5th Grade
THIRD QUARTER LEARNING PRIORITIES

Common Core Fifth Grade Literacy Standards Emphasized
	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
	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-- Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.—is applied in responding to tasks and questions based on all other reading standards. All reading competence development supports standard 10 progress: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.

Learning Guides in Spanish and English
Math Guides Reading Guides
Science Guides Social Studies Guides
Vocabulary Guides Writing Guides

Readings--Texts in Spanish and English
Fiction Poetry Nonfiction
Nonfiction featuring Chicago

Use Graphic Organizers to Demonstrate,
Guide and Assess to Advance
Students can work independently, then
pair to compare and adjust to learn more.

math
science
social studies
academic vocabulary
reading skills
Assessment Guides

Readings and Activities are available at

http://teacher.depaul.edu

Scholastic Teachables

https://teachables.scholastic.com/teachables/guesthomepage.html
(first month is free!)

MATH PROGRESS PRIORITIES CALENDAR
Polk Bros. Foundation Center for Urban Education
List math content to revisit each week while you continue to develop new math competence.

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

	4
February
	
	

	11 February
	
	

	18
February
	
	

	25 February
	
	

	4 March
	
	

	11 March
	
	

	18 March
	
	

	25 March

	
	

	1 April
	
	

The Speaking and Listening Standards are Keys to Learning math, science, social science AND literacy!

CHOOSE THE STANDARDS TO EMPHASIZE THIS QUARTER.

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 English when appropriate to task and situation.

Students exercise Speaking and Listening competencies as they proceed through the gradual release of responsibility.

LANGUAGE								 Fifth Grade
These lists are set up with lines so that you can set your students’ learning priorities for this quarter. Students also can use these lists to set and record progress.

	CONVENTIONS IN WRITING AND SPEAKING

	· 1. Observe conventions of grammar and usage.
__a. Form and use the perfect (e.g., I had walked, I have walked, I will have walked) verb aspects.
__b. Recognize and correct inappropriate shifts in verb tense and aspect.*

	· 2. Observe conventions of capitalization, punctuation, and spelling.
__a. Use punctuation to separate items in a series.*
__b. Use a comma to separate an introductory element from the rest of the sentence.
__c. Use underlining, quotation marks, or italics to indicate titles of works.
__d. Spell grade-appropriate words correctly, consulting references as needed.

	· 3. Make effective language choices.
__a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.*

	VOCABULARY ACQUISITION AND USE

	· 4. Determine word meanings (based on grade 5 reading).
__a. Determine or clarify the meaning of unknown or multiple-meaning words through the use of one or more strategies, such as using semantic clues (e.g., definitions, examples, or restatements in text); using syntactic clues (e.g., the word’s position or function in the sentence); analyzing the word’s sounds, spelling, and meaningful parts; and consulting reference materials, both print and digital.
__b. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., photograph, photosynthesis).
__c. Interpret figurative language, including similes and metaphors.
__d. Explain the meaning of common idioms, adages, and proverbs.

	· 5. Understand word relationships.
__a. Build real-life connections between words and their various uses and meanings.
__b. Define relationships between words (e.g., how smirk is like and unlike smile; what items are likely to be vast).
__c. Distinguish a word from other words with similar but not identical meanings (synonyms).

	· 6. Use grade-appropriate general academic vocabulary and domain-specific words and phrases (in English language arts, history/social studies, and science) taught directly and acquired through reading and responding to texts.

* Conventions standards noted with an asterisk (*) need to be revisited by students in subsequent grades as their writing and speaking grows in sophistication.

Analyze Craft and Structure
CCSSR5 (writer’s choices) and CCSSR6 (purpose)
Use these terms when relevant in discussions and in tasks.
Ask students to make a literacy glossary in which they include examples of these techniques and structures from texts they read.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
colloquialism
descriptive details
dialogue
figurative language
flashback
foreshadowing
hyperbole
idiom
imagery
irony
metaphor
mood
narrator
· first person
· second person
· third person
· omniscient
onomatopoeia
plot twist
point of view
repetition
satire
sensory detail
simile
story within a story
suspense
symbolism
narration
tone
visual detail
voice 	

	alliteration
figurative language
hyperbole
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
paradox
personification
point of view
repetition
rhyme
rhythm
satire
sensory detail
simile
symbolism
tone
visual detail
voice
	allusion
analogy
anecdote
argument
boldface
captions
compare
contrast
data
debate
description
details
dialogue
examples
figurative language
graph
headings
humor
illustrations
imagery
narrative
point of view
quotations
sarcasm
satire
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

Third Quarter READING VOCABULARY
Select “technique” of the week for literature to feature as students locate in reading and also create examples.
Choose a Nonfiction text feature to highlight each week—ask students to write their own explanations of how the text feature helps readers comprehend a nonfiction text.

	Week of
	LITERATURE TECHNIQUES
	NONFICTION TEXT FEATURES

	4
February
	
	

	11 February
	
	

	18
February
	
	

	25 February
	
	

	4 March
	
	

	11 March
	
	

	18 March
	
	

	25 March
	
	

	1 April
	
	

NONFICTION WRITERS USE TEXT FEATURES TO COMMUNICATE IDEAS

	Diagrams
	Charts
	Graphs

	Maps
	Glossary
	Bibliography

	Author’s Biography
	Index/Table of Contents
	Label

	Schedule
	Guide Words
	Headings and subheadings

	Title
	Caption
	Boldface

	Primary source
	Secondary Source
	

A nonfiction author teaches ideas about a topic.
List text features in the left column.
Then in the right column tell how a reader would use each one.

	Text Feature
	How Readers Use this Feature to Learn from Nonfiction

	
	

	
	

	
	

	
	

	
	

	
	

You can turn this into a matching game.
Cut out the techniques and explanations, and then mix them up.
Then ask other students to match the feature with the way readers use it.

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 21-22
LITERATURE
	
	Week of February 4
	Week of February 11

	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
CCSSRL.5.1
Infer with evidence
and
Writer’s Craft and Structure—analyze how the writer communicates ideas.

	
· Analyze challenges, choices, causes, effects.
· Infer feelings, traits, predictions.
· Figure out the theme
· Analyze author’s purpose and techniques the writer uses to accomplish it.
	
· Analyze challenges, choices, causes, effects.
· Infer feelings, traits, predictions.
· Figure out the theme
· Analyze author’s purpose and techniques the writer uses to accomplish it.

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Prefix
	· Suffix

	Writing opinion
	· Write constructed response—which events are most important in a history or biography you read—and why.
· Construct a short synopsis of a history or biography, including important events.
	· Write constructed response—which events are most important in a history or biography you read—and why.
· Construct a short synopsis of a history or biography, including important events.

NWEA/Common Core Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 21-22
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN
Read Comprehensively:
Teacher “frames” the learning with a BIG question. Students…
Preview the text and graphics.
FOCUS on a BIG question.
Use nonfiction strategies to locate relevant ideas and information.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of February 4
	Week of February 11

	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

	Nonfiction Reading Strategy (CCSSR1)
	Preview a passage—what is the topic, what do the title, headings and sub-headings tell me I’ll learn?
	Skim a text to see major visual patterns—how the pages are organized, kinds of visuals the author includes.

	Science and
Social Science
DEVELOP NONFICTION LITERACY
How do you read nonfiction?

	· Integrate information from two different sources to respond to a big question with cited examples.
· Use text features to locate the information.
· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Include texts with graphs and tables.
· Make glossary.
	· Integrate information from two different sources to respond to a big question with cited examples.
· Use text features to locate the information.
· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Include texts with graphs and tables.
· Make glossary

Nonfiction Guides Assessments

NWEA/Common Core Guiding Questions nonfiction

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 23-24
LITERATURE

	
	Week of February 18
	Week of February 25

	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

Emphasis: the writer’s techniques, the reader’s strategies

	 If possible, use a nonfiction text to contextualize African American spirituals or songs of the Civil Rights movement.
Then interpret a relevant song.
· How does the writer help you understand the idea? (includes metaphor, simile, images as well as theme/message)
	If possible, use a nonfiction text to contextualize African American spirituals or songs of the Civil Rights movement.
Then interpret a relevant song.
· How does the writer help you understand the idea? (includes metaphor, simile, images as well as theme/message)

	Word Patterns and Grammar
CCSSRI.5.4
Analyze word structure and use
Infer from context
	· Plurals
· Subject-verb agreement

	· Contractions and possessives

	Writing
opinion

	· Write with support your opinion about the importance of poetry and songs.

	· Write an effective speech or poem—communicate a message with effective examples and imagery.

Literacy Guides and Readings Poetry, Speeches, Songs

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 23-24
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN
Read Comprehensively:
Teacher “frames” the learning with a BIG question. Students…
Preview the text and graphics.
FOCUS on a BIG question.
Use nonfiction strategies to locate relevant ideas and information.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of February 18
	Week of February 25

	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

	Nonfiction Reading Strategy (CCSSR1)
	Adjust rate of reading to text complexity. Stop after each paragraph, then section to figure out what you learned.
	Adjust rate of reading to text complexity. Stop after each section to figure out the main ideas and relevant facts.

	Science and Social Science
DEVELOP NONFICTION LITERACY
Evaluate an argument (claim)—CCSSR8

	· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Use two different texts.
· Use text features to locate information.
· Include texts with graphs and tables.
· Use index, table of contents, glossary
· Analyze the structure the writer used—make an outline showing the parts and structure.

	· Students apply strategies to identify relevant information from two texts to respond to analytic questions—compare, contrast, cause-effect, central idea.
· Use two different texts.
· Use text features to locate information.
· Include texts with graphs and tables.
· Use index, table of contents, glossary
Analyze the structure the writer used—make an outline showing the parts and structure.

Nonfiction Guides Assessments

NWEA/Common Core Guiding Questions nonfiction

Fifth Grade: THIRD QUARTER Learning Priorities 25-26
LITERATURE

	
	Week of March 4
	Week of March 11

	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
CCSSRL.5.1
Analyze, infer with evidence
5.2 infer theme
5.5 Analyze structure and techniques
5.6 analyze purpose
	· Explain how to figure out how a writer uses elements of fiction and techniques to communicate the theme or central message of a story.
· Explain how different genres differ--features of legends, myths, folktales, realistic fiction, other genres.
· Explain how two different stories can communicate the same theme.
· Identify how a narrator’s perspective influences how events are presented.
	· Explain how to figure out how a writer uses elements of fiction and techniques to communicate the theme or central message of a story.
· Explain how different genres differ--features of legends, myths, folktales, realistic fiction, other genres.
· Explain how two different stories can communicate the same theme.
· Identify how a narrator’s perspective influences how events are presented.

	Word Patterns and Grammar
CCSSRI.5.4
Analyze word structure and use
Infer from context
	· multi-meaning words
	· compound words

	Writing
Opinion
	· Outline your own position paper—based on a mentor text you analyze about how the writer supports a claim with evidence.
	· Write the position paper you outlined past week.

NWEA/Common Core Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities 25-26
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of March 4
	Week of March 11

	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

	Nonfiction Reading Strategy (CCSSR1)
	Use headings, sub-headings, illustrations to locate information to support ideas.
	Use captions, diagrams, map, other visuals to clarify ideas.

	Science and
Social Science
DEVELOP NONFICTION LITERACY
CCSSRI.5.6—author’s purpose.
CCSSRI5.5 analyze structure and techniques
CCSSRI5.8 Analyze claims and support

	· Analyze how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage.
· figure out a claim and its support
evaluate the strength of that support
	· Analyze how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage.
· figure out a claim and its support
evaluate the strength of that support

Evaluate Evidence for a Claim

Analyze Two Different Positions

Evaluate Support for a Claim

Evaluate Support for a Claim--decide which evidence is stronger
Analyze Evidence then Improve an Argument
Analyze Strength of Evidence
Nonfiction PCR Organizer--How a Writer Supports a Claim CCSSR8

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 27-28
LITERATURE

	
	Week of March 18
	Week of March 25

	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

5.5 and 5.6—author’s purpose and techniques

	· Decide which details are important to:
Understanding a character and the development of the plot.
· Analyze the role of the narrator.
· Analyze how a writer uses techniques –dialogue, setting, other elements of fiction, to help the reader understand the ways the characters relate and how their actions communicate the theme.
· Analyze the effect of words that a writer uses—on tone, mood.
	· Decide which details are important to:
Understanding a character and the development of the plot.
· Analyze the role of the narrator.
· Analyze how a writer uses techniques –dialogue, setting, other elements of fiction, to help the reader understand the ways the characters relate and how their actions communicate the theme.

	Word Patterns and Grammar
CCSSRI.5.4

	· Greek Roots—make a chart of examples
	· Latin Roots—make a chart of examples

	Writing
opinion
	· Outline opinion on an issue
· Draft your opinion statement.
· Improve it for sentence structure—use compound sentences!

	· Revise and improve opinion statement
· Edit for use of punctuation—comma, semi-colon, exclamation mark, quotation marks

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 27-28
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN
Read Comprehensively:
Teacher “frames” the learning with a BIG question. Students…
Preview the text and graphics.
FOCUS on a BIG question.
Use nonfiction strategies to locate relevant ideas and information.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of March 18
	Week of March 25

	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.5.1
Analyze a passage to generate questions
5.5 structure of text

	· Use ideas and information from two sources—texts or text and video—to respond to a focus question.
· Edit for correct punctuation including quotation marks.
· Analyze the techniques—particularly structure of the text and text features—the writer uses to explain ideas.

	· Use ideas and information from two sources—texts or text and video—to respond to a focus question.
· Edit for sentence structure.
· Analyze the techniques—particularly structure of the text and text features—the writer uses to explain ideas.

Evaluate Evidence for a Claim

Analyze Two Different Positions

Evaluate Support for a Claim

Evaluate Support for a Claim--decide which evidence is stronger
Analyze Evidence then Improve an Argument
Analyze Strength of Evidence
Nonfiction PCR Organizer--How a Writer Supports a Claim CCSSR8

Fifth Grade: THIRD QUARTER Learning Priorities 25-26
LITERATURE

	
	Week of March 4
	Week of March 11

	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
CCSSRL.5.1
Analyze, infer with evidence
5.2 infer theme
5.5 Analyze structure and techniques
5.6 analyze purpose
	· Explain how to figure out how a writer uses elements of fiction and techniques to communicate the theme or central message of a story.
· Explain how different genres differ--features of legends, myths, folktales, realistic fiction, other genres.
· Explain how two different stories can communicate the same theme.
· Identify how a narrator’s perspective influences how events are presented.
	· Explain how to figure out how a writer uses elements of fiction and techniques to communicate the theme or central message of a story.
· Explain how different genres differ--features of legends, myths, folktales, realistic fiction, other genres.
· Explain how two different stories can communicate the same theme.
· Identify how a narrator’s perspective influences how events are presented.

	Word Patterns and Grammar
CCSSRI.5.4
Analyze word structure and use
Infer from context
	· multi-meaning words
	· compound words

	Writing
Opinion
	· Outline your own position paper—based on a mentor text you analyze about how the writer supports a claim with evidence.
	· Write the position paper you outlined past week.

NWEA/Common Core Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities 25-26
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

Preview the text and graphics.
FOCUS on a BIG question.
Use text features to comprehend.
Use nonfiction strategies to identify ideas and relevant information.
Answer the BIG question!

	
	Week of March 4
	Week of March 11

	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.5.6—author’s purpose.
CCSSRI5.5 analyze structure and techniques
CCSSRI5.8 Analyze claims and support

	· Analyze how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage.
· figure out a claim and its support
evaluate the strength of that support
	· Analyze how a nonfiction/informational text writer uses headings and other features to explain a topic in a passage.
· figure out a claim and its support
evaluate the strength of that support

Evaluate Evidence for a Claim

Analyze Two Different Positions

Evaluate Support for a Claim

Evaluate Support for a Claim--decide which evidence is stronger
Analyze Evidence then Improve an Argument
Analyze Strength of Evidence
Nonfiction PCR Organizer--How a Writer Supports a Claim CCSSR8

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 27-28
LITERATURE

	
	Week of March 18
	Week of March 25

	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

5.5 and 5.6—author’s purpose and techniques

	· Decide which details are important to:
Understanding a character and the development of the plot.
· Analyze the role of the narrator.
· Analyze how a writer uses techniques –dialogue, setting, other elements of fiction, to help the reader understand the ways the characters relate and how their actions communicate the theme.

	· Decide which details are important to:
Understanding a character and the development of the plot.
· Analyze the role of the narrator.
· Analyze how a writer uses techniques –dialogue, setting, other elements of fiction, to help the reader understand the ways the characters relate and how their actions communicate the theme.

	Word Patterns and Grammar
CCSSRI.5.4
Analyze word structure and use
Infer from context
	· Analyze the effect of words that a writer uses—on tone, mood.
	· Analyze the way a nonfiction writer includes in-text explanations of words or requires the reader to figure the meaning out from context and structure.

	Writing
opinion
	· Outline and write opinion on an issue

	· Revise and improve opinion statement

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities Weeks 27-28
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

Preview the text and graphics.
FOCUS on a BIG question.
Use text features to comprehend.
Use nonfiction strategies to identify ideas and relevant information.
Answer the BIG question!

	
	Week of March 18
	Week of March 25

	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.5.1
Analyze a passage to generate questions
5.5 structure of text

	· Use ideas and information from two sources—texts or text and video—to respond to a focus question.
· Analyze the techniques—particularly structure of the text and text features—the writer uses to explain ideas.

	· Use ideas and information from two sources—texts or text and video—to respond to a focus question.
· Analyze the techniques—particularly structure of the text and text features—the writer uses to explain ideas.

Evaluate Evidence for a Claim

Analyze Two Different Positions

Evaluate Support for a Claim

Evaluate Support for a Claim--decide which evidence is stronger
Analyze Evidence then Improve an Argument
Analyze Strength of Evidence
Nonfiction PCR Organizer--How a Writer Supports a Claim CCSSR8

Fifth Grade: THIRD QUARTER Learning Priorities Week 29
LITERATURE

	
	Week of April 1

	Literature Genre

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

	Reading Literature
CCSSRL.5.2
Infer theme and support with evidence
Summarize

5.5 and 5.6 analyze purpose and techniques

	· Contrast poetry and prose.
· Summarize reading “repertoire”—genres you know, skills you use to read them, how and why you read them.
· Make a writer’s guide—techniques a writer uses—provide examples from readings or examples you create.

	Word Patterns and Grammar
CCSSRI.5.4

	· Make a guide to the word patterns you have studied this quarter, including examples.

	Writing
opinion
	· Explain what the writer thinks about when writing in different genres.
· Then write your opinion about the genre you think is the best way to persuade people to share an opinion.

NWEA/Common Core Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Fifth Grade: THIRD QUARTER Learning Priorities Week 29

NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of April 1

	Science and
Social Science
DEVELOP NONFICTION LITERACY
CCSSRI.5.2
Summarize
Analyze structure of text 5.5

	
Make your own nonfiction reading strategy guide. Include:
· How to use text features
· Different genres of nonfiction
· How to adjust rate of reading to complexity of text
· How to figure out the structure of a text
· How a reader figures out the central idea and support
· How a reader figures out a claim and support

	Vocabulary
	Make a Greek and Latin root word “tree” showing a root that is important in Science, then one that is important in social science.

Explain the function of a glossary.

Nonfiction Guides Assessments

NWEA/Common Core Guiding Questions nonfiction

[bookmark: _GoBack]

4
THIRD QUARTER teacher.depaul.edu. 2018
