RL.3.3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. 
Essential Skills and Concepts: 
· Understand the sequence of events in a story 
· Identify major/minor characters 
· Describe characters by citing their traits, motivations, and emotions 
· Understand and explain how the characters’ actions contribute to major and minor events of the story 
Question Stems and Prompts: 
· Distinguish between major/minor characters in the story. 
· Describe the major/minor characters. 
· The author would like us to know _________ about the character _____. Where in the text do you find evidence to support that idea 
· How do the character’s traits contribute to the story? 
· What were the characters’ motivations in finding a resolution to the problem? 
· How did the actions of ___________ help to resolve the ________________ in the story? 
· How do the characters’ actions help move the plot along? 
· What words/phrases in the text help you understand how the characters were feeling? 

Academic Vocabulary Spanish Cognates 
· describe describir 
· interpretation of characters 
· character/character traits 
· motivation motivación 
· emotion (feelings) emoción 
· contribute contribuir 
· sequence events 
· problem problema 
· resolution resolución
RI.3.3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. 
Essential Skills and Concepts: 
· Be able to describe relationships 
· Identify historical events and scientific ideas 
· Be able to sequence steps in a procedure 
· Use the language of time, such as: long ago, in this decade, century, in the future 
· Use language of cause and effect 
· Understand a “series of events” and “steps in a procedure” 
· Describe the impact an early event had on something that happened later in the text 
Question Stems and Prompts: 
· What was the result of ___________? 
· How are __________ and _________ related? 
· What was the result of ____________’s idea? 
· What is the first thing that you would do to complete this procedure? 
· What would you expect the result to be at the end? 
· Tell your partner when this happened. 
· Work with your group to create a timeline of these events. 
· Create a flow map that shows the sequence of events. 
Academic Vocabulary Spanish Cognates 
· relationship relación 
· events 
· concepts conceptos 
· technical técnico 
· procedure procedimiento 
· scientific científico 
· historical histórico 
· sequence secuencia 
· cause/effect causa/efecto
[bookmark: _GoBack]

DT —
e e o e

© ot e et 3y
iy e

B —
e v o bost thecharcer
ok

S o e . "
acn?

B s ey e ot i

Wt warhr e e el et o he s
e

s
I r—"

oty e e o 14 g e ot P


