Dept. of Education and Early Development

ALASKA ENGLISH/LANGUAGE ARTS STANDARDS WITH LEARNING TARGETS GRADE 5

Anchor Standard	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual	
	evidence when writing or speaking to support conclusions drawn from the text.	
Content	Reading Standards for Literature	
Grade Level	5	
	RL.5.1	
Standard Locate explicit information in the text to support inferences drawn from the text. Quote accurately fr		
	when explaining what the text says explicitly and when drawing inferences from the text.	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to	
know.	problems.	skillfully.	create a concrete product.	
Explain explicitness of text by	Draw inferences using textual			
quoting accurately from the text.	information.			

Anchor Standard	Determine central ideas or themes of a text and analyze their development; summarize the key supporting details		
	and ideas.		
Content	Reading Standards for Literature		
Grade Level	5		
	RL.5.2		
Standard	Determine a theme or author's message or purpose of a story, drama, or poem using details and evidence from the		
Standard	text as support, including how characters in a story or drama respond to challenges or how the speaker in a poem		
	reflects upon a topic; summarize main ideas or events, in correct sequence.		

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Determine the theme of a story,	Explain how characters in a story			
drama, or poem using details in	or drama respond to challenges.			
the text.				
	Explain how the speaker in a			
Summarize text.	poem reflects upon a topic.			
	Summarize the key ideas and			
	details of a story, drama, or			
	poem, including how characters			
	respond to challenges or how the			
	speaker in a poem reflects upon a			
	topic.			

Anchor Standard	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.	
Content	Reading Standards for Literature	
Grade Level	5	
	RL.5.3	
Standard	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, how conflicts are resolved).	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Define the terms compare and	Compare two or more characters,			
contrast.	settings or events in a text using specific details from a text.			
Identify specific details that				
describe characters, settings and events in a story or drama.	Contrast two or more characters, settings or events in a text using specific details from a text.			
Identify similarities of two or more characters, settings and events in a story or drama.				
Identify differences between two				
or more characters in a story.				

Anchor Standard	Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meanings or tone.
Content	Reading Standards for Literature
Grade Level	5
	RL.5.4
Standard Determine the meaning of words and phrases as they are used in a text, including use of figurat	
	literary devices (e.g., imagery, metaphors, analogies, hyperbole).

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Recognize examples of figurative language in text, such as similes and metaphors	Determine the meaning of words and phrases in texts. Determine the figurative meaning of words and phrases, including metaphors and similes, as used in text.	,		

Anchor Standard	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
Content	Reading Standards for Literature
Grade Level	5
	RL.5.5
Standard	Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular
	story, drama, or poem.

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to	
know.	problems.	skillfully.	create a concrete product.	
Explain how a series of chapters,				
scenes, or stanzas fit together to				
provide the overall structure of a				
story, drama or a poem.				

Anchor Standard	Assess how point of view or purpose shapes the content and style of a text.	
Content	Reading Standards for Literature	
Grade Level	5	
	RL.5.6	
Standard	Describe how a narrator's or speaker's point of view (e.g., first person, third person) influences how events are	
	described or how characters are developed and portrayed.	

Learning Targets				
Reasoning	Skill	Products		
Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.		
Infer the characteristics of the narrator or speaker.				
·				
Describe how the narrator's point of view influences the description				
of the event.				
Describe how the speaker's point of view influences how the events				
	Reasoning Use what they know to reason or solve problems. Infer the characteristics of the narrator or speaker. Describe how the narrator's point of view influences the description of the event. Describe how the speaker's point	Reasoning Use what they know to reason or solve problems. Use knowledge and reasoning to act skillfully. Infer the characteristics of the narrator or speaker. Describe how the narrator's point of view influences the description of the event. Describe how the speaker's point of view influences how the events		

Anchor Standard	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well		
	as in words.		
Content	Reading Standards for Literature		
Grade Level	5		
	RL.5.7		
Standard Analyze how visual and multimedia elements contribute to the meaning, tone, or personal appear			
	graphic novel, multimedia presentation of fiction, folktale, myth, poem).		

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Define analyze.	Analyze how visual elements contribute to a text's meaning,			
Identify multimedia and visual element within a text.	tone and beauty.			
	Analyze how multimedia			
Recognize meaning, tone and	elements contribute to a text's			
beauty of text.	meaning, tone and beauty.			

Anchor Standard	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as	
	the relevance and sufficiency of the evidence.	
Content	Reading Standards for Literature	
Grade Level	5	
RL.5.8		
Standard	(Not applicable to literature)	

Learning Targets						
Knowledge	Knowledge Reasoning Skill Products					
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to			
know.	problems.	skillfully.	create a concrete product.			

Anchor Standard	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.	
Content	Reading Standards for Literature	
Grade Level	5	
	RL.5.9	
Standard	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to	
	similar themes and plot development.	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Identify the characteristics of a theme, a topic and genre.	Compare and contrast how two or more stories of the same genre approach a similar theme or topic.			

Anchor Standard	Read and comprehend a range of complex literary and informational texts independently and proficiently.
Content	Reading Standards for Literature
Grade Level	5
	RL.5.10
Standard	By the end of the year, read and comprehend a range of literature from a variety of cultures, within a complexity band appropriate to grade 5 (from upper grade 4 to grade 6), with scaffolding as needed at the high end of the range.

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Identify/understand in literary text key ideas and details, craft and structure, and integration of knowledge and ideas at appropriate complexity, independently and proficiently.	Comprehend in literary text key ideas and details, craft and structure, and integration of knowledge and ideas at appropriate complexity, independently and proficiently.			

Anchor Standard	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
Content	Reading Standards for Informational Text
Grade Level	5
	RI.5.1
Standard	Locate explicit information in the text to explain what the text says explicitly and to support inferences drawn from
	the text.

Learning Targets				
Knowledge Reasoning Skill Products				
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Explain explicitness of text by	Draw inferences using textual			
quoting accurately from the text.	information.			

Anchor Standard	Determine central ideas or themes of a text and analyze their development; summarize the key supporting details		
	and ideas.		
Content	Reading Standards for Informational Text		
Grade Level	5		
	RI.5.2		
Standard	Determine the main idea and subtopics of a text and explain how they are supported by key details; paraphrase or		
	summarize key ideas, events, or procedures including correct sequence when appropriate.		

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Explain how the supporting	Determine two or more ideas of a			
details of a text determine the	text.			
main ideas.				
	Explain how multiple ideas are			
Summarize text.	supported by key ideas.			
	Summarize the multiple ideas of a			
	text using key details.			

Anchor Standard	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.		
Content	Reading Standards for Informational Text		
Grade Level	5		
	RI.5.3		
Standard	Explain the relationships (e.g., cause-effect) or interactions among two or more individuals, events, ideas, or		
	concepts in a historical, scientific, or technical text based on specific information in the text.		

Learning Targets					
Knowledge	Reasoning	Skill	Products		
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.		
Define relationships and interactions.	Explain the relationship or interactions between two or more individuals, events, ideas, and concepts in multiple types of informational text.				
	Use specific information from text to support the relationship identified between individuals, ideas, and concepts in multiple types of informational text.				

Anchor Standard	Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meanings or tone.
Content	Reading Standards for Informational Text
Grade Level	5
	RI.5.4
Standard	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5
	topic or subject area.

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to	
know.	problems.	skillfully.	create a concrete product.	
Identify general academic and	Determine the meaning of			
domain-specific words and	general academic and domain-			
phrases in a text relevant to a	specific words and phrases in a			
grade 5 topic or subject area.	text relevant to a grade 5 topic or			
	subject area.			

Anchor Standard	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a	
	section, chapter, scene, or stanza) relate to each other and the whole.	
Content	Reading Standards for Informational Text	
Grade Level	5	
	RI.5.5	
Standard Compare and contrast the overall structure (e.g., sequence, comparison, cause/effect, problem)		
	ideas, concepts, or information in two or more texts.	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to	
know.	problems.	skillfully.	create a concrete product.	
Determine the overall structure of	Compare and contrast the overall			
a text or a part of a text (e.g.,	structure of events, ideas,			
description, chronology,	concepts or information in a text			
comparison, cause/effect, and	or part of a text in two or more			
problem/solution).	texts (e.g., description,			
	chronology, comparison,			
Describe the overall structure of	cause/effect and			
events, ideas, concepts or	problem/solution).			
information in a text or part of a				
text (e.g., description, chronology,				
comparison, cause/effect, and				
problem/solution).				

Anchor Standard	Assess how point of view or purpose shapes the content and style of a text.	
Content	Reading Standards for Informational Text	
Grade Level	5	
	RI.5.6	
Standard	Determine author's purpose; analyze multiple accounts of the same event or topic, noting important similarities and	
	differences in the points of view they represent. (e.g., social studies topics, media messages about current events).	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Describe the events or main ideas	Compare and contrast multiple			
of multiple accounts.	accounts of the same event or			
·	topic.			
Distinguish between firsthand or				
second hand accounts.	Describe the similarities and			
	differences in each point of view.			
	Support your analysis with evidence from the texts.			

Anchor Standard	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.
Content	Reading Standards for Informational Text
Grade Level	5
	RI.5.7
Standard	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.

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Obtain information from sources.	Collect information/data.			
Recognize digital sources. Identify problem solving steps.	Locate an answer or solve problem efficiently from various print sources and digital sources.			
	Organize information to answer efficiently.			

Anchor Standard	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as	
	the relevance and sufficiency of the evidence.	
Content	Reading Standards for Informational Text	
Grade Level	5	
	RI.5.8	
Standard	Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons	
	and evidence supports which point(s).	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Identify an author's particular points in a text.	Explain how an author uses evidence and reasons to support particular points in a text.			
Identify which evidence and reasons support each point.				

Anchor Standard	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
Content	Reading Standards for Informational Text
Grade Level	5
	RI.5.9
Standard	Integrate information from several texts on the same topic or related topics in order to write or speak about the
	subject knowledgeably.

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Identify the information from	Integrate information from		
each text on the same topic.	several texts on the same topic.		

Anchor Standard	Read and comprehend a range of complex literary and informational texts independently and proficiently.
Content	Reading Standards for Informational Text
Grade Level	5
	RI.5.10
Standard	By the end of the year, read and comprehend a range of informational texts, including history/social studies, science, and technical texts within a complexity band appropriate to grade 5 (from upper grade 4 to grade 6), with
	scaffolding as needed at the high end of the range.

Learning Targets			
Reasoning	Skill	Products	
Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Comprehend in an informational text key ideas and details, craft and structure, and integration of knowledge and ideas at appropriate complexity			
	Reasoning Use what they know to reason or solve problems. Comprehend in an informational text key ideas and details, craft and structure, and integration of	Reasoning Use what they know to reason or solve problems. Comprehend in an informational text key ideas and details, craft and structure, and integration of knowledge and ideas at appropriate complexity Skill Use knowledge and reasoning to act skillfully.	

Anchor Standard	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.
Content	Reading Standards: Foundational Skills
Grade Level	5
	RF.5.3.a
Standard	Know and apply grade-level phonics and word analysis skills in decoding words;
Standard	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.

	Learning Targets			
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Know grade level-level phonics and word analysis skills in decoding words.	Apply grade level-level phonics and word analysis skills in decoding words.	Read accurately unfamiliar multisyllabic words in context and out of context.		
Identify syllabication patterns. Identify root words.	Synthesize phonics and word analysis skills to decode words.			
Explain meanings of prefixes and suffixes.				
Accurately read words with Latin roots.				

Anchor Standard	Not Applicable		
Content	Reading Standards: Foundational Skills		
Grade Level	5		
	RF.5.4.a-c		
	Read with sufficient accuracy and fluency to support comprehension.		
Standard	a. Read on-level text with purpose and understanding.		
	b. Read on-level text 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.		

	Learning Targets		
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
To support comprehension identify the purpose and understanding of text, identify oral reading with accuracy, appropriate rate and expression on successive readings, identify rereading, when necessary, as a strategy when confirming or self-correcting words in text, understand how context can help to confirm or self-correct word recognition.	To support comprehension determine the purpose for reading on-level text, apply reading strategies to be used with text for accuracy, appropriate rate, and expression on successive readings, confirm or self-correct word recognition and understanding by using context.	To support comprehension read on-level text fluently and accurately reread with fluency as necessary. Read with accuracy, appropriate rate, expression on successive readings.	a care a consecte product.

Anchor Standard	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant		
	and sufficient evidence.		
Content	Writing Standards K-5		
Grade Level	5		
	W.5.1.a-c		
	Write opinion pieces on topics or texts, supporting a point of view with fact- or text-based reasons and information.		
	a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are		
Standard	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, most of all).		
	d. Provide a concluding statement or section that reinforces or restates the opinion presented.		

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Explain and identify words,	Determine how to introduce the topic or		Write an opinion piece on a topic
phrases, and clauses used to link opinion and reasons (e.g., consequently, specifically).	text clearly. Formulate an opinion about a topic or text.		or text, supporting a point of view with logical reasons and information, including: • a clear Introduction of topic
Recognize organizational structures that provide logical grouping of ideas.	Group related ideas logically to support purpose.		or text, statement of opinion, logical organizational structure,
Explain writer's purpose.	Determine reasons supported by facts and details. Establish links between opinions and		 reasons that are supported by facts and details, links between opinion and reasons, using words and
	reasons using words, phrases, and clauses.		

Plan a concluding statement or secti	on phrases,
that is related to the opinion presen	ted. • a concluding statement or
	section related to the opinion
	presented.

Anchor Standard	Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
Content	Writing Standards K-5
Grade Level	5
Standard	 W.5.2.a-e 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), labeled or captioned visuals/graphics, and multimedia when useful to aiding comprehension. b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples that support 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 that paraphrases the focus of the text or explanation presented.

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Identify	Develop		Write an informative/explanatory
a topic	a topic written clearly		text that includes
 related information grouped 	 related information grouped 		 a topic written clearly
logically	logically		 a general observation and
including	including		focus
formatting	formatting		 related information group
 illustrations 	o illustrations		logically
o multimedia	o multimedia		including
to aid comprehension.	to aid comprehension.		formatting

Support a topic with

- facts
- definitions
- concrete details
- quotations
- other information
- examples related to the topic
 - linked ideas within and across categories of information using words, phrases, and clauses
 - precise language and domain-specific vocabulary to inform about or explain the topic
 - a concluding statement or section related to the information or explanation presented

Determine related

- facts
- definitions
- concrete details
- quotations
- other information that develops the topic.

Determine appropriate words and phrases that link ideas that within and across categories of information using words, phrases, and clauses.

Determine a concluding statement or section that relates to information presented.

- illustrations
- o multimedia when useful to aiding comprehension.

Develop a topic with

- facts
- definitions
- concrete details
- quotations
- other information
- examples related to the topic

Include

- linked ideas within and across categories of information using words, phrases and clauses
- precise language and domainspecific vocabulary to inform about or explain the topic
- a concluding statement or section related to the information or explanation presented

Anchor Standard	Use narrative writing to develop real or imagined experiences or events using effective technique, well-chosen		
	details, and well-structured event sequences.		
Content	Writing Standards K-5		
Grade Level	5		
	W.5.3.a-e		
Standard	 Use narrative writing to develop real or imagined characters, experiences, or events using effective narrative techniques (dialogue, description, elaboration, problem-solution, figurative language) and clear event sequences (chronology). a. Orient the reader by establishing a context or situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. b. Use narrative techniques, such as dialogue, description and elaboration, concrete and sensory details, literary devices, and pacing to describe actions, thoughts, and motivations and to develop experiences and events showing the responses of characters to situations, problems, or conflicts. c. Use a variety of transitional words, phrases, and devices (e.g., foreshadowing) to develop the pacing and sequence of events. d. Use concrete words and phrases, sensory details, and elaboration to convey experiences and events precisely. e. Provide a conclusion that follows from the narrated experiences or events. 		

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Describe the use of story elements in narratives and characteristics of narratives.	Establish a situation, a narrator and/or characters. Organize story events to		 Use narrative that effectively establishes as situation uses techniques such as dialogue and description to 	
Explain how the sequence of events affects the story's conclusion and how transitional	determine logical sequence that results in a conclusion.		develop experiences, events,charactersutilizes appropriate	

words, phrases and clauses	Use a variety of transitions to	transitional words/phrases
advance the sequence of events.	move the events along.	includes sensory details
		 leads to a conclusion
Describe narrative techniques	Use dialogue and description to	
such as dialogue, description, and	develop experiences and events.	
pacing.		
	Use concrete and/or sensory	
	details to develop experiences or	
	events.	
	Develop characters through	
	dialogue, description, actions, and	
	reactions.	

Anchor Standard	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
Content	Writing Standards K-5
Grade Level	5
	W.5.4
Standard	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.)

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
	Analyze the reason for writing a piece to decide on task, purpose, and audience. Determine suitable idea development strategies and organization appropriate to task, purpose and audience.		Produce a writing piece that is clear and cohesive with idea development and organization appropriate to task, purpose and audience.	

Anchor Standard	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
Content	Writing Standards K-5
Grade Level	5
	W.5.5
Standard	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 5).

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
With guidance and support from peers and adults, students recognize how to plan revise edit rewrite try a new approach Know how to edit for conventions	With guidance and support from peers and adults, develop and strengthen writing by • planning • revising • editing • rewriting • trying a new approach			

Anchor Standard	Use technology, including the internet, to produce and publish writing and to interact and collaborate with others.
Content	Writing Standards K-5
Grade Level	5
	W.5.6
Standard	With some guidance and support from adults, use technology, including the Internet, to produce, edit, 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.

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
 With some guidance and support use keyboarding skills know how to use technology software to produce and publish writing know how to use the Internet to communicate with others 	With some guidance and support evaluate the appropriate technology tools for producing and publishing writing and for collaborating with others.	 With some guidance and support use technology, including the Internet, to produce and publish writing use technology to interact and collaborate with others use keyboarding skills to type two or more pages in a single sitting 		

Anchor Standard	Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
Content	Writing Standards K-5
Grade Level	5
	W.5.7
Standard	Conduct short research projects that use several sources to build knowledge through investigation of different
	aspects of a topic.

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Identify the various research	Discriminate between various			
sources and different aspects of a	research sources (i.e. atlas, map,			
topic.	encyclopedia, and internet).			
	Compare/contrast information			
	from various research sources.			
	Interpret information derived from various sources.			
	Participate in short research and writing projects.			
	Conduct investigations on different aspects of a topic.			
	Question information to build			
	knowledge of a topic.			

Anchor Standard	Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.	
Content	Writing Standards K-5	
Grade Level	5	
	W.5.8	
Standard	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.	

Learning Targets						
Knowledge	Reasoning	Skill	Products			
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.			
Define the terms summarize and paraphrase.	Summarize information in notes and finished work.					
Recall relevant information from experiences.	Paraphrase information in notes and finished work.					
Gather relevant information from print and digital sources.						
Identify source list.						

Anchor Standard	Draw evidence from literary or informational texts to support analysis, reflection, and research.		
Content	Writing Standards K-5		
Grade Level	5		
Standard	 W.5.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. a. Apply grade 5 Reading standards to literature (e.g., "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, how conflicts are resolved]."). b. Apply grade 5 Reading standards 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 supports which point[s]."). 		

Learning Targets					
Knowledge	Reasoning	Skill	Products		
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.		
Summarize information in notes and finished work.	Draw evidence from key ideas and details as support for research.				
Paraphrase information in notes and finished work.	Analyze key ideas and details in a text as evidence for support understanding of text.				
	Reflect on key ideas and details in a text as evidence for support understanding of text.				

Anchor Standard	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 tasks, purposes, and audiences.	
Content	Writing Standards K-5	
Grade Level	5	
	W.5.10	
Standard	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.	

Learning Targets					
Knowledge	Reasoning	Skill	Products		
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.		
Identify the various purposes for writing.	Determine when to write for short or extended time frames for a range of discipline-specific tasks,	Write for various purposes and various audiences for short or extended time frame for a range			
Identify and understand the various organizational structures related to different genres or purposes for writing.	purposes, and audiences. Determine the appropriate organizational structure needed for specific audiences and purposes.	of discipline-specific tasks, purposes, and audiences.			

Anchor Standard	Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.		
Content	Speaking and Listening Standards K-5		
Grade Level	5		
Standard	 SL.5.1.a-d 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. 		

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to
know.	problems.	skillfully.	create a concrete product.
Identify key ideas from reading	Relate information read to	Engage in a variety of discussions	
material and ways to listen	discussion topics.	by sharing acquired and prior	
effectively.		knowledge of grade 5 topics and	
	Evaluate implementation of	texts.	
Describe discussion rules and	discussion rules and roles.		
roles.		Listen actively to discussions and	
	Formulate questions and	presentations.	
Know how to pose questions and	responses based on comments		
provide feedback.	made by others during discussion.	Follow agreed-upon rules during	
		discussion.	
Identify key ideas presented	Explain the topic using personal		

during discussion.	ideas, opinions, and reasoning.	Carry out assigned roles during	
		discussions.	
	Think critically about ideas posed		
	to draw conclusions.	Pose and respond to specific	
		questions to clarify understanding	
	Justify responses by providing	of discussion or presentation.	
	evidence to support reasoning.		
		Connect comments to the	
		remarks of others.	
		Express ideas clearly.	

Anchor Standard	Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.
Content	Speaking and Listening Standards K-5
Grade Level	5
	SL.5.2
Standard Summarize a written text read aloud or information presented in diverse media and formats, including quantitatively, and orally.	

Learning Targets				
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Summarize: a written text read aloud information presented in diverse media, including: o visually o quantitatively o orally				

Anchor Standard	Evaluate a apeaker's point of view, reasoning, and use of evidence and rhetoric.	
Content	Speaking and Listening Standards K-5	
Grade Level	5	
	SL.5.3	
Standard	Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence (e.g., use a graphic organizer or note cards completed while listening to summarize or paraphrase key ideas presented by a speaker).	

	Learning Targets			
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to	
know.	problems.	skillfully.	create a concrete product.	
Define summarize.	Summarize the points made by a			
	speaker.			
Identify a speaker's points, claims,				
and, reasons and evidence.	Explain how each of a speaker's			
	claims is supported by reasons			
	and evidence.			

Anchor Standard	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and that	
	the organization, development, and style are appropriate to task, purpose, and audience.	
Content	Speaking and Listening Standards K-5	
Grade Level	5	
	SL.5.4	
Standard Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and re		
descriptive details to support main ideas or themes; speak clearly at an understandable pace.		

	Learning Targets			
Knowledge	Reasoning	Skill	Products	
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.	
Identify	Sequence ideas logically. Determine appropriate facts and relevant, descriptive details to support main ideas or themes.	Speak clearly at an understandable pace while reporting on a topic or text and presenting an opinion sequencing ideas logically and using appropriate facts and relevant, descriptive details that support main ideas or themes.		

Anchor Standard	Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.	
Content	Speaking and Listening Standards K-5	
Grade Level	5	
	SL.5.5	
Standard Include multimedia components (e.g., graphics, sound) and visual displays in presentations when approprient enhance the development of main ideas or themes and to engage listeners more fully.		

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Define multimedia components.	Determine when it's appropriate to add graphics, sound, and visual displays in presentations to enhance development of main ideas or themes.	Add graphics, sound, and visual displays to enhance the main idea or theme when appropriate during presentations.	

Anchor Standard	Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.
Content	Speaking and Listening Standards K-5
Grade Level	5
	SL.5.6
Standard Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation	
grade 5 Language standards 1 and 3 for specific expectations.)	

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Identify audience, task, and situation.	Distinguish between formal and informal speech.	Speak appropriately for a variety of contexts and tasks, adapting speech as needed.	
Identify characteristics of formal and informal speaking.	Analyze situation to determine appropriate speech use (formal English or informal discourse).	Speak using formal English when appropriate to task and situation.	

Anchor Standard	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.		
Content	Language Standards K-5		
Grade Level	5		
	L.5.1.a-e		
Standard	 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. a. Use nouns, pronouns, verbs, adjectives, adverbs, relative pronouns, relative adverbs, conjunctions, prepositions, and interjections appropriate to function and purpose in order to apply the conventions of English; form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses. b. Use verb tense to convey various times, sequences, states, and conditions. c. Recognize and correct inappropriate shifts in verb tense*. d. Use correlative conjunctions (e.g., either/or, neither/nor). 		

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Identify conjunctions, interjections, and correlative conjunctions.	Demonstrate command of the conventions of standard English grammar and usage when writing.	Demonstrate command of the conventions of standard English grammar and usage when speaking.	
Recognize perfect verb tenses and inappropriate changes in verb tense.	Explain the function of conjunctions, prepositions, and interjections in particular	Use perfect verb tenses.	
	sentences.	Use verb tense to convey various times, sequences, states, and	
	Determine when/how to form perfect verb tense.	conditions. Correct inappropriate changes in	

Use verb tense to convey various	verb tense.	
times, sequences, states, and		
conditions.	Use correlative conjunctions.	

Anchor Standard	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when		
	writing.		
Content	Language Standards K-5		
Grade Level	5		
	L.5.2.a-e		
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when		
	writing.		
	a. Use punctuation to separate items in a series*.		
Standard	b. Use a comma to separate an introductory element from the rest of the sentence;.		
	c. Use a comma to set off the words yes and no (e.g., Yes, thank you), to set off a tag question from the rest of		
	the sentence (e.g., It's true, isn't it?), and to indicate direct address (e.g., Is that you, Steve?).		
	d. Use underlining, quotation marks, or italics to indicate titles of works.		
	e. Spell grade-appropriate words correctly, consulting references as needed.		

Learning Targets			
Knowledge	Products		
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Apply correct capitalization, punctuation, and spelling when writing.			
Use commas to separate items in a series.			
Use a comma to separate an introductory element from the rest of the sentence.			

The state of the s		
Use a comma to set off the		
words yes and no (e.g. Yes, thank		
you), to set off a tag questions		
from the rest of the sentence		
(e.g., It's true, isn't it?), and to		
indicate direct address (Is that		
you, Steve?).		
Know underlining or italics		
indicate the title of a book, play,		
film, long musical works,		
broadcast series and quotation		
marks indicate other titles such as		
articles, poems, or stories.		
Use underlining, quotation marks,		
or italics to indicate titles of		
works.		
Decall and apply spelling rules		
Recall and apply spelling rules.		
Identify and correct misspelled		
words.		
Consult references as needed.		

Anchor Standard	Apply knowledge of language to understand how language functions in different contexts, to make effective		
	choices for meaning or style, and to comprehend more fully when reading or listening.		
Content	Language Standards K-5		
Grade Level	5		
	L.5.3.a-b		
Standard	Use knowledge of language and its conventions when writing, speaking, reading, or listening.		
Standard	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.		

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.
Recognize the conventions of language for writing, speaking, reading, and listening.	Apply knowledge of language when writing, reading, and listening.	Use knowledge of language when speaking.	
Recognize various sentence structures.	Apply knowledge of language conventions when writing,	Use knowledge of language conventions when speaking.	
Recognize varieties of English (e.g., dialects, registers) used in	reading, and listening. Determine when to expand,	Expand, combine, and reduce sentences for meaning, reader/listener interest, and	
stories, dramas, and poems.	combine, or reduce sentences for meaning, reader/listener interest, and style.	style.	
	Compare and contrast the varieties of English (e.g., dialects,		

1			
		registers) used in stories, dramas,	
		and poems.	
		·	
	,		

Anchor Standard	Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.		
Content	Language Standards K-5		
Grade Level	5		
Standard	 L.5.4.a-c 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. Determine meaning of unfamiliar words by using knowledge of word structure (root words, prefixes, suffixes, abbreviations) and language structure through reading words in text (word order, grammar, syntax), 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., photograph, photosynthesis). c. Consult reference materials (e.g., dictionaries, glossaries, thesauri), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. 		

Learning Targets			
Knowledge	Reasoning	Skill	Products
Facts and concepts we want students to	Use what they know to reason or solve	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills to
know.	problems.	skillfully.	create a concrete product.
Identify and define grade-	Determine the meaning of		
appropriate Greek and Latin	unknown and multiple-meaning		
affixes and roots.	words by		
	 examining a text to find clues 		
Identify common context clues in	to the meanings of words		
text (e.g., cause/effect	(e.g., cause/effect		
relationships, comparisons).	relationships and		
	comparisons in text)		

Use common print and digital	using common Greek and
reference materials (e.g.,	Latin affixes and roots as
dictionary, glossary, and	clues to the meanings of
thesaurus).	words (e.g., photograph,
	photosynthesis)
Use print and digital reference	
materials (e.g., dictionaries,	Choose flexibly from a range of
glossaries, thesauri) to find	vocabulary strategies to
pronunciation and determine the	determine or clarify the meaning
meaning of key words and	of an unknown word or phrase.
phrases.	

Anchor Standard	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.			
Content	Language Standards K-5			
Grade Level	5			
Standard	L.5.5.a-c			
	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.			

Learning Targets					
Knowledge	Reasoning	Skill	Products		
Facts and concepts we want students to know.	Use what they know to reason or solve problems.	Use knowledge and reasoning to act skillfully.	Use knowledge, reasoning, and skills to create a concrete product.		
Define homograph.	Interpret figurative language using similes and metaphors.				
Identify similes and metaphors in					
context.	Explain meanings of idioms, adages, and proverbs.				
Recognize idioms, adages, and					
proverbs.	Utilize synonyms, antonyms, and homographs to understand figurative language.				
Identify synonyms, antonyms, and homographs.					

Anchor Standard	Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college- and career-readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression.
Content	Language Standards K-5
Grade Level	5
	L.5.6
Standard	Acquire and accurately use 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).

Learning Targets						
Knowledge	Reasoning	Skill	Products			
Facts and concepts we want students to	Use what they know to reason or solve problems.	Use knowledge and reasoning to act	Use knowledge, reasoning, and skills			
Acquire grade appropriate general academic domain-specific words and phrases including those that signal contrast addition other logical relationships	Make meaning of grade appropriate • general academic • domain-specific words and phrases, • vocabulary that signals contrast, addition, and other logical relationships. Use accurately grade appropriate • general academic words and phrases • domain specific words and phrases including those that signal • contrast • addition • logical relationships	skillfully.	to create a concrete product.			