
Introduction
In 2014, the Shelby County Schools Board of Education adopted a set of ambitious, yet attainable goals for school and student performance. The District is committed to these goals, as further described in our strategic plan, Destination 2025.

By 2025,
· 80% of our students will graduate from high school, college or career ready.
· 90% of students will graduate on time.
· 100% of our students who graduate college or career ready will enroll in a post-secondary opportunity.

In order to achieve these ambitious goals, we must work collectively to provide our students with high-quality, College and Career Ready
standards-aligned instruction. Acknowledging the need to develop competence in literacy and language as the foundations for all learning, Shelby County Schools developed the Comprehensive Literacy Improvement Plan (CLIP). The CLIP ensures a quality balanced literacy approach to instruction that results in high levels of literacy learning for all students, across all content areas. Destination 2025 and the CLIP establish common goals and expectations for student learning in all grade levels and are the underpinning for the development of the English/Language Arts curriculum.

How to Use the Elementary Library Curriculum and Resources

The K-5 Library Curriculum is based on Common Core English Language Arts Standards (CCSS.ELA) aligned with American Association of School Librarians (AASL) standards to provide librarians with a framework for their instruction throughout the year. Organized by quarter, Student Learning Targets are provided for each grade that reflects the CCSS.ELA and AASL standards. Paired with library curriculum resources, the curriculum guide provides a balanced plan for high quality instruction and assessment. By aligning the AASL standards with the CCSS.ELA standards, librarians are able to teach library specific skills while maintaining the focus on literacy and language. The curriculum and resources allow librarians to teach meaningful and relevant skills that are consistent with the objectives set by CLIP. This curriculum is designed to be flexible, as libraries differ widely in how they are scheduled, due to enrollment and school focus. The resources in this document are supplemental and are meant to provide support for the curriculum.

	The TNCore Literacy Standards

	The TN ELA Literacy Standards (also known as the College and Career Ready Literacy Standards):
http://tn.gov/education/article/english-language-arts-standards
	Teachers can access the TNCore standards, which are featured throughout this curriculum map and represent college and career ready student learning at each respective grade level.

	Shift 1: Regular Practice with Complex Text and its Academic Language

	Student Achievement Partners Text Complexity Collection:
http://achievethecore.org/page/642/text-complexity-collection
	Teachers can learn more about how to select complex texts (using quantitative, qualitative, and reader/task measures) using the resources in this collection.

	Student Achievement Partners Academic Work Finder: http://achievethecore.org/page/1027/academic-word-finder
	Teachers can copy and paste a text into this tool, which then generates the most significant Tier 2 academic vocabulary contained within the text.

	Shift 2: Reading, Writing and Speaking Grounded in Evidence from the Text

	Student Achievement Partners Text-Dependent Questions Resources:
http://achievethecore.org/page/710/text-dependent-question-resources
	Teachers can use the resources in this set of resources to craft their own text-dependent questions based on their qualitative and reader/task measures text complexity analysis.

	Shift 3: Building Knowledge through Content-Rich Non-fiction

	Student Achievement Partners Text Set Projects Sequenced:
http://achievethecore.org/search?q=sequencing+text+sets

	Teachers can use this resource to learn about how to sequence texts into “expert packs” to build student knowledge of the world.

	Skill/Subject
	K-2
	3-5

	
Locate Fiction and Easy books
	
Sample Books
Complete Library Skills, Grades K-2 by Linda Turrell

Jumpstart Your Library Hands-on Materials for your Library Learning Level A (Beginner)

Dewey and the Decimals by Paige Taylor, Kent and Sue Brinkmeyer

Learning About Books and Libraries 2 by Carol Lee and Janet Langford
	

	Fiction vs. Nonfiction
	Sample Books
Click, Clack, Moo: Cows That Type by Doreen Cronin

See How They Grow: Calf (DK Publishing)

Complete Library Skills, Grades K-2 by Linda Turrell

Jumpstart Your Library Hands-on Materials for your Library Learning Level B (intermediate)

Fun-brarian by Kathleen Fox

Helpful Websites

Distinguishing Fiction and Nonfiction

Interactive Stories

	

Elementary Library Curriculum Resources (4th Quarter)

	
	
	

	Author and Illustrator Responsibilities
	Sample Books
Learn about Authors and Illustrators Owings, Lisa

Complete Library Skills, Grades K-2 By Instructional Fair

Helpful Websites
The Author Study Toolkit
	Sample Books What Do Authors Do? Christelow, Eileen

	
Story Elements Setting
Plot (beginning, middle, end)
Character
	
Helpful Websites
List of Picture Books that Illustrate Well-Developed Settings

List of Picture Books that Illustrate Strong Plot Development and Conflict Resolution

List of Picture Books that Illustrate Well-Developed Characters

Elements of a Story Story Elements Videos
Readworks Lesson Plans and Passages for Setting

Readworks Lesson Plans and Passages for Character
	
Helpful Websites
List of Picture Books that Illustrate Well-Developed Settings

List of Picture Books that Illustrate Strong Plot Development and Conflict Resolution

List of Picture Books that Illustrate Well-Developed Characters

Elements of a Story Story Elements Videos
Readworks Lesson Plans and Passages for Setting Readworks Lesson Plans and Passages for Character

	Genres Historical Fiction Realistic Fiction Fantasy
Mysteries
	Sample Books
Joe Bright and the Seven Genre Dudes by Jackie Mims Hopkins

Stretchy Lessons by Pat Miller

 Helpful Websites
Genre Study Book List
	Sample Books
Joe Bright and the Seven Genre Dudes by Jackie Mims Hopkins

Complete Library Skills, Grades 3rd ,4th and 5th by Linda Turrell

Stretchy Lessons by Pat Miller

	
	
	

	
Science Fiction Romance Adventure
	List of Mystery Picture Books Genre of Literature Activities
	Helpful Websites
Genre Study Book List

 List of Adventure Picture Books The Genre Game
Classroom Resources for Genre

Genre Study: A Collaborative Approach

	Awards

VSBA titles
(formerly Tennessee Children's Choice Book Award)

Coretta Scott King Book Award

John Newbery Medal Scott O’Dell Award Caldecott Award Sibert Award
	Samples Books
Complete Library Skills, Grades K-2 by Linda Turrell

Helpful Websites
 Children’ s and Youn g A dult Bo o k Awards

Robert F. Sibert Informational Book Medal

VSBA List

Caldecott Award List
	Sample Books
Complete Library Skills, Grades 3 , 4, and 5 by Linda Turrell

Helpful Websites

Coretta Scott King List Newbery Award List Sibert Award List
Scott O’D ell Award List

 Children’ s and Youn g A dult Bo o k Aw ards Robert F. Sibert Informational Book Medal

	
Parts of a Book Title

Title Page Spine Author
	
Sample Books
Know the Parts of a Book Piehl, Janet

A Book is Just Like You!: All About the Parts of a Book by Kathleen Fox

Karl and Carolina Uncover the Parts of a Book by Sandra Donovan
	
Sample Books
The Parts of a Book Rustad, Martha E. H.

Complete Library Skills, Grades 3 and 4 by Linda Turrell Fun-brarian by Kathleen Fox
Stretchy Lessons by Pat Miller

	
	
	

	Call Number Copyright Date Table of Contents Glossary
Index
	
Complete Library Skills, Grades K-2 By Instructional Fair

Fun-brarian by Kathleen Fox

Stretchy Lessons by Pat Miller Dewey and the Decimals by Paige Taylor, Kent and Sue Brinkmeyer

Learning About Books and Libraries 2 by Carol Lee and Janet Langford

Helpful Websites
Parts of a Book Video Parts of A Book-PPT Parts of a Book
Slideshare: Parts of a Book
	
Magical Library Lessons by Lynne Farrell Stover

Helpful Websites
Interactive Parts of a Book Parts of a Nonfiction book PPT

	Comprehension Main Idea Supporting Details
Compare and Contrast (Written vs. visual or oral adaptation)

Inference Drawing Conclusions
	Sample Books
My First Day: What Animals Do on Day One by Steve Jenkins

Not a Buzz to be Found: Insects in Winter by Linda Glaser

Ocean Sunlight: How Tiny Plants Feed the Seas by Molly Bang & Penny Chisholm

Helpful Websites
Reading A-Z Leveled Book Skills Chart

Scholastic Reading Resource Readworks ReadWriteThink.org
	Sample Books
Blizzard of Glass: The Halifax Explosion of 1918 Magical Library Lessons by Lynne Farrell Stover
Helpful Websites
Interactive Reading Comprehension Resources
Readworks Lesson Plans and Passages for Main Idea and Theme

Main Idea and Theme Resources Reading A-Z Leveled Book Skills Chart Scholastic Reading Resource
Research Building Blocks: Skim, Scan, and Scroll-
ReadWriteThink Lesson Plan

	
	
	

	
	
	Huge Mistakes that Led to Catastrophe: Learning about Human-made Disasters throughout History-Lesson Plan
 International Chil dren’ s Dig ital Librar y TEL4U EBooks

	
	
Sample Books
Babymouse Series by Jennifer Holm

First Base Blues by Anita Yasuda

Johnny Boo Series by James Kochalka

Balloons over Broadway: The True
 Story of the Puppeteer of M acy’s Parade by Melissa Sweet

Moonshot: The Flight of Apollo 11 by Brian Floca

Parrots over Puerto Rico by Susan L. Roth

A Splash of Red: The Life and Art of Horace Pippin by Jen Bryant

What to Do About Alice: How Alice Roosevelt Broke the Rules, Charmed the World, and Drove Her Father Teddy Crazy!" by Barbara Kerley
	
Sample Books
Almost Astronauts: 13 Women Who Dared to Dream
by Tanya Lee Stone

Ballet for Martha: Making Appalachian Spring by Jan Greenberg

Bodies from the Ice: Melting Glaciers and the Recovery of the Past by James M. Deem

Bomb: The Race to Build—and Steal— the World’ s Most Dangerous Weapon by Steve Sheinkin

The Day-Glo Brothers: The True Story of Bob and Joe Switzer's Bright Ideas and Brand-New Colors by Chris Barton

Electric Ben: The Amazing Life and Times of Benjamin Franklin by Robert Byrd 	

Kakapo Rescue: Saving the World's Strangest Parrot by Sy Montgomery

Lafayette and the American Revolution by Russell Freedman

Look Up! Bird-Watching in Your Own Backyard by Annette LeBlanc Cate

The Mad Potter: George E. Ohr, Eccentric Genius by Jan Greenberg

Titanic: Voices from the Disaster by Deborah Hopkinson

	
	
	We Are the Ship: The Story of Negro League Baseball by Kadir Nelson

Witches: The Absolutely True Tale of Disaster in Salem by Rosalyn Schanzer

Helpful Websites

	
	
Sample Books
Balloons over Broadway: The True Story of the Puppeteer of Macy’s Parade by Melissa Sweet

Long Walk to Freedom by Nelson Mandela

Otto: the Autobiography of a Teddy Bear by Tomi Ungerer

A Splash of Red: The Life and Art of Horace Pippin by Jen Bryant

Helpful Websites
 International Chil dren’ s Dig ital Library

Manybooks.net TEL4U EBooks
	

Special Events March 2016

March 2, 2016

April 2016

April 10 -16, 2016

May 2016

 Wom e n’s Histor y Month

Women History Month for Teachers

Read Across America (Dr. Seuss’s Birthday) Seussville

School Library Month
Declaration for the Right to School Libraries

National Poetry Month
Poets.org

National Library Week
National Library Workers Day 4/12 National Bookmobile Day 4/13

Memphis In May

