Fourth Grade Media Skills – What I can do for you!
After going through the Fourth Grade Georgia Performance Standards, I have chosen the following standards as options for what I can teach your students to reinforce what you are doing in the classroom:

ELA4R1 The student demonstrates comprehension and shows evidence of a warranted and responsible explanation of a variety of literary and informational texts. 
For literary texts, the student identifies the characteristics of various genres 

and produces evidence of reading that: 

a. Relates theme in works of fiction to personal experience. 

b. Identifies and analyzes the elements of plot, character, and setting in stories 

read, written, viewed, or performed. 

c. Identifies the speaker of a poem or story. 

d. Identifies sensory details and figurative language. 

e. Identifies and shows the relevance of foreshadowing clues. 

f. Makes judgments and inferences about setting, characters, and events and 

supports them with elaborating and convincing evidence from the text. 

g. Identifies similarities and differences between the characters or events and 

theme in a literary work and the actual experiences in an author’s life. 

h. Identifies themes and lessons in folktales, tall tales, and fables. 

i. Identifies rhyme and rhythm, repetition, similes, and sensory images in poems. 

For informational texts, the student reads and comprehends in order to 

develop understanding and expertise and produces evidence of reading that: 

a. Locates facts that answer the reader’s questions. 

b. Identifies and uses knowledge of common textual features (e.g., paragraphs, 

topic sentences, concluding sentences, glossary). 

c. Identifies and uses knowledge of common graphic features (e.g., charts, maps, 

diagrams, illustrations). 

d. Identifies and uses knowledge of common organizational structures (e.g., 

chronological order, cause and effect). 

e. Distinguishes cause from effect in context. 

f. Summarizes main ideas and supporting details. 

g. Makes perceptive and well-developed connections. 

h. Distinguishes fact from opinion or fiction. 

ELA4R3 The student understands and acquires new vocabulary and uses it correctly in reading and writing. The student 

a. Reads a variety of texts and incorporates new words into oral and written language. 

b. Determines the meaning of unknown words using their context. 

d. Determines meanings of words and alternate word choices using a dictionary 

or thesaurus. 

f. Identifies the meaning of common idioms and figurative phrases. 

g. Identifies playful uses of language (e.g., puns, jokes, palindromes). 

h. Recognizes and uses words with multiple meanings (e.g., sentence, school, 

hard) and determines which meaning is intended from the context of the sentence. 

i. Identifies and applies the meaning of the terms antonym, synonym, and homophone. 

ELA4W2 The student demonstrates competence in a variety of genres. 
d. Includes appropriate facts and details. 

g. Draws from more than one source of information such as speakers, books, 

newspapers, and online materials. 

ELA4W3 The student uses research and technology to support writing. The 
student 
a. Acknowledges information from sources. 

b. Locates information in reference texts by using organizational features (i.e., 

prefaces, appendices, indices, glossaries, and tables of contents). 

c. Uses various reference materials (i.e., dictionary, thesaurus, encyclopedia, electronic information, almanac, atlas, magazines, newspapers, and key words). 

