5th Grade
FOURTH QUARTER LEARNING PRIORITIES

NWEA Resources 
·  NWEA PROGRESS GUIDES
· Math and Reading Comprehensive Guide
· Make Strategic Use of Online NWEA Resources
· Multiple Choice Item Analyzer

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

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


Enrichment Resources—For After NWEA!
SEL/Literacy--Plan a Fable that Teaches a Lesson  Spanish   English

Learning Guides in Spanish and English 
Math Guides     Reading   Guides
   
Readings--Texts in Spanish and English
Fiction      Poetry    Nonfiction 


Connect Learning to Chicago
[image: ]    Chicago Literacies--
             Activities and Texts to Learn about past and plan the future
             --Organized for the Chicago History Museum
 
Read/THINK\Write Chicago
Engaging activities so students strengthen skills and learn about their city

THE ART PLUS. 
Visual Representation Expands Learning
"Art is the representation, science the explanation, of the same reality." 
       --Herbert Read 


Literacy Standards Emphasized this Quarter 

	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 this Quarter 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.  


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.

Math Practice Standards should be Emphasized this Quarter—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

	
	
	


	
	
	


	
	
	


	
	
	


	
	
	


	
	

	


	
	


	

	
	
	


Use the lists on the next pages  to identify skills and knowledge your students need to complete 
NWEA progress—
and next Grade Prep.


NWEA Math Priorities
NWEA asks students to use a wide range of math skills.


Determines probability of an occurrence based on a simple experiment or frequency table—probability problems increase in complexity of data included in the analysis


Geometry: NWEA starts with basics
—identification of shapes, classification of angles
—then advances to problems of size, including radius, diameter, area, and volume, and problems that require them to 
compare and contrast geometric shapes. 
Students use coordinate geometry to figure out distances.  


Measurement starts with basic kinds of measures such as elapsed time and moves to more complex levels, including conversion.

Proportion starts with simple fractions and moves to percentages, decimals, and conversion and use of fractions to solve problems.

PROBLEM SOLVING
Solves real-world problems—complexity of the problem increases, including the number of steps required and the level of abstractness
· Length, Distance, other spatial measures; Weight and mass
· Capacity
· Time
· Data from tables and graphs 
· Proportion
· Measurement
· Data Analysis
· Prediction based on probability analysis
· Powers (advanced—grades 6-8)


Algebra 
Missing elements (basic)
Patterns, sequences, functions, relationships 
Expressions and equations of increasing complexity (advanced)


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.


Check these punctuation and grammar points.
Review them to ensure that students are ready for NWEA and the next grade.

· comma 
· contraction 
· sentence fragment
· apostrophe 
· past tense, future 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)
· hyphen 
· plural 
· quotation mark 
· run-on sentence 
· semicolon 
· subject verb agreement 
· verb phrase
· 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
· abbreviation 
· clause
· interjection
· 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-)


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
--first person
--third person
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


Nonfiction Text Features to Review to Prepare for NWEA and the Next Grade


	Text Features
	How do readers use it to learn about the topic?

	Title
Introduction

	They help you figure out the topic.


	Subtitles—headings
Table of Contents

	They help you figure out the ideas of the parts.
They help you figure out the structure of the text.

	Boldface words
Italicized words

	They help you identify vocabulary important to understand the topic.

	Graphs and Tables
	They help you understand information about the topic.

	Pictures and Captions
	They help you understand information about the topic.

	Index
	It helps you find information in the text.

	footnote
	They provide an explanation of something in the text.


	 bibliography
	The bibliography tells you what the author used to prepare the text.


	guide words
	They help the reader see what is important.

	Glossary
	Explains words that are important to understand the text.

	Map
	Shows where places are and what it there.


Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 30-31
 
	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 learn when you read nonfiction?
· use information and ideas from a text to figure out main ideas—
· Use nonfiction reader’s questions to analyze text
· What is the structure of the text?

	How do you use text features to learn when you read nonfiction?
Adjust rate of reading to text complexity.
· Use nonfiction reader’s questions to analyze text—
· What is the structure of the text?
· Which reference works do you use—and how? 

	Word Patterns and Grammar
CCSSRI.5.4 structure

	Make a poetry glossary—kinds of figurative language and other techniques with examples. 
	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
	· Organize and write a poem that communicates a theme—could be the same theme as a poem interpreted.

	· Plan a story with a central message—or add to the story you analyzed.  (Develops ability to analyze story structure and author’s techniques.)


Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 32-33
 
	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
read closely (1) to figure out how the writer develops a theme (2, 5), including choice of words

	· 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.
	· 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 
CCSSR2—central idea; CCSSR5—author’s techniques
CCSSR6—author’s purpose

	How do you use text features to learn when you read nonfiction?
Adjust rate of reading to text complexity.
· Use nonfiction reader’s questions to analyze text—
· What is the structure of the text?
· What is the author’s purpose?
· Which reference works do you use—and how?
	How do you use text features to learn when you read nonfiction?
Adjust rate of reading to text complexity.
· Use nonfiction reader’s questions to analyze text—
· What is the structure of the text?
· What is the author’s purpose?
· Which reference works do you use—and how?

	Word Patterns and Grammar
CCSSRI.5.4 structure

	· Use the NWEA punctuation and grammar list in front pages to make a list of examples.
	Use the NWEA punctuation and grammar list in front pages to make a list of examples.

	Writing  
CCSSW5.8 Recall relevant information from experiences or gather relevant information from print and digital sources
	· analyze a nonfiction text—what do you think the writer did to organize it?
Then use the same process to start to organize your own nonfiction text.
· Writing guides 

	· Outline the report you will write.  
· List techniques you will use


Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 34-35
 
	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 
CCSSR2—central idea; CCSSR5—author’s techniques
CCSSR6—author’s purpose


	How do you use text features to learn when you read nonfiction?
Adjust rate of reading to text complexity.
· Use nonfiction reader’s questions to analyze text—
· What is the structure of the text?
· What is the author’s purpose?
Which reference works do you use—and how?
	How do you use text features to learn when you read nonfiction?
Adjust rate of reading to text complexity.
· Use nonfiction reader’s questions to analyze text—
· What is the structure of the text?
· What is the author’s purpose?
· Which reference works do you use—and how?

	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—write with techniques
CCSSW5.8 Recall relevant information from experiences or gather relevant information from print and digital sources

	Make a list of techniques that fiction authors use—with examples.

	Make a list of techniques a nonfiction writer uses—with examples.


Fifth Grade: FOURTH QUARTER Learning Priorities Weeks 36-37
 
	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 ask a big question about it.
· Research to learn about the topic.
· Collect information to present in a report or display. 
(May be a collaborative activity.)
	· Prepare your presentation/report.
· How will you support it in your booklet or exhibit?

	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 your own thesaurus—words that relate to progress—and other positive words—students choose words then list relevant terms.
· 

	Writing  
CCSSW5.4. Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience

	· Identify the features that a nonfiction writer uses to support a position.  


	· Write the report or create the exhibit.


Fifth Grade: FOURTH QUARTER Learning Priorities Week 38
 
	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.


	Science and
Social Science Develop 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 biography—progress I have made this year.


 


17
Polk Bros. Foundation Center for Urban Education      ©2019	
image1.jpeg


