

THE NORTH CAROLINA 5TH GRADE READING E.O.G.

“The more you read, the more things you will know. The more that you learn, the more places you'll go.”

-Dr. Seuss

READING EOG TEST EXPECTATIONS:

- Measures reading comprehension and knowledge of vocabulary;
- Based on the North Carolina English Language Arts Standard Course of Study (NCSCOS);
- Students will read selections and answer 58 test items related to reading passages

**THERE SHOULD BE NO
SURPRISES!**

VARIOUS READING PASSAGES INCLUDE:

- · 2 Fiction Selections (short story, myth, fairy tale, etc.)
- · 1 Non-Fiction Selection (biography, letter, journal, etc.)
- · 1 Poetry Selection
- · 2 Content Selections (science, social studies, art, music, etc.)
- · 1 Consumer Selection (recipe, menu, how-to, etc.)
- · 1 Experimental Selection (can be any of the above)

THE CONNECTION IN LITERACY:

WHAT ARE WE DOING AT SCHOOL?

- Reading A to Z
- Imagine It-Skills and Strategies
- Flex Grouping
- Testing Preparation
- Study Island

READING COMPREHENSION: THE GREAT STRATEGY

G-R-E-A-T

Grab the title and the questions.

Read the selection.

Every paragraph needs a number.

Answer the questions.

Take time to prove it.

READING COMPREHENSION: QAR-QUESTION ANSWER RELATIONSHIP

- Students need to identify the relationship between the answers and the questions-Where will they find the answer????

TO HELP ACHIEVE THIS, WE USE Q.A.R.:

QAR CHART

WHAT CAN I DO AT HOME?

- Reading nightly-step it up from 30 to 45 minutes.
DISCUSS WHAT YOUR CHILD READ!
- Provide various types of reading materials:
newspapers, various genres, magazines.
- Fluency Reads
- Reinforcing what we are doing at school, play an active role.
- Asking higher level questions.
- Discussions with your child on relevant current issues in the news.

ASKING QUESTIONS ABOUT LITERACY TO YOUR CHILD:

LOWER LEVEL

Did you like it?

Who was the main character?

Where did it take place?

Who, What, Where, and When type questions fall under this category.

HIGHER LEVEL

Why? How?

Prove.....

What if.....

I know because...

What made you think that?

Do you support the actions of.....why?

QUESTIONS?

“People only see what they are prepared to see.”

-Ralph Waldo Emerson

