5th Grade
FOURTH QUARTER LEARNING PRIORITIES
This quarter asks students to apply their complete “repertoire” of reading strategies.

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
	2. Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
	4. Determine the meaning of general academic and domain-specific and phrases in a text relevant to a grade 5 topic or subject area.

	5. Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
	5. Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.

	6. Describe how a narrator’s or speaker’s point of view influences how events are described.
	6. Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).
	7. Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.	

	8. (Not applicable to literature)
	8. Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).

	9. Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
	9. Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

Integrated Standards: Standard 1-- Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text—is applied in responding to questions and tasks based on all other reading standards. All reading competence development supports progress to standard 10--
All the reading competence development is designed to reach standard 10: By the end of the year, read and comprehend literature and informational text in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Writing:

Writing based on reading is emphasized in science and social science as well as in literature.

	RESEARCH TO BUILD KNOWLEDGE

	· 7. Perform short, focused research tasks that build knowledge through investigation of different aspects of a topic using several sources.

	· 8. Gather relevant information from experience as well as print and digital sources; summarize or paraphrase information in notes and finished work, and provide basic bibliographic information.

	· 9. Write in response to literary or informational sources, drawing evidence from the text to support analysis and reflection as well as to describe what they have learned:
__a. Apply grade 5 reading standards to informational texts (e.g., “Explain how an author uses evidence to support his or her claims in a text, identifying what evidence supports which claim(s)”).
__b. Apply grade 5 reading standards to literature (e.g., “Compare and contrast two or more characters, events, or settings in a text, drawing on specific details”).

Identify Speaking and Listening Standards to emphasize this quarter.
Speaking and Listening are Keys to Learning ACROSS the Curriculum-- Students exercise Speaking and Listening competencies as they proceed through the gradual release of responsibility.
They also will be developed as students make culminating presentations.

Comprehension and Collaboration
· SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.

__SL.5.1a Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.

__SL.5.1b Follow agreed-upon rules for discussions and carry out assigned roles.

__SL.5.1c Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.

__SL.5.1d Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.

· SL.5.2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

· SL.5.3 Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.

Presentation of Knowledge and Ideas
· SL.5.4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

· SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.

· SL.5.6 Adapt speech to a variety of contexts and tasks, using formal when appropriate to task and situation.

NWEA Resources

MATH NWEA MATH GUIDE 2017

Sample Test Items from NWEA http://warmup.nwea.org/warmup_start_educators_map.html
Study Recommendations from Khan Academy https://www.khanacademy.org/mappers?gclid=CNvDsdL249ICFdi6wAodY2IBrw
Rochester School District Links to Khan Academy
http://www.rochester.k12.mn.us/common/pages/DisplayFile.aspx?itemId=5588106

Link to a School District posted on a CPS School website
http://www.sowashco.org/ro/pages/studentlinks/map/
Sample Questions from an Online Source for Math and Reading all Grades http://www.prepdog.org/
Minnesota School District Resource for grades 3-5 http://www.ahschools.us/Page/17389

READING Reading Skills, Strategies, Vocabulary
· NWEA Grammar Points
· My Good Grammar Examples
· Literature Vocabulary based on NWEA skills
· Nonfiction Vocabulary based on NWEA
· Reference Sources and Tools based on NWEA
· Poetry Techniques based on NWEA
· NWEA Genres
Sample Questions from NWEA
http://warmup.nwea.org/warmup_start_educators_map.html
Minnesota School District Resource for grades 3-5 http://www.ahschools.us/Page/17389
Practice Tests from an Online Source for Math and Reading Including all Grades http://www.prepdog.org/
Link to a School District posted on a CPS School website
http://www.sowashco.org/ro/pages/studentlinks/map/reading.htm

FOURTH QUARTER MATH PROGRESS PRIORITIES

During fourth quarter, in addition to the new math that students learn, it’s important to revisit math they mastered in the past but have not used recently. Research confirms that if the math curriculum includes “frequent cumulative review” that enables students to retain greater math competence. Among sources supporting this “mix” is the report “Assisting Students Struggling with Mathematics” of the What Works Clearinghouse, IES Practice Guide, US Department of Education. This chart is included to organize planning for fourth quarter of new math content and inclusion of math learned earlier in the school year in activities such as: learning centers; “bell ringers”; homework; integration into science and social science topic analysis.

Math Practice Standards should be emphasized—particularly
1. Make sense of problems and persevere in solving them.
2. Reason abstractly and quantitatively.
3. Construct viable arguments and critique the reasoning of others.

	Week of
	New Math
	Math “Mix”—What to Revisit

	17 April
	
	

	24 April
	
	

	1 May
	
	

	8 May
	
	

	15 May

	
	

	22 May
	

	

	29 May

	

	

	5 June
	
	

NWEA Genres
List compiled by the Center for Urban Education (teacher.depaul.edu) based on DesCartes statements. This list is provided not as “test prep” but because students should read a variety of genres so they can develop the abilities to learn across the genres—and appreciate the diversity of literature. Recommended: Students should write as well as read in these genres to develop greater reading and writing competence.

 These lists are set up as a chart so that you can check the genres that your students know how to read and identify genres to expand their reading experience.
The NWEA RIT levels are included to indicate levels at which NWEA will require students to respond to questions about texts in the genres.

	
	NWEA INFORMATIONAL TEXT GENRES
	
	NWEA LITERATURE GENRES

	
	reference material 221-230
	
	narrative 221-230

	
	persuasive 211-220
	
	autobiography 211-220

	
	true story 211-220
	
	biography 211-220*

	
	book review 211-220
	
	folk tale 211-220

	
	journals and specialized periodicals 211-220
	
	poems 201-210

	
	persuasive 211-220
	
	folk tale 201-210

	
	personal writing 211-220
	
	fables 201-210

	
	advertisements 211-220
	
	myths 201-210

	
	textbook 211-220
	
	tall tale 201-210

	
	encyclopedia 201-210
	
	historical fiction 201-210

	
	thesaurus 201-210
	
	fantasy 191-200

	
	informational magazines 191-200
	
	story 191-200

	
	atlas 191-200
	
	poems 191-200

	
	encyclopedia 191-200
	
	fable 191-200

	
	weather reports 191-200
	
	memoir 191-200

	
	advertisements 191-200
	
	play 191-200

	
	informational magazines 181-190
	
	play 191-200

	
	dictionaries 181-190
	
	stories as "make-believe" 181-190

	
	informal notes 181-190
	
	story 181-190

	
	letters 181-190
	
	poems 181-190

	
	journal entry 181-190
	
	fairy tale 181-190

	
	lists 181-190
	
	fairy tale 171-180

	
	newspaper 171-180
	
	stories as "make-believe" 171-180

	
	dictionary 171-180
	
	stories that could happen 171-180

	
	lists 171-180
	
	

	
	thank you notes 161-170 and 171-180
	
	

	
	dictionary 161-170
	
	

	
	short informational passage describing events 161-170
	
	

Genre is only one part of text complexity.
As your students complete fourth quarter, emphasize the independent ability to analyze and respond to texts with increasing text complexity in terms of vocabulary, concept load, structure, and author’s techniques.

Author’s Craft and Structure

Ask students to identify/give examples of each of these author’s “tools” and explain how they help readers comprehend texts.

CCSSR5 (writer’s choices) and CCSSR6 (purpose)
Students should be able to interpret the writer’s use of these techniques to communicate the theme of a story or central idea of nonfiction.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
colloquialism
descriptive details
dialogue
figurative language
flashback
hyperbole
idiom
imagery
irony
metaphor
mood
narrator
onomatopoeia
point of view
sensory detail
simile
suspense symbolism
narration
tone
visual detail
voice 	

	alliteration
figurative language
hyperbole
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
point of view
repetition
rhyme
rhythm
satire
sensory detail
simile
symbolism
tone
visual detail
voice
	anecdote
argument
boldface
captions
compare
contrast
data
debate
description
details
dialogue
examples
graph
headings
humor
illustrations
narrative
point of view
quotations
sequence
text structure:
· cause-effect
· compare/contrast
· description
· problem-solution
· sequence
table
timeline
titles and subtitles
tone
transition
voice
	A biographer may use many of the nonfiction writer’s techniques as well as techniques of the story writer. Usually, these techniques are part of a biography.
· challenges
· commentary
· conflict
· conflict resolution
· context details
· dialogue
· mood
· quotations
· perspectives
· tone

Literary Terms and Techniques Used to Analyze Poems and Fiction

	alliteration
	analogy
	anecdote

	anthology
	antithesis
	aphorism

	archetype
	assonance
	author’s purpose

	characteristics
	characterization
	cliché

	climax
	colloquialism
	conclusion

	conflict
	connotation
	consonance

	context
	detail
	dialogue

	diary
	drama
	emotion

	entertain
	evaluate
	event

	evidence
	exaggeration
	example

	excerpt
	exposition (fiction)
	fable

	falling action
	fantasy
	feeling

	fiction
	fictional
	figurative language

	figure of speech
	first person
	flashback

	folk tale
	foreshadowing
	genre

	historical fiction
	humor
	hyperbole

	iambic pentameter
	idiom
	illustration

	image
	imagery
	irony

	legend
	literary device
	literary element

	literature
	main character
	metaphor

	meter
	minor detail
	mood

	moral
	myth
	narrate

	narrative
	narrator
	novel

	omniscient
	onomatopoeia
	order of events

	paragraph
	parallel
	passage

	Phrase
	Play
	plot

	plot twist
	poem
	poet

	poetry
	point of view
	predict

	problem and solution
	pun
	qualities

	repetition
	resolution
	resolve

	rhyme
	rhythm
	riddle

	rising action
	satire
	scansion

	scene
	second person
	selection

	sensory detail
	sequence
	setting

	short story
	simile
	sonnet

	stanza
	structure
	summarize

	summary
	support
	suspense

	symbol
	symbolism
	symbolize

	tale
	tall tale
	theme

	third person
	third person objective
	title

	tone
	trait
	viewpoint

	voice
	word play
	

NWEA Grammar, Syntax, Punctuation Requirements

	161-170
capital letter
comma
contraction
exclamation mark
period
question mark
sentence fragment

171-180
apostrophe
past tense
possessive
Chooses the correct prefix (re-)
Chooses the correct prefix (un-)
Chooses the correct suffix based on context (-er)
Chooses the correct suffix based on context (-ful)
Chooses the correct suffix based on context (-less)
Chooses the correct suffix based on context (-y)

181-190
adverb
colon
compound sentence
heading
hyphen
plural
proper noun
punctuate
quotation
quotation mark
run-on sentence
semicolon
singular
subject verb agreement
tense
verb phrase

	181-190
Recognizes multiple meanings of homographs
Selects the correct definition of a suffix (-phobia)
Selects the correct meaning of a prefix and root word; Selects the correct meaning of a word based on its prefix
Selects the correct word when given the definition of the suffix
Selects the correct word when given the definition of the suffix and root word
Uses prefixes, suffixes, and root words (meaning of each part given) to construct a word with a given meaning

191-200
abbreviation
clause
formal language
future tense
imperative sentence
interjection
main clause
main heading
part of speech
predicate
proofread
simple sentence
Chooses the correct word based on context and knowledge of a suffix (-ist)
Chooses the prefix that when added to a given root word will best complete a given statement (e.g., inter-, de-, mis-, re-, in-, dis-, tri-, pre-, il-)

NWEA Grammar, Syntax, Punctuation Requirements

	201-210
active voice
adjective clause
adjective phrase
adverb clause
antecedent
capitalization
common noun
complex sentence
compound-complex sentence
conjunction
declarative sentence
dependent clause
direct object
direct quotation
gerund
independent clause
introductory sentence
irregular verb
linking verb
modifier
multiple meaning word
noun clause
noun phrase
parentheses
participial phrase
preposition
present tense
singular noun
subordinate clause
prefixes and suffixes
Analyzes similar words to determine the meaning of a prefix
Determines the meaning of a word when a prefix of given meaning is attached to that word
Determines the meaning of an adjective from
Gives the meaning of the prefix un-
Gives the meaning of words (meaning of root given) that contain the prefix pre-
Identifies words (containing prefixes and/or suffixes) that come from the same root or base word
	Selects the correct definition of a suffix (-phobia)
Selects the correct meaning of a prefix and root word
Selects the correct meaning of a word based on its prefix
Selects the correct word based on the suffix and definition
Selects the correct word when given the definition of the suffix
Selects the correct word when given the definition of the suffix and root word
Uses prefixes, suffixes, and root words to construct a word with a given meaning

211-220
Comma Splice
Fragment
Participial

221-230
dash
ellipsis
infinitive
italics
predicate noun
reflective pronoun

231-240
appositive
objective pronoun

STRENGTHEN NONFICTION READING STRATEGIES	
Numbers in parentheses indicate applied Common Core reading standards.
Once emphasized, the strategy continues in active use.
Check the strategies you will emphasize as students prepare for NWEA.

	Strategy
	PRIORITY

	Preview a passage. (R1 and R5)
	

	Establish a purpose for reading. (RF4)
	

	Skim a text to detect major visual patterns—see how the pages are organized. (R5)
	

	Identify structure of text—use paragraphs, headings to see the structure. (R2 and R5)
	

	Use index, glossary, table of contents. (R1 and W7)
	

	Adjust reading rate to level of text difficulty (R1 and R2)
	

	Ask questions during reading; annotate text to identify relevant ideas and information as well as questions to consider (R1 and R2)
	

	Use word structure, context, and (if available) glossary to determine meanings of academic vocabulary. (RF3 and R4)
	

	Take Notes as you read—stop to list what’s important (R1 and R2)
	

	Identify important ideas —then revisit the text to find examples that support them. (R2 and R1)
	

	List information related to a question (R1 and W7)
	

	Summarize—list, then summarize important ideas and information (R2)
	

	Infer word meaning with evidence—support your answer with information (1 and 4)
	

	Look for important ideas—stop after a section and figure out what’s important. (R2)
	

	Re-read to clarify ideas. (R1 and R2)
	

	Paraphrase—restate the author’s main points. (2)
	

	Use graphic organizers—“web”, Venn, cause-effect, other ways to analyze relationships in a text. (R2 and R3)
	

	Analyze relationship between author’s purpose (R6) and choices of content. (R5)
	

	Use headings, structure of text to locate information. (R5)
	

	Combine information and ideas from different texts or other sources. (R7)
	

	Contrast two different texts on the same topic in terms of purpose and content included to accomplish it. (R6, R9)
	

	Evaluate the strength of evidence to support a position (R2, R5 and R8)
	

	

	

	

	

REFERENCE SOURCES
Students can explain how to use reference sources as they prepare for next grades—and NWEA.

	Reference Source or Tool
	How You Use It

	almanac
	

	annotated bibliography
	

	appendix
	

	atlas
	

	author’s biography
	

	bibliography
	

	catalog
	

	definition
	

	dictionary
	

	directions
	

	encyclopedia
	

	field guide
	

	glossary
	

	guide letters
	

	guide words
	

	index
	

	label
	

	manual
	

	map
	

	recipe
	

	reference
	

	reference book
	

	reference material
	

	resource
	

	schedule
	

	table
	

	table of contents
	

	thesaurus
	

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 30-31

	
	Week of April 17
	Week of April 24

	Literature Genre

	POETRY
poem resources

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
read closely (1) to figure out how the writer develops a theme (2, 5), including choice of words

	How do you interpret a poem?
· Determine a theme of a poem from details in the text, including how the speaker in reflects upon a topic
	How does a writer use craft to construct a story?
· Identify, explain and illustrate the central message of a story. Analyze how the writer develops that theme with plot. Identify choices—including descriptive words—that help readers “see” the story.
· How does the identity of the narrator affect the tone of the story?
· Use NWEA Fiction terms-to identify techniques a writer uses.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
_primary source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
__primary source

	Science and Social Science Develop nonfiction literacy
CCSSRI.5.2
Answer BIG questions to develop BIG ideas.
Use text features and author’s choice of examples to figure out nonfiction (CCSSR5)

	How do you use text features to learn when you read nonfiction?
· What strategies do you use to read nonfiction (see list)

· Start text feature glossary
	How do you use text features to learn when you read nonfiction?
How do you figure out text structure?
What strategies do you use to read nonfiction (see list)

· Which reference works do you use—and how?
· Continue nonfiction feature glossary.

	Word Patterns and Grammar
CCSSRI.5.4 structure

	Organize a root, prefix, suffix guide—start to make your own guide focusing on Latin and Greek roots.
	Organize a root, prefix, suffix guide—start to make your own guide focusing on Latin and Greek roots.

	Writing
CCSSW5.4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.

Poem Analyzer Italicized items are NWEA specifications.
Read a poem three times.

First time, enjoy it!
Note what you like about the poem. Draw a picture that shows what you see when you read it.

Second Time: Interpret It.
CCSSR2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
(191) Analyzes poem to determine main idea. (NWEA uses main idea and theme.)

What is the theme? ___
What is one statement from the poem that best represents that theme or main idea?
(221) Evaluates statements to choose the one which best represents the main idea of a poem

__

How does the author feel about the topic? ___________________________________
(191) Infers author’s viewpoint (term not used) in poems.

What does the writer include that tells you that?
__
Third Time, Analyze how the writer helps you understand the poem.
CCSSR4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

What is the mood of the poem?(181) __

List one line that shows that mood. (181) _____________________________________

Look for examples of these kinds of words and phrases. List one you find (if you find it).
Tell what it means.
	simile (181)
	

	metaphor (201)
	

	image (201)
	

Think More Explain how the writer helps you understand the poem. (191)
Do More Write your own poem about the same theme.

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 32-33

	
	Week of May 1
	Week of May 8

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
CCSSRL5.9. Compare and contrast stories in the same genre on their approaches to similar themes and topics.

	· Analyze writer’s techniques
· Compare two stories. Analyze how each writer uses details—character, setting, plot--to communicate.
	· Analyze writer’s techniques
· Compare two stories. Analyze how each writer uses details—character, setting, plot--to communicate.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source _primary source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
__primary source

	Science and Social Science Develop nonfiction literacy
CCSSRI5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

	· Using two texts, What are the important ideas the writer is teaching me—and how does the writer help me learn them?
· What text structure does the writer use to develop the central idea and supporting ideas?
· What techniques does the writer use?
	· Using two texts, What are the important ideas the writer is teaching me—and how does the writer help me learn them?
· What text structure does the writer use to develop the central idea and supporting ideas?
· What techniques does the writer use?

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Choose priorities from the NWEA vocabulary list – students give and correct examples.
	· Choose priorities from the NWEA vocabulary list – students give and correct examples.

	Writing
CCSSW5.8 Recall relevant information from experiences or gather relevant information from print and digital sources
	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
· Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 34-35

	
	Week of May 15
	Week of May 22

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
CCSSRL5.9. Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.

	· Analyze a poem or story –explain how the writer communicates a theme. List examples of how the writer supports that theme. Quote from the text to provide examples. Compare to another poem or story. Compare techniques used.
	· Compare/contrast stories or histories that communicate the same theme. First, identify the theme, then list what the writer includes to clarify the theme. List techniques the writer uses to communicate effectively.
CCSSRL5.9

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
_primary source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
__primary source

	Science and Social Science Develop nonfiction literacy
CCSSRI5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

	Make up and exchange multiple choice questions about nonfiction focusing on central idea, supporting ideas, and other nonfiction elements.
	Make up and exchange multiple choice questions about nonfiction focusing on central idea, supporting ideas, and other nonfiction elements.

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Make a list of Compound words based on words you find in reading and words by categories such as sports.

	· Make a synonym-antonym chart—first, list a word, then put a synonym, then an antonym

	Writing
CCSSW5.8 Recall relevant information from experiences or gather relevant information from print and digital sources

	
Use list of NWEA grammar and punctuation and syntax specifics to identify priorities for students to make examples of/correct errors.
	
Write your biography—either for this year or else for yourself in the future.

Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 36-37

	
	Week of May 29
	Week of June 5

	Literature Genre

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	_story _ folk tale __tall tale _fable _ fantasy _poem _myth __mystery _realistic fiction

	Reading Literature
CCSSRL5.9. Compare and contrast stories in the same genre on their approaches to similar themes and topics.

	· Compare and contrast two stories or a story and a poem. Analyze how each writer’s choices and strategies help the reader to figure out the theme.

	· Figure out what you think a writer thinks about before writing a story--

Analyze two stories you have already read—what choices did the writers make?

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source _primary source
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
__primary source

	Science and Social Science Develop nonfiction literacy
CCSSRI5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
Reference Sources and Tools

	· Choose a topic and organize a booklet about it for younger grades.

	· Complete the booklet.

	FLUENCY
__rate
__comprehension __expression
__diction
	This week’s read-aloud:

	This week’s read-aloud:

	Word Patterns and Grammar
CCSSRI.5.4 structure

	Make a guide to figuring out an unfamiliar word—with examples—using context, root words, suffixes, affixes

	· Make a grammar guide—include contractions, possessives, other forms of words that are important to comprehension.

	Writing
CCSSW5.4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
	· Write the nonfiction booklet or a poem.

	· Improve the booklet or poem—add illustrations, use techniques to make it more expressive.

Fifth Grade: FOURTH QUARTER Learning Priorities Week 38

	
	Week of June 12

	Reading Literature
Synthesis
CCSSRL5.5 and 5.6

	· Reading recommendation—write a synopsis of the book/story/poem and tell why you recommend it. Include information about the way the writer communicates ideas, why the topic or theme is relevant.

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook _museum exhibit _reference source
_primary source

	Science and
Social Science

Nonfiction Literacy

Synthesize
CCSSRI5.7

	· students write about a career they want to have based on science learning this year.

· The future: Students write/draw/diagram/map a kind of progress they want for the United States in the future.

· Content Learning Bank: students organize important ideas and information they learned this year, sorted by topic. Can include illustrations. These can be presented to current fourth graders.

	FLUENCY
__rate
__comprehension __expression
__diction
	This week’s read-aloud:

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Words about change.

	Writing
Apply writing skills to communicate ideas.
	· My autobiography—progress I have made this year.

[bookmark: _GoBack]

1
Center for Urban Education2017	

5™ Grade

FOURTH QUARTER LEARNING PRIORITIES

i Qe sk it 0 sy e compt petae et s

READING LTERATURE REXONG NoNFEToN

A
i e et ey

e ||
ey ek
e e

e e ot e
o [e i o

e e

i e i o o ot i s A1
ety ot St St e o 16 B s st
T et 1400 o A o Gt
e S e Genty, iSSP S ST

