How Green Team Activities and Lesson Plans Fit into the

June 2001 Massachusetts Department of Education English Language Arts Curriculum Frameworks

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	PreK-K
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	1.1: Follow agreed-upon rules for discussion (raising one’s hand, waiting one’s turn, speaking one at a time).
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	2.1: Contribute knowledge to class discussion in order to develop a topic for a class project.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.1: Give oral presentations about personal experiences or interests, using clear enunciation and adequate volume.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.2: Maintain focus on the topic.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	4: Vocabulary and Concept Development
	
	
	
	
	
	
	
	

	
	
	4.1: Identify and sort common words into various classifications
	X
	X
	X
	X
	
	X
	X
	X

	
	
	4.2: Describe common objects and events in general and specific language
	X
	X
	X
	X
	
	X
	X
	X

	
	
	5: Structure and Origins of Modern Language
	
	
	
	
	
	
	
	

	
	
	5.1: Use language to express spatial and temporal relationships
	
	X
	X
	X
	
	X
	X
	X

	
	
	5.3: Identify correct capitalization for names and places, and correct capitalization and commas in dates.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Identify appropriate end marks.
	
	
	X
	X
	
	
	
	

	PreK-K
	Reading & Literature
	7: Beginning Reading
	
	
	
	
	
	
	
	

	
	
	7.1: Demonstrate understanding of the forms and functions of written English
	X
	
	X
	X
	
	
	
	

	
	
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	PreK-K
	Reading & Literature
	 13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	13.2: Identify and use knowledge of common graphic features.
	X
	X
	X
	
	
	
	
	

	
	
	13.5: Restate main ideas and important facts from a text heard or read.
	X
	X
	
	X
	X
	
	
	

	PreK-K
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.4: Dictate sentences for a letter or directions and collaborate to put the sentences in order.
	
	
	
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.1: After writing or dictating a composition, identify words and phrases that could be added to make the thought clearer, more logical, or more expressive.
	
	
	
	X
	
	
	
	

	
	
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.1: Print upper- and lower-case letters of the alphabet
	
	
	X
	X
	
	
	
	

	
	
	23: Organized Ideas in Writing
	
	
	
	
	
	
	
	

	
	
	23.1: Arrange events in order when writing or dictating.
	
	
	
	X
	
	
	
	

	
	
	23.2: Arrange ideas in a way that makes sense.
	
	
	
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	1-2
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	1.1: Follow agreed-upon rules for discussion (raising one’s hand, waiting one’s turn, speaking one at a time).
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	2.1: Contribute knowledge to class discussion in order to develop a topic for a class project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.1: Give oral presentations about personal experiences or interests, using clear enunciation and adequate volume.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.2: Maintain focus on the topic.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	4: Vocabulary and Concept Development
	
	
	
	
	
	
	
	

	
	
	4.1: Identify and sort common words into various classifications
	X
	X
	X
	X
	
	X
	X
	X

	
	
	4.2: Describe common objects and events in general and specific language
	X
	X
	X
	X
	
	X
	X
	X

	
	
	4.3: Identify and sort common words into conceptual categories
	
	X
	X
	X
	
	X
	X
	X

	
	
	5: Structure and Origins of Modern Language
	
	
	
	
	
	
	
	

	
	
	5.1: Use language to express spatial and temporal relationships
	
	X
	X
	X
	
	X
	X
	X

	
	
	5.3: Identify correct capitalization for names and places, and correct capitalization and commas in dates.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Identify appropriate end marks.
	
	
	X
	X
	
	
	
	

	1-2
	Reading & Literature
	7: Beginning Reading
	
	
	
	
	
	
	
	

	
	
	7.1: Demonstrate understanding of the forms and functions of written English
	X
	
	X
	X
	
	
	
	

	
	
	7.4: Demonstrate understanding of the various features of written English
	X
	
	X
	X
	
	
	
	

	
	
	7.7: Use letter-sound knowledge to decode written English
	X
	
	X
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	1-2
	Reading & Literature
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	 13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	13.2: Identify and use knowledge of common graphic features
	X
	X
	X
	X
	
	
	
	

	
	
	13.5: Restate main ideas and important facts from a text heard or read.
	X
	X
	
	X
	X
	
	
	

	1-2
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.7: Write or dictate letters, directions, or short accounts of personal experiences that follow a logical order.
	
	
	X
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.1: After writing or dictating a composition, identify words and phrases that could be added to make the thought clearer, more logical, or more expressive.
	
	
	
	X
	
	
	
	

	
	
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.2: Use correct standard English mechanics such as: printing upper- and lower case letters legibly and using them to make words, separating words with spaces, understanding and applying rules for capitalization at the beginning of a sentence for names and places, and capitalization and commas in dates, using correct spelling of sight and/or spelling words; and using appropriate end marks such as periods and question marks.
	
	
	X
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	3-4
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	1.1: Follow agreed-upon rules for discussion. For example in literature discussion groups, students take on roles of leader, scribe and reader as they discuss questions they have generated in preparation for class.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	2.1: Contribute knowledge to class discussion in order to develop a topic for a class project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.2: Contribute knowledge to class discussion in order to develop ideas for a class project and generate interview questions to be used as part of the project
	
	X
	
	
	
	X
	X
	X

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.1: Give oral presentations about personal experiences or interests, using clear enunciation and adequate volume.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.2: Maintain focus on the topic.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3.3: Adapt language to persuade, to explain, or to seek information.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3.4: Give oral presentations about experiences or interests using eye contact, proper place, adequate volume, and clear pronunciation.
	X
	X
	
	
	
	
	X
	X

	
	
	3.5: Make informal presentations that have a recognizable organization
	X
	X
	
	
	
	
	X
	X

	
	
	4: Vocabulary and Concept Development
	
	
	
	
	
	
	
	

	
	
	4.2: Describe common objects and events in general and specific language
	X
	X
	X
	X
	
	X
	X
	X

	
	
	4.3: Identify and sort common words into conceptual categories
	X
	X
	X
	X
	
	X
	X
	X

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	3-4
	Language
	5: Structure and Origins of Modern Language
	
	
	
	
	
	
	
	

	
	
	5.1: Use language to express spatial and temporal relationships
	
	X
	X
	X
	
	X
	X
	X

	
	
	5.3: Identify correct capitalization for names and places, and correct capitalization and commas in dates.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Identify appropriate end marks.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Recognize the subject-predicate relationship in sentences.
	
	
	
	X
	
	
	
	

	
	
	5.6: Identify the four basic parts of speech.
	
	
	
	X
	
	
	
	

	3-4

	Reading & Literature
	7: Beginning Reading
	
	
	
	
	
	
	
	

	
	
	7.1: Demonstrate understanding of the forms and functions of written English
	X
	
	X
	X
	
	
	
	

	
	
	7.4: Demonstrate understanding of the various features of written English
	X
	
	X
	X
	
	
	
	

	
	
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	 13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1, 13.6: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	13.2, 13.7: Identify and use knowledge of common graphic features
	X
	X
	X
	
	
	
	
	

	
	
	13.5: Restate main ideas and important facts from a text heard or read.
	X
	X
	
	X
	X
	
	
	

	
	
	13.10 Distinguish cause from effect.
	X
	X
	X
	X
	
	X
	X
	X

	3-4
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.7: Write or dictate letters, directions, or short accounts of personal experiences that follow a logical order.
	
	
	
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	3-4
	Composition
	20: Consideration of Audience and Purpose
	
	
	
	
	
	
	
	

	
	
	20.2: Use appropriate language for different audiences and purposes.
	
	
	X
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.2: Revise writing to improve level of detail after determining what could be added or deleted.
	
	
	X
	X
	
	
	
	

	
	
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.3: Write legibly in cursive, leaving space between letters in a word and between words in a sentence.
	
	
	
	X
	
	
	
	

	
	
	22.4: Use knowledge of letter sounds, word parts, word segmentation and syllabication to monitor and correct spelling.
	
	
	X
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	5-6
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	1.1: Follow agreed-upon rules for discussion. For example in literature discussion groups, students take on roles of leader, scribe and reader as they discuss questions they have generated in preparation for class.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	1.3: Apply understanding of agreed-upon rules and individual roles in order to make decisions.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	 2.1: Contribute knowledge to class discussion in order to develop a topic for a class project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.2: Contribute knowledge to class discussion in order to develop ideas for a class project and generate interview questions to be used as part of the project
	
	X
	
	
	
	
	X
	X

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.3: Adapt language to persuade, to explain, or to seek information.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3.4: Give oral presentations about experiences or interests using eye contact, proper place, adequate volume, and clear pronunciation.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.5: Make informal presentations that have a recognizable organization
	X
	X
	
	
	
	
	X
	X

	
	
	4: Vocabulary and Concept Development
	
	
	
	
	
	
	
	

	
	
	4.3: Identify and sort common words into conceptual categories
	X
	X
	X
	X
	
	X
	X
	X

	
	
	5: Structure and Origins of Modern Language
	
	
	
	
	
	
	
	

	
	
	5.1: Use language to express spatial and temporal relationships
	
	X
	X
	X
	
	X
	X
	X

	
	
	5.3: Identify correct capitalization for names and places, and correct capitalization and commas in dates.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Identify appropriate end marks.

5.4: Recognize the subject-predicate relationship in sentences.
	
	
	
	X
	
	
	
	

	
	
	5.6: Identify the four basic parts of speech.
	
	
	
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	5-6

	Reading & Literature
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	 13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1, 13.6, 13.13: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	13.2, 13.7, 13.14: Identify and use knowledge of common graphic features
	X
	X
	X
	
	
	
	
	

	
	
	13.5, 13.17: Restate main ideas and important facts from a text heard or read.
	X
	X
	
	X
	X
	
	
	

	
	
	13.10: Distinguish cause from effect.
	X
	X
	X
	X
	
	X
	X
	X

	5-6
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.7: Write or dictate letters, directions, or short accounts of personal experiences that follow a logical order.
	
	
	
	X
	
	
	
	

	
	
	19.18: Write formal letters to correspondents such as authors, newspapers, businesses, or government officials.
	
	
	
	X
	
	
	
	

	
	
	20: Consideration of Audience and Purpose
	
	
	
	
	
	
	
	

	
	
	20.2: Use appropriate language for different audiences and purposes.
	
	
	X
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.4: Revise writing to improve level of detail and precision of language after determining where to add images and sensory detail, combine sentences, vary sentences, and rearrange text.
	
	
	X
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	5-6
	Composition
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.3: Write legibly in cursive, leaving space between letters in a word and between words in a sentence.
	
	
	
	X
	
	
	
	

	
	
	22.7: Use additional knowledge of correct mechanics, correct sentence structure, and correct English spelling when writing, revising, and editing.
	
	
	X
	X
	
	
	
	

	
	
	23: Organizing Ideas in Writing
	
	
	
	
	
	
	
	

	
	
	23.8: Organize information about a topic into a coherent paragraph with a topic sentence, sufficient supporting detail, and a concluding sentence.
	
	
	
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	7-8
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	1.4: Know and apply rules for formal discussions.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	2.1: Contribute knowledge to class discussion in order to develop a topic for a class project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.2: Contribute knowledge to class discussion in order to develop ideas for a class project and generate interview questions to be used as part of the project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.3: Adapt language to persuade, to explain, or to seek information.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3.4: Give oral presentations about experiences or interests using eye contact, proper place, adequate volume, and clear pronunciation.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.5: Make informal presentations that have a recognizable organization
	
	X
	
	
	
	X
	X
	X

	
	
	4: Vocabulary and Concept Development
	
	
	
	
	
	
	
	

	
	
	4.3: Identify and sort common words into conceptual categories
	X
	X
	X
	X
	
	X
	X
	X

	
	
	5: Structure and Origins of Modern Language
	
	
	
	
	
	
	
	

	
	
	5.1: Use language to express spatial and temporal relationships
	
	X
	X
	X
	
	X
	
	X

	
	
	5.3: Identify correct capitalization for names and places, and correct capitalization and commas in dates.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Identify appropriate end marks.

5.4: Recognize the subject-predicate relationship in sentences.
	
	
	
	X
	
	
	
	

	
	
	5.6: Identify the four basic parts of speech.
	
	
	
	X
	
	
	
	

	7-8
	Reading & Literature
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	7-8

	Reading & Literature
	13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1, 13.6, 13.13, 13.18: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	 13.2, 13.7, 13.14, 13.19: Identify and use knowledge of common graphic features
	X
	X
	X
	
	
	
	
	

	
	
	13.5, 13.17: Restate main ideas and important facts from a text heard or read.
	X
	X
	
	X
	X
	
	
	

	
	
	13.10: Distinguish cause from effect.
	X
	X
	X
	X
	
	X
	X
	X

	7-8
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.7: Write or dictate letters, directions, or short accounts of personal experiences that follow a logical order.
	
	
	
	X
	
	
	
	

	
	
	19.18: Write formal letters to correspondents such as authors, newspapers, businesses, or government officials.
	
	
	
	X
	
	
	
	

	
	
	20: Consideration of Audience and Purpose
	
	
	
	
	
	
	
	

	
	
	20.4: Select and use appropriate rhetorical techniques for a variety of purposes, such as to convince or entertain the reader.
	
	
	X
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.6: Revise writing to improve organization and diction after checking the logic underlying the order of ideas, the precision of vocabulary used, and the economy of writing.
	
	
	X
	X
	
	
	
	

	
	
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.7: Use knowledge of types of sentences, correct mechanics, sentence structure, and standard English spelling when writing & editing.
	
	
	X
	X
	
	
	
	

	
	
	23: Organizing Ideas in Writing
	
	
	
	
	
	
	
	

	
	
	23.8: Organize information about a topic into a coherent paragraph w/ topic sentence, sufficient supporting detail, and a concluding sentence.
	
	
	
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	9-10
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	 1.5: Identify and practice techniques such as setting time limits for speakers and deadlines for decision making to improve productivity of group discussions.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	2.1: Contribute knowledge to class discussion in order to develop a topic for a class project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.2: Contribute knowledge to class discussion in order to develop ideas for a class project and generate interview questions to be used as part of the project
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.5: Summarize in a coherent and organized way information and ideas learned from a focused discussion.
	
	
	
	X
	
	
	
	

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.3: Adapt language to persuade, to explain, or to seek information.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3.4: Give oral presentations about experiences or interests using eye contact, proper place, adequate volume, and clear pronunciation.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.5: Make informal presentations that have a recognizable organization
	
	X
	
	
	
	X
	
	X

	
	
	5: Structure and Origins of Modern Language
	
	
	
	
	
	
	
	

	
	
	5.3: Identify correct capitalization for names and places, and correct capitalization and commas in dates.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Identify appropriate end marks.
	
	
	X
	X
	
	
	
	

	
	
	5.4: Recognize the subject-predicate relationship in sentences.
	
	
	
	X
	
	
	
	

	
	
	5.6: Identify the four basic parts of speech.
	
	
	
	X
	
	
	
	

	9-10
	Reading & Literature
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	9-10
	Reading & Literature
	13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1, 13.6, 13.13, 13.18: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	13.2, 13.7, 13.14, 13.19: Identify and use knowledge of common graphic features
	X
	X
	X
	
	X
	
	
	

	
	
	13.5, 13.17: Restate main ideas & important facts from a text heard or read.
	X
	X
	
	X
	
	
	
	

	9-10
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.7: Write or dictate letters, directions, or short accounts of personal experiences that follow a logical order.
	
	
	
	X
	
	
	
	

	
	
	19.18: Write formal letters to correspondents such as authors, newspapers, businesses, or government officials.
	
	
	
	X
	
	
	
	

	
	
	20: Consideration of Audience and Purpose
	
	
	
	
	
	
	
	

	
	
	20.4: Select and use appropriate rhetorical techniques for a variety of purposes, such as to convince or entertain the reader.
	
	
	X
	X
	
	
	
	

	
	
	20.5: Use different levels of formality, style, and tone when composing for different audiences
	
	
	X
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.8: Revise writing by attending to topic/idea development, organization, level of detail, language/style, sentence structure, grammar and usage, and mechanics.
	
	
	X
	X
	
	
	
	

	
	
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.9: Use knowledge of types of clauses, verbals, mechanics, usage, sentence structure, and standard English spelling when writing and editing.
	
	
	
	X
	
	
	
	

	
	
	23: Organizing Ideas in Writing
	
	
	
	
	
	
	
	

	
	
	23.8: Organize information about a topic into a coherent paragraph with a topic sentence, sufficient supporting detail, and a concluding sentence.
	
	
	
	X
	
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	11-12
	Language
	1: Discussion
	
	
	
	
	
	
	
	

	
	
	1.5: Identify and practice techniques such as setting time limits for speakers and deadlines for decision making to improve productivity of group discussions.
	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2: Questioning, Listening, and Contributing
	
	
	
	
	
	
	
	

	
	
	 2.1: Contribute knowledge to class discussion in order to develop a topic for a class project

	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.2: Contribute knowledge to class discussion in order to develop ideas for a class project and generate interview questions to be used as part of the project

	X
	X
	X
	X
	X
	X
	X
	X

	
	
	2.5: Summarize in a coherent and organized way information and ideas learned from a focused discussion.

	
	
	
	X
	
	
	
	

	
	
	2.6: Analyze differences in responses to focused group discussion in an organized and systematic way.

	
	X
	
	
	
	X
	X
	X

	
	
	3: Oral Presentation
	
	
	
	
	
	
	
	

	
	
	3.3: Adapt language to persuade, to explain, or to seek information.

	X
	X
	X
	X
	X
	X
	X
	X

	
	
	3.4: Give oral presentations about experiences or interests using eye contact, proper place, adequate volume, and clear pronunciation.
	X
	X
	
	
	
	X
	X
	X

	
	
	3.5: Make informal presentations that have a recognizable organization
	
	X
	
	
	
	X
	X
	X

	11-12
	Reading & Literature
	11: Theme
	
	
	
	
	
	
	
	

	
	
	11.1: Relate themes in works of fiction and nonfiction to personal experience.
	
	
	
	
	X
	
	
	

	
	
	
	Green Team Activities

	Grade
	Strand
	Learning Standard
	Green Team Pledge
	Slash Trash
	Create Signs or Posters
	Write Letters or News Articles
	Use the GREEN TEAM Library
	Waste Free Day
	Set up School Recycling Program
	Rummage sale/drive Collecting recyclables

	11-12
	Reading & Literature
	13: Nonfiction
	
	
	
	
	
	
	
	

	
	
	13.1, 13.6, 13.13, 13.18: Identify and use knowledge of common textual features.
	X
	X
	X
	X
	
	
	
	

	
	
	13.2, 13.7, 13.14, 13.19: Identify and use knowledge of common graphic features
	X
	X
	X
	
	
	
	
	

	
	
	13.5, 13.17: Restate main ideas and important facts from a text heard or read.
	X
	X
	
	X
	X
	
	
	

	
	
	13.10: Distinguish cause from effect.
	X
	X
	X
	X
	
	X
	X
	X

	11-12
	Composition
	19: Writing
	
	
	
	
	
	
	
	

	
	
	19.3: Draw pictures and/or use letters or phonetically spelled words to give others information.
	
	
	X
	X
	
	
	
	

	
	
	19.7: Write or dictate letters, directions, or short accounts of personal experiences that follow a logical order.
	
	
	
	X
	
	
	
	

	
	
	19.18: Write formal letters to correspondents such as authors, newspapers, businesses, or government officials.
	
	
	
	X
	
	
	
	

	
	
	20: Consideration of Audience and Purpose
	
	
	
	
	
	
	
	

	
	
	20.5: Use different levels of formality, style, and tone when composing for different audiences
	
	
	X
	X
	
	
	
	

	
	
	20.6: Use effective rhetorical techniques and demonstrate understanding of purpose, speaker, audience, and form when completing expressive, persuasive, or literary writing assignments.
	
	
	X
	X
	
	
	
	

	
	
	21: Revising
	
	
	
	
	
	
	
	

	
	
	21.9: Revise writing to improve style, word choice, sentence variety, and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed.
	
	
	X
	X
	
	
	
	

	
	
	22: Standard English Conventions
	
	
	
	
	
	
	
	

	
	
	22.10: Use all conventions of standard English when writing & editing.
	
	
	X
	X
	
	
	
	

	
	
	23: Organizing Ideas in Writing
	
	
	
	
	
	
	
	

	
	
	23.15: Craft sentences in a way that supports the underlying logic of the ideas.
	
	
	
	X
	
	
	
	

