Model Curriculum Grade 5 ELA Units

Grade 5 Overview

The recursive nature of English Language Arts instruction demands that standards be addressed at many levels and in many units throughout a grade level. Students will need to learn a strategy or skill, for example, and apply it in varying circumstances and within varying levels of text complexity. There are ELA standards that demand much more instructional and practice time than a six-week unit affords. Sometimes the skill is applied orally and then in writing, but there are many ways that students acquire skills. The standards will have SLOs written to address the level and expectation that students should meet. In addition, each grade level will have standards that are repeated in every unit; however, the standards will not be assessed at every six week interval. In the classroom, formative assessments should validate a teacher's knowledge of how students are progressing on a much more frequent basis.

In Grade 5, the following standards are repeated in each unit, unless otherwise noted, but will not be assessed in each unit:

Reading: Literature

RL 5.10 assessed in Unit 3 (appears in Units 1 through 4)

Reading: Informational Text

RI 5.10 assessed in Unit 4

Reading: Foundational Skills

RF 5.3a Assessed in Units 1 and 2

Writing

W 5.4 assessed in all units

W 5.5 assessed in Units 2 and 3

W 5.10 assessed in all units

Speaking and Listening

SL 5.1a assessed in Units 1, 2 and 4(appears in units 1 through 5)

SL 5. b assessed in Unit 1 (appears in units 1 through 4)

SL 5.1 c assessed in Unit 1 and 3 (appears in Units 1 through 4)

- SL 5.1d assessed in Units 1 and 3 (appears in units 1 through 4)
- SL 5.2 assessed in Unit 2 (appears in Units 1 through 4)
- SL 5.4 assessed in Unit 2 (appears in units 1 through 4)

Language

- L 5.1a assessed in Unit 2
- L 5.1b assessed in Unit 3
- L 5.c assessed in Unit 5
- L 5.1d assessed in Units 2 and 3
- L 5.1e assessed in Unit 3
- L 5.1a assessed in Unit 4
- L 5.2b assessed in Unit 3
- L 5.2c assessed in Unit 2
- L 5.3a assessed in Units 3 and 4
- L 5.3b assessed in Unit 3
- L 5.4a assessed in Unit 2
- L 5.4b assessed in Unit 4
- L 5.4c assessed in Units 1, 2 and 5
- L 5.5a assessed in Unit 3 (appears in Units 1 and 3 only)
- L 5.5b assessed in Unit 4
- L 5.5c assessed in Units 1 and 2
- L 5.6 assessed in Units 2 and 5 (appears in Units 1 and 2 only)

Please note that the document shows the progression of the complexity of a standard from one grade level to the next through the use of **bold type**.

	(Grade 5 Unit 1
Reading Literature	RL.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
	RL.5.2	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.
	RL.5.5	Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
	RL.5.6	Describe how a narrator's or speaker's point of view influences how events are described.
	RL.5.10	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
Reading Informational	RI.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
	RI.5.8	Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).
	RI.5.10	Assessed in Unit 4 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
Foundational Skills	RF.5.3.A	Know and apply grade-level phonics and word analysis skills in decoding words.
		A. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
	RF.5.4	B. Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.
		C. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Writing	W.5.3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
		A. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that

		unfolds naturally.
		B. Use narrative techniques , such as dialogue, description, and pacing , to develop experiences and events or show the responses of characters to situations.
	W.5.4	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	W.5.5	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
	W.5.10	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Speaking and Listening	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.
		A. 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.
		B. Follow agreed-upon rules for discussions and carry out assigned roles.
		C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
		D. 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.5.4	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.
Language	L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
		A. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.
		B. Form and use the perfect (e.g., I had walked; I have walked;

	I will have walked) verb tenses.
	C. Use verb tense to convey various times, sequences, states, and conditions.
	D. Recognize and correct inappropriate shifts in verb tense.*
	E. Use correlative conjunctions (e.g., either/or, neither/nor).
L.5.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	B. Use a comma to separate an introductory element from the rest of the sentence.
	C. Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes</i> , <i>thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true</i> , <i>isn't it?</i>), and to indicate direct address (e.g., <i>Is that you</i> , <i>Steve?</i>)
L.5.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
	A. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
	B. Compare and contrast the varieties of English (e.g., <i>dialects</i> , <i>registers</i>) used in stories, dramas, or poems.
L.5.4	Determine or clarify the meaning of unknown and multiple- meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
	A. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
	B. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., <i>photograph</i> , <i>photosynthesis</i>).
	C. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
	A. Interpret figurative language, including similes and

		metaphors, in context.
		 B. Recognize and explain the meaning of common idioms, adages, and proverbs. C. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
	L.5.6	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
		Grade 5 Unit 2
Reading Literature	RL.5.3	Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
	RL.5.4	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
	RL.5.7	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).
	RL.5.9	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
	RL.5.10	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
Reading Informational	RI.5.5	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.
	RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
	RI.5.10	Assessed in Unit 4 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
Foundational Skills	RF.5.3.A	Know and apply grade-level phonics and word analysis skills in decoding words.
		A. Use combined knowledge of all letter-sound

		correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
Writing	W.5.1	A. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.
		B. Provide logically ordered reasons that are supported by facts and details.
		C. Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).
		D. Provide a concluding statement or section related to the opinion presented.
	W.5.2	A. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
		B. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
		C. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially).
		D. Use precise language and domain-specific vocabulary to inform about or explain the topic.
		E. Provide a concluding statement or section related to the information or explanation presented.
	W.5.3	C. Use a variety of transitional words, phrases, and clauses to manage the sequence of events.
		D. Use concrete words and phrases and sensory details to convey experiences and events precisely.
		E. Provide a conclusion that follows from the narrated experiences or events.
	W.5.4	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	W.5.5	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	W.5.7	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.

	W.5.10	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Speaking and Listening	SL.5.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grade 5 topics and texts</i> , building on others' ideas and expressing their own clearly.
		A. 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.
		B. Follow agreed-upon rules for discussions and carry out assigned roles.
		C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
		D. 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.5.4	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.
Language	L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
		A. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.
		B. Form and use the perfect (e.g., <i>I had walked; I have walked; I will have walked</i>) verb tenses.
		C. Use verb tense to convey various times, sequences, states, and conditions.
		D. Recognize and correct inappropriate shifts in verb tense.*
		E. Use correlative conjunctions (e.g., either/or, neither/nor).
	L.5.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	B. Use a comma to separate an introductory element from the rest of the sentence.
	C. Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes</i> , <i>thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true</i> , <i>isn't it?</i>), and to indicate direct address (e.g., <i>Is that you</i> , <i>Steve?</i>).
L	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
	A. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
	B. Compare and contrast the varieties of English (e.g., <i>dialects</i> , <i>registers</i>) used in stories, dramas, or poems.
L	Determine or clarify the meaning of unknown and multiple- meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
	A. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
	B. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., <i>photograph</i> , <i>photosynthesis</i>).
	C. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
L	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
	A. Interpret figurative language, including similes and metaphors, in context.
	B. Recognize and explain the meaning of common idioms, adages, and proverbs.
	C. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
L	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).

Grade 5 Unit 3		
Reading Literature	RL.5.3	Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
	RL.5.4	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
	RL.5.7	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).
	RL.5.9	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
	RL.5.10	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
Reading Informational	RI.5.5	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.
	RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent
	RI.5.10	Assessed in Unit 4 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
Foundational Skills	RF.5.3	Know and apply grade-level phonics and word analysis skills in decoding words.
		A. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
	RF.5.4	Read with sufficient accuracy and fluency to support comprehension.
		A, Read grade-level text with purpose and understanding.
		B. Read on-level prose and poetry orally with accuracy, appropriate rate and expression on successive readings.
		C. Use context to confirm or self-correct word recognition and

		understanding, rereading as necessary.
Writing	W.5.3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
		A. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
		B. Use narrative techniques , such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations.
		C. Use a variety of transitional words, phrases, and clauses to manage the sequence of events
		D. Use concrete words and phrases and sensory details to convey experiences and events precisely.
		E. Provide a conclusion that follows from the narrated experiences or events.
	W.5.1	C. Link opinion and reasons using words, phrases, and clauses (e.g., <i>consequently</i> , <i>specifically</i>).
	W.5.4	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	W.5.5	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	W.5.9	A. Apply grade 5 Reading standards to literature (e.g., "Compare and contrast two or more characters, settings, or events in a story or a drama, drawing on specific details in the text [e.g., how characters interact]").
	W.5.10	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Speaking and Listening	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.
		A. 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.
		B. Follow agreed-upon rules for discussions and carry out assigned roles.

		C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
		D. 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.5.4	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.
Language	L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
		A. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.
		B. Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses.
		C. Use verb tense to convey various times, sequences, states, and conditions.
		D. Recognize and correct inappropriate shifts in verb tense.*
		E. Use correlative conjunctions (e.g., either/or, neither/nor).
	L.5.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
		B. Use a comma to separate an introductory element from the rest of the sentence.
		C. Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes</i> , <i>thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true</i> , <i>isn't it?</i>), and to indicate direct address (e.g., <i>Is that you</i> , <i>Steve?</i>).
	L.5.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
		A. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
		B. Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems.

L.	.5.4	Determine or clarify the meaning of unknown and multiple- meaning words and phrases based on grade 5 reading and	
		content, choosing flexibly from a range of strategies. A. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or	
		phrase. B. Use common, grade-appropriate Greek and Latin affixes and	
		roots as clues to the meaning of a word (e.g., <i>photograph</i> , <i>photosynthesis</i>). C. Consult reference materials (e.g., dictionaries, glossaries,	
		thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.	
L.	.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. A. Interpret figurative language, including similes and	
		metaphors, in context. B. Recognize and explain the meaning of common idioms,	
		adages, and proverbs. C. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each	
L.	.5.6	of the words. Acquire and use accurately grade-appropriate general academic	
		and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).	
Grade 5 Unit 4			

Reading Literature	RL.5.3	Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
	RL.5.4	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
	RL.5.10	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
	RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
	RI.5.9	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
	RI.5.10	Assessed in Unit 4 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
Foundational Skills	RF.5.3	Know and apply grade-level phonics and word analysis skills in decoding words.
		A. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
	RF.5.4	Read with sufficient accuracy and fluency to support comprehension.
		A. Read on-level text with purpose and understanding.
		C. Use context to confirm or self-correct word recognition and understanding, rereading as necessary
Writing	W.5.1	C. Link opinion and reasons using words, phrases, and clauses (e.g., <i>consequently</i> , <i>specifically</i>).
	W.5.2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
		A. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
		B. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the

		topic.
		C. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially).
		D. Use precise language and domain-specific vocabulary to inform about or explain the topic.
		E. Provide a concluding statement or section related to the information or explanation presented.
	W.5.4	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	W.5.5	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
	W.5.8	Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
	W.5.9	B. Draw evidence from literary or informational texts to support analysis, reflection, and research. Apply <i>grade</i> 5 <i>Reading standards</i> to informational texts (e.g., "Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point[s]")
	W.5.10	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Speaking and Listening	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.
		A. 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.
		B. Follow agreed-upon rules for discussions and carry out assigned roles.
		C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
		D. 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.
	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.
Language	L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
		A. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.
		B. Form and use the perfect (e.g., <i>I had walked</i> ; <i>I have walked</i> ; <i>I will have walked</i>) verb tenses.
		C. Use verb tense to convey various times, sequences, states, and conditions.
		D. Recognize and correct inappropriate shifts in verb tense.*
		E. Use correlative conjunctions (e.g., either/or, neither/nor).
	L.5.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
		B. Use a comma to separate an introductory element from the rest of the sentence.
		C. Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes</i> , <i>thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true</i> , <i>isn't it?</i>), and to indicate direct address

Reading Literature	RL.5.1	Quote accurately from a text when explaining what the text
Grade 5 Unit 5		
	L.5.6	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
		C. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
		B. Recognize and explain the meaning of common idioms, adages, and proverbs.
		A. Interpret figurative language, including similes and metaphors, in context.
	L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
		C. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
		B. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., <i>photograph</i> , <i>photosynthesis</i>).
		A. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
	L.5.4	Determine or clarify the meaning of unknown and multiple- meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
		B. Compare and contrast the varieties of English (e.g., <i>dialects</i> , <i>registers</i>) used in stories, dramas, or poems.
		A. Expand, combine, and reduce sentences for meaning,
	L.5.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
		(e.g., Is that you, Steve?).

		says explicitly and when drawing inferences from the text.
Reading Literature	RL.5.7	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).
	RL.5.10	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
Reading Informational	RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
	RI.5.7	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.
	RI.5.9	Integrate information from several tests on the same topic in order to write or speak about the subject
	RI.5.10	Assessed in Unit 4 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
Foundational Skills	RF.5.3	Know and apply grade-level phonics and word analysis skills in decoding words.
		A. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
	RF.5.4	Read with sufficient accuracy and fluency to support comprehension.
		A. Read on-level text with purpose and understanding.
		C. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Writing	W.5.2	C. Link ideas within and across categories of information using words, phrases, and clauses (e.g., <i>in contrast, especially</i>).
	W.5.4	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	W.5.5	With guidance and support from peers and adults, develop and

		strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach .
	W.5.6	With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.
	W.5.10	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Speaking and Listening	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.
		A. 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.
		B. Follow agreed-upon rules for discussions and carry out assigned roles.
		C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
		D. 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.5.4	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.

Language	L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
		A. Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.
		B. Form and use the perfect (e.g., <i>I had walked; I have walked I will have walked</i>) verb tenses.
		C. Use verb tense to convey various times, sequences, states, and conditions.
		D. Recognize and correct inappropriate shifts in verb tense.*
		E. Use correlative conjunctions (e.g., either/or, neither/nor).
	L.5.2	Demonstrate command of the conventions of standard Englis capitalization, punctuation, and spelling when writing.
		B. Use a comma to separate an introductory element from the rest of the sentence.
		C. Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes</i> , <i>thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true</i> , <i>isn't it?</i>), and to indicate direct addre (e.g., <i>Is that you</i> , <i>Steve?</i>).
	L.5.3	Use knowledge of language and its conventions when writing speaking, reading, or listening.
		A. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
		B. Compare and contrast the varieties of English (e.g., <i>dialec registers</i>) used in stories, dramas, or poems.
	L.5.4	Determine or clarify the meaning of unknown and multiple- meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
		A. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
		B. Use common, grade-appropriate Greek and Latin affixes a roots as clues to the meaning of a word (e.g., <i>photograph</i> ,

	photosynthesis). C. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. A. Interpret figurative language, including similes and metaphors, in context. B. Recognize and explain the meaning of common idioms, adages, and proverbs. C. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
L.5.6	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).