setting (geographical, historical, political)

· symbolism

· extended metaphor
Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259
Great American Speeches: Wordsmith Challenge

http://www.pbs.org/greatspeeches/
Exporing Onomatopoeia
http://interactives.mped.org/preview_mg.aspx?id=736&title=
1984 Macintosh Commercial Analysis Tool

http://interactives.mped.org/preview_mg.aspx?id=755&title=

Thunderbirds

http://wings.avkids.com/Activities/Mythology/advanced/thunderbirds.html

It’s No Laughing Matter: Analyzing Political Cartoons

http://lcweb2.loc.gov/learn/features/political_cartoon/index.html
The Elements of Fiction

http://www.readwritethink.org/materials/lit-elements/overview/

Reading a Work of Art

http://interactives.mped.org/view_interactive.aspx?id=526&title=
RLA.O.12.2.11 use proofreading and editing strategies to correct errors in and improve organization, content, usage and mechanics. In the editing process, integrate print and electronic tools:

· dictionary

· thesaurus

· spell check

· grammar check

· thesaurus

Use peer editing and collaboration techniques to correct errors.

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279

Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278

Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259
Online Thesaurus

http://thesaurus.reference.com/
Vocabulary University

http://www.vocabulary.com/
RLA.O.12.2.12 use sophisticated rhetorical appeals and establish a credible authorial voice:

· consider knowledge and interest of audience

· establish credibility

· use an effective organizational pattern

· locate and interpret parallel structure, antithesis, and narrative pace
Sonnets Alive!

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=259

RLA.O.12.2.13 compose an analysis of a literary selection with precise literary terminology (e.g. symbolism, imagery) to establish credibility and authority, to support interpretation of the text, and to appeal to the audience’s interests.
Shakespeare’s Images in Macbeth

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=278

RLA.O.12.3.2 plan, organize, adapt and deliver a grammatically correct presentation using a variety of media (e.g., live performance, video, PowerPoint, Web pages).
Project Based Learning Checklists
http://pblchecklist.4teachers.org/checklist_1999.shtml

RLA.O.12.3.3 adapt and use verbal and nonverbal strategies to listen for diverse purposes

· comprehension

· evaluation

· expression of empathy

· persuasion

· mediation

· collaboration

· facilitation
Finding the Hero in You

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=277

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279

RLA.O.12.3.4 critique and create examples of the wide range of purposes embedded in media communications.

Postcolonial Short Story

http://wveis.k12.wv.us/Teach21/public/Iguide/Iguide.cfm?tsele1=1&tsele2=112&tsele3i=279

Jennifer Filipovich, Federal Programs Technology Integration Specialist, Fayette County 113

