
SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

1

Curriculum Map

ELA
Grade 5

Sacramento City Unified
School District

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

2

Table of Contents
5th Grade Year-at-a-Glance ..3

Unit #1: Launching the Year – Reading and Writing ...4

Unit #2: Opinion/Argument – Reading and Writing Personal Essay .. 12

Unit #3: Informative/Explanatory – Reading Informational Text and Writing a Research Project ... 17

Unit #4 – Opinion/Argument – Reading and Writing the Editorial .. 24

Unit #5: Opinion/Argument – Reading Literature and Writing a Literary Analysis Essay .. 30

Unit #6: Poetry – Reading and Writing .. 36

Unit #7: Narrative - Reading and Writing Fantasy ... 41

Unit #8: Reflecting on our Growth as Readers and Writers .. 47

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

3

5th Grade Year-at-a-Glance

 Approx. District
Benchmark 1

Month/# of weeks Unit
Supplemental Materials

ELA Standards

Sept: 4 weeks
Unit # 1

Launching the Year – Reading and Writing
 RL, RI, W.1, W.2,

W.3, SL, L

Oct: 4 weeks
Unit # 2

Opinion/Argument – Reading and Writing Personal Essay
 RL, RI, W.1, W.3,

SL, L

Approx. District
Benchmark 2

Nov/Dec: 7 weeks
Unit # 3

Informative/Explanatory – Reading Informational Text and Writing
a Research Project

Core Ready: The Road to
Knowledge; Navigating and

Integrating Multiple Sources
RI, W.2, SL, L

Holiday Break

Jan: 5 weeks
Unit # 4

Opinion/Argument – Reading and Writing the Editorial

Core Ready: The Power to
Persuade; Making the Case RI, W.1, SL, L

Feb/March: 7 Weeks
Unit # 5

Opinion/Argument – Reading Literature and Writing a Literary
Analysis Essay

Core Ready: The Journey to
Meaning; What’s the Point?

RL, W.I, SL, L

Approx. District
Benchmark 3

April: 3 Weeks
Unit # 6

Poetry – Reading and Writing

RL, RI, W.1, SL, L

CAASPP
(Smarter Balanced
Summative Test)

 May: 4 Weeks
Unit # 7

Narrative – Reading and Writing Fantasy

Core Ready: The Shape of Story;
Imagined Worlds/Human Themes RL, W.3, SL, L

June: 2 weeks

Unit # 8
Reflecting on Growth as Readers and Writers and Setting Goals

RL, RI, W, SL, L

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

4

Unit #1: Launching the Year – Reading and Writing
(Approximately 6 weeks)

ELA Common Core State Standards:

Reading Standards for Literature:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

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.

5.3 – Compare and contrast two or more characters, setting, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

Reading Standards for Informational Text:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

5.2 – Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.

Writing Standards:

5.4 – Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

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.

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 setting.

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 Standards:

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.

5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

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.

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

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

5

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5.2– Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

Foundational Skills & Additional Language Standards: See separate document.

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Adjust language choices according to purpose, task, and audience with light support.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Support opinions or persuade others by expressing appropriate/accurate reasons using detailed textual evidence or relevant background knowledge about content.
Part 2: Learning About How English Works

 Apply increasing understanding of how different text types are organized to express ideas, to comprehending texts and writing cohesive texts.

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

6

Unit #1: Launch – see charts, etc. @ www.scusd.edu/ela

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
WHAT students will be able to do and WHY

Strategies for Teaching and Learning
HOW to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

 How do we
create a
motivating,
engaging, and
respectful
environment
that fosters the
delight and
empowerment
that
accompanies
literacy
development?

Reading:

 How do we
become strong
readers?

 How do we
help each other
become strong
readers?

Writing:

 How do we
become strong
writers?

 How do we
help each other

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and
revise (keeping
anecdotal records)

 Inventories such as
individual interviews
and written surveys, in
which students
identify their writing
strengths, needs, and
interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives
are highlighted (“I
included a conclusion”

Rituals and Routines
1. Learn and internalize routines to create a safe and

productive learning community.

2. Develop and follow agreed-upon rules for
discussion to make collaboration productive and
effective.

3. Use a variety of words/phrases to ask relevant
questions, affirm others, add pertinent
information, build on responses, and provide
useful feedback.

4. Come to discussions prepared to make
collaboration productive.

Rituals and Routines:
1. Introduce and practice protocols daily to

internalize effective use of:

 Time & place for gathering (how to
enter/exit).

 Student access to supplies (e.g., classroom
library books, paper, pencils, writing folders,
etc.).

 Student independent work time (location,
transition to location, time frame, working
with peers, and respectful use of learning
supplies).

2. Introduce discussion protocols for partner, small
group, and whole class discussions using a looks
like/sounds like/feels like chart.

 Reading & writing partners at gathering place
(how to physically turn and talk).

 Conversation expectations (e.g., eye contact,
body language, volume/tone of voice).

3. Introduce and practice academic language stems
categorized by purpose using student friendly
topics (e.g., taking turns, listening vs. speaking,
repeating for clarification, ways to
agree/disagree, building on responses, etc.).

4. Set and define clear expectations for “being
prepared” and provide opportunities for practice.

 Know IEPs, 504s, CELDT
level and history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking of
understanding

 Compacting, i.e.,
accelerating students
past known proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

OCR Selections: TBD

Suggested
Trade Books:

My Very Own Room

by Amada Irma
Perez

A Chair for My
Mother by Vera B.
Williams

My Rotten
Redheaded Older
Brother by Patricia
Polacco

Welcome to the
Greenhouse by Jane
Yolen

Owl Moon by Jane
Yolen

“Gimmetheball” from
Rimshots by Charles
R. Smith, Jr.

Come On, Rain! by

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

7

Unit #1: Launch – see charts, etc. @ www.scusd.edu/ela

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
WHAT students will be able to do and WHY

Strategies for Teaching and Learning
HOW to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

become strong
writers?

Speaking and
Listening:

 What do we
gain from
collaborating
with others?

or “I checked for
capitalization at the
beginning of
sentences.”).

 Conferences in which
the student and the
teacher discuss a
single work, a
collection of works,
progress, and goals

 Rubrics constructed
by the teacher and/or
the students and
completed by either
or both

 Portfolios which
include a large
collection of artifacts
selected by the
student in
consultation with the
teacher

Medium Cycle

Assessments– Formative

assessment when used to

inform instruction;

Summative assessment

when used for evaluating

Reading:

1. Self- reflect to establish their reading identity and

set goals.

2. Develop the habit of mind of reading daily to

become life-long readers.

3. Build stamina to sustain independent reading.

4. Read daily with purpose and understanding to

build strong reading habits and maintain stamina.

5. Use self-assessment and self-management toward

managing their independent reading time.

Reading:

1. Give a reading interest survey that allows

student reflection and results in written goals.
Revisit and update goals periodically.

2. Watch video or observe other classes
maintaining reading stamina to gather strategy
ideas. Co-create a class chart of strategies they
want to try during daily reads.

3. Track progress of stamina on a class bar graph
and/or personal line graph during independent
reading time (reflect on why class/students made
gains or losses).

4. Introduce/review “ Reading with Stamina
Strategies” daily:

 How to select books of personal interest
(Co-create a chart of how to select a book).

 Reread to extend independent reading time.

 Identify and read just right books (co-create a
chart of “How to Select a Just Right Book”).

 Purposefully abandon books (co-create a
“Why We Abandon Books” chart).

 Etc.
5. Have students create a personal “Looks

Like/Sounds Like/Feels Like” chart of strategies
to read daily with stamina. Revisit chart adding
and modifying strategies as noted during daily
personal reflection.

 Alternate output and
input options, e.g.,
audio and/or video text,
technology

 Provide support for
language features found
in upcoming lessons,
texts, etc., e.g.,
complicated sentence
structures, passive
voice, academic
vocabulary, etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

Karen Hesse

Suggested

Professional
Books/Links:

Re: Differentiation:
Universal Design for

Learning

The Reading Zone by

Nancie Atwell

Best Books for Boys

by Pam Allyn

The Book Whisperer

by Donalyn Miller

A Writer’s Notebook:
Unlocking the Writer
Within You by Ralph
Fletcher

Text Complexity:

Raising Rigor in
Reading by Fisher,
Frey, & Lapp

Literature Circles:

http://www.cast.org/
http://www.cast.org/
http://www.ralphfletcher.com/tips.html
http://www.ralphfletcher.com/tips.html

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

8

Unit #1: Launch – see charts, etc. @ www.scusd.edu/ela

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
WHAT students will be able to do and WHY

Strategies for Teaching and Learning
HOW to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

what has been learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle – Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

6. Learn and internalize reading habits to manage
independent reading time.

7. Understand that readers read for different
purposes under a variety of conditions and
circumstances to build good reading habits (e.g.
for fun, with a partner, small group).

8. Read, listen, and talk with peers/ partners about
their text to build comprehension and learn from
others.

9. Write in a Reading Response Journal to record

responses to the text.

10. Make language choices that are appropriate to

academic setting when expressing ideas and
requesting information or clarification.

6. Co-create a chart of “Strategies to Figure out the
Meaning of Unfamiliar Words":

 Context clues

 Root word, prefix, suffix

 Apposition

 Using opposites

 Etc.
7. Co-create a chart of “What We Read & Why?”

(e.g., road signs for directions, bulletin boards for
advertisements, series books, social media,
directions, etc.).

8. Co-create a chart of ways to read, listen, and talk

with their peers about books:

 Private reading a chapter before coming to

discuss with partner.

 Creating questions together to answer, then

private reading to answer.

 Etc.

(Use fish bowl technique to chart behaviors,

“catching” students engaging in active partner

reading, listening, and discussing).

9. Model and share creative ways to record thinking
about reading in a Reading Response Journal
(e.g. Comparing/contrasting characters using
icons/ drawings). Model how to share written or
drawn responses with a partner or small group.

10. Model how to share written or drawn responses
from journals with a partner or small group.

voice and choice in
book clubs &
reading groups by
Harvey Daniels

Launching the

Writing Workshop
by Denise
Leogrrandis

Genre Study by
Fountas & Pinnell

Guiding Readers and

Writers (Grades
3-6): Teaching,
Comprehension,
Genre, and Content
Literacy by Fountas
& Pinnell

Awakening the Heart

by Georgia Heard

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

9

Unit #1: Launch – see charts, etc. @ www.scusd.edu/ela

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
WHAT students will be able to do and WHY

Strategies for Teaching and Learning
HOW to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Writing:

1. Self-reflect to establish their writing identity.

2. Establish the use of a writer’s notebook for

recording a variety of meaningful entrees to
capture writing ideas and practice writer’s
craft.

3. Write Daily with purpose and understanding

to build strong writing habits.

4. Engage in writing for increasingly longer

stretches of time to sustain their work and
increase productivity.

5. Use self-assessment and self-management
toward managing their independent writing
time.

6. Learn and internalize strategies to manage

independent writing time.

Writing:

1. Give a writing interest survey that allows student

reflection.
2. Reinforce procedures while teaching a new idea

for writing entrees in your Writer’s Notebook.

 First time list and story

 I wonder

 Free-write

 One day list

 Memory

 Me too stories

 Descriptions (Sensory)

 Ideas from books

3. Watch video or observe other classes
maintaining writing stamina to gather strategy
ideas of good writing habits. Co-create a chart of
strategies your class wants to use to establish
good writing habits.

4. Track progress of stamina on a bar graph during
independent writing time.

5. Co-create a “Looks Like/Sounds Like/Feels Like”
chart of strategies to maintain stamina:

 Choose a topic you know a lot about.

 Tell your story before you write it.
6. Start a “Writing Habit” T-Chart: Record behaviors

observing students who demonstrate What Good
Writers Do & Why Good Writers Do That.

https://www.youtube.com/watch?v=DcPcHYjTG9k

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

10

Unit #1: Launch – see charts, etc. @ www.scusd.edu/ela

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
WHAT students will be able to do and WHY

Strategies for Teaching and Learning
HOW to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

7. Understand the value of rereading for many
reasons including checking to see if their
writing makes sense and to add details to
entries.

8. Use spelling strategies to move through
challenging parts of writing independently
without getting stuck.

9. Understand that writing is possible under a

variety of conditions and circumstances to build
good writing habits.

10. Understand a writer’s work is never done in order
to maintain stamina.

11. Select, plan a structure for writing that suites the

audience, task, and purpose, and draft a piece of
writing to take through the writing process to
learn the procedures of each step .

12. Read, listen, and talk with peers/partners about

their writing to strengthen writing ideas and learn
from others.

7. Model rereading writing of a new piece to add
details.

8. Co-create a chart of “What to Do When You
Don’t Know How to Spell a Word?” so writing can
continue:

 Fearless Spellers

 First sound, last sound

 Circle and go

 Etc.
9. Co-create a chart of how and why “Writer’s

Confer with the Teacher” while others keep
writing.

10. Co-create a chart of “What to Do When You
Think You Are Done Writing:”

 Start a new story from Writing Ideas Chart.

 Reread an old piece of writing and add to it.
11. Model and chart procedures for future units of

how to:

 Selecting a piece from your writer’s
notebook

 Plan

 Draft
12. Read your story aloud and model the procedure

for peer responding. Give students something to
listen for (e.g., a part of the story where they
want the writer to add more details). Chart
procedures to use for future units.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

11

Unit #1: Launch – see charts, etc. @ www.scusd.edu/ela

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
WHAT students will be able to do and WHY

Strategies for Teaching and Learning
HOW to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

13. Revise a piece of writing to learn the procedure
of how to revise.

14. Edit their writing so it is ready to publish.

15. Publish their piece to share with a bigger

audience.
16. Reflect orally and in writing to articulate their

learning and develop their identities as writers.

1. 17. Celebrate and share finished pieces so others can
enjoy/connect with their writing.

Speaking and Listening:
 Embedded above.

13. Model how to revise your piece by adding details
to it. Record procedure of how to revise on a
chart for future units.

14. Model procedure for editing one thing at a time
by creating an “Editing Checklist” chart (e.g., read
the entire piece checking for only punctuation,
read it again checking for capitalization, etc.).

15. Model the procedure of how to publish. Create a
procedure chart for future units.

16. Brainstorm a list of the students remembered
learning during the launch. Teach reflection and
goal setting procedures by writing a “Dear
Reader” letter.

17. Allow time for students to share their finished
pieces (e.g., gallery walk, authors chair, group
share, etc.).

Speaking and Listening:
Embedded above.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

12

Unit #2: Opinion/Argument – Reading and Writing Personal Essay
(Approximately 4 weeks)

ELA Common Core State Standards:

Reading Standards for Literature:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

5.3 – Compare and contrast two or more characters, setting, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

5.4 – Determine the meaning of general academic and domain specific words and phrases in the text relevant to a Grade 5 topic or subject area.

5.10 – By the end of the year, read and comprehend informational text, including history/social studies, science, and technical texts at the high end of the grade 4-5 text complexity band independently and
proficiently.

Reading Standards for Informational Text:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

5.2 – Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.

Writing Standards:

5.1 – Write opinion pieces on topics or texts, supporting a point of view with reasons and information.

5.3 – Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

5.4 – Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

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.

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.

5.9 – Draw evidence from literary or informational texts to support analysis, reflection, and research.

 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 Standards:

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.

5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

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.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

13

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5.2 – Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5 – Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards: See separate document.

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.
Part 2: Learning About How English Works

 Apply increasing understanding of how different text types are organized to express ideas, to comprehending texts and writing cohesive texts.

 Apply increasing understanding how ideas, events, or reasons are linked throughout a text using an increasing variety of academic connecting transitional words or phrases to comprehending texts and
writing cohesive texts.

 Combine clauses in a wide variety of ways to make connections between and join ideas, for example, to express cause/effect, to make a concession, to link two ideas that happen at the same time, or
to provide reasons that support ideas.

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

14

Unit #2: Personal Essay

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading:

 What do
readers gain
from reading
personal
essays?

 What are the
characteristics
of personal
essays?

 How are
personal essays
structured and
crafted? Why?
How should we
read them as a
result?

 What language
features are
used in
personal
essays? Why?

Writing:

 How do
personal essay
writers
structure and
craft their
personal

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and
revise (keeping
anecdotal records)

 Inventories such as
individual interviews
and written surveys, in
which students
identify their writing
strengths, needs, and
interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives
are highlighted (“I

Reading:

1. Notice the differences between a personal essay

and a personal narrative to understand the
different structures.

2. Develop and share their understanding of the
purpose of personal essays toward understanding
the genre.

3. Draw inferences from the details in an essay
toward understanding the essayist’s point of
view.

4. Consider whether or not they agree or whether
they differ with the point of view in a personal
essay to distinguish their own point of view from
that of the essayist’s.

5. Identify the essayist’s central message/theme
and the supporting evidence used in the essay to
understand the essay’s meaning.

6. Identify how the essayist used words and/or
phrases for effect toward gaining meaning.

7. Understand how anecdotes are used to support
the essayist’s theme.

Reading:

Start the work with pre-unit immersion, e.g. read

multiple examples of the genre for enjoyment,

building content knowledge, and exposure to the

genre’s language features.

1. Refer to a story elements chart and discuss

partner/whole class how personal narratives

match and personal essays do not.

2. Discuss with a partner using academic

conversation stems, e.g., “I agree… I disagree,”

and “Can you tell me more?” etc.

3. Name inferences and cite evidence in a Reading

Response Journal.

4. Engage in a collaborative discussion and then
record their agreement or disagreement in their
Reading Response Journal.

5. Co-create a Central Message/Theme and
Supporting Evidence T chart.

6. Co-create a Shades of Meaning chart.
7. Work with a partner to circle the anecdotes used

on sample essays and annotate the message
supported.

 Know IEPs, 504s, CELDT
level and history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking of
understanding

 Compacting, i.e.,
accelerating students
past known proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

 Alternate output and

OCR Selections: TBD

CORE READY Trade

books provided:
TBD

Suggested
Trade Books:
In Short: A Collection

of Brief Creative
Nonfiction edited
by Judith Kitchen &
Mary Paumier
Jones

Deal With It!

Powerful Words
from Smart, Young
Women

Suggested
Professional Books

for further study:

Genre Study by
Fountas & Pinnell

Guiding Readers and

Writers (Grades
3-6): Teaching,

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

15

Unit #2: Personal Essay

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

essays? Why?

 How do
personal essay
writers use
language
features?
Why?

Speaking and
Listening:

 What do we
gain from
collaborating
with others
about
personal
essays?

included a
conclusion,” or “I
checked for
capitalization at the
beginning of
sentences.”).

 Conferences in which
the student and the
teacher discuss a
single work, a
collection of works,
progress, and goals

 Rubrics constructed
by the teacher and/or
the students and
completed by either
or both

 Portfolios which
include a large
collection of artifacts
selected by the
student in
consultation with the
teacher

Medium Cycle

Assessments– Formative

assessment when used to

inform instruction;

8. Analyze when and why an author would shift
between different points of view (e.g., first-,
second-, third-person) in a personal essay.
(Language Feature 1)

9. Learn others’ perspectives on life by reading
essays to expand or confirm their own points of
view.

10. Reflect on the essential questions to identify and
solidify what was learned.

Writing:

1. Analyze the structure of personal essays for ideas

on how to write one.
2. Generate focused ideas for their own essays

toward creating a meaningful essay.
3. Extend their initial thinking to develop their ideas.
4. Analyze their ideas and lives for insights to

develop thesis statements.
5. Develop different types of reasons that support

their central message/theme to create essays
strong in both form and content.

6. Use anecdotes that advance supporting reasons
to strengthen the thesis.

7. Organize for drafting to ensure evidence is
supportive and varied.

8. Use logically sequenced information, transition
words, and repeated phrases to create cohesion.
(Language Feature 1)

8. Identify each point of view in personal essays in
a specific color. Look for patterns across
multiple essays. (Language Feature 1)

9. Write Reading Response Journal entries,
recording what was learned about views on the
world by reading others’ essays.

10. Reflect with a partner on the essential questions
to identify and solidify what was learned.

Writing:

1. Analyze several exemplar essays and use an

“Essay Frame Outline” chart.

2. Co-create a “Strategies for Generating Essay

Entries” chart.

3. Free-write in order to develop ideas.
4. Use a “Ways to Push Our Thinking” chart.

5. Model listing reasons to support a central

message/theme.
6. Reread the writer’s notebook to search for

previous entries that may be revised or pulled
from to provide anecdotes.

7. Work with a partner to check that all
evidence/anecdotes selected make sense to
support the central message/theme.

8. Co-create a chart of transition words and
phrases to use that were gathered from studying
well-crafted personal essays. (Language Feature
1)

input options, e.g.,
audio and/or video text,
technology

 Provide support for
language features found
in upcoming lessons,
texts, etc., e.g.,
complicated sentence
structures, passive
voice, academic
vocabulary, etc.

 Support for executive
functioning, e.g.,
organization of work
materials and time
management, etc.

Comprehension,
Genre, and Content
Literacy by Fountas
& Pinnell

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

16

Unit #2: Personal Essay

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Summative assessment

when used for evaluating

what has been learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle – Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

9. Where appropriate, shift between different
points of view (e.g., first-, second-, third-person)
in order to develop voice and connect to the
reader. (Language Feature 2)

10. Try out multiple leads and conclusions to
determine which works best for their essay.

11. Revise and consider a new approach when

appropriate to clarify content for the reader.
12. Revise essays to form complex sentences using a

variety of subordinate conjunctions between and
to join ideas (e.g., although, since, despite).
(Language Feature 3)

13. Edit for conventions of Standard English to make
the writing easy to read.

14. Reflect on the essential questions to identify and
solidify learning.

Speaking and Listening:
Embedded above.

9. Revisit analysis of point of view from reading.
Revise own writing for use of point of view.
(Language Feature 2)

10. Draft several leads and conclusions and then

work with a partner for feedback regarding
effectiveness.

11. Read the draft essay out loud to a partner asking
for feedback regarding clarity.

12. Co-create a chart of subordinate conjunctions
and their function based on mentor texts. Revise
unclear portions of essay to clarify relationships
between ideas using subordinate conjunctions.
(Language Feature 3)

13. Use an editing checklist.

14. Reflect within a collaborative group.

Speaking and Listening:
Embedded above.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

17

Unit #3: Informative/Explanatory – Reading Informational Text and Writing a Research Project
(Approximately 7 weeks)

ELA Common Core State Standards:

 Reading Standards for Informational Text:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

5.2 – Determine two or more main ideas of a text and explain how they are supported by key details; summarizing the text.

5.3 – Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.

5.4 – Determine the meaning of general academic and domain specific words and phrases in the text relevant to a Grade 5 topic or subject area.

5.5 – Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution, description) of events, ideas, concepts, or information in two or more texts.

5.6 – Analyze multiple accounts of the same text or topics, noting important similarities and differences in point of view they represent.

5.7 – Draw on information from multiple print or digital resources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.

5.8 – Explain how an author uses reasons and evidence to support particular points on a text, identify which reasons and evidence support which points.

5.9 – Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

5.10 – By the end of the year, read and comprehend informational text, including history/social studies, science, and technical texts at the high end of the grade 4-5 text complexity band independently and
proficiently.

Writing Standards:

5.2 – Write informative/explanatory text to examine a topic and convey ideas and information clearly.

a. Introduce a topic or text clearly, provide a general observation and focus, and group related information logically, including formatting (e.g., headings), illustrations, and multimedia when useful to aiding
comprehension.

b. Develop the topic with facts, definitions, concrete details, 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., especially, in contrast).

d. Use precise language and domain specific vocabulary to inform or explain about the topic.

e. Provide a concluding statement or section related to the information or explanation presented.

5.4 – Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

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.

5.7 – Conduct a research project that uses several sources to build knowledge through investigation of different aspects of a topic.

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

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

18

sources.

5.9 – Draw evidence from literary or informational texts to support analysis, reflection, and research.

b. Apply grade 5 Reading standards to informational text (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}”).

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 Standards:

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.

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

5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

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.

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

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

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5 2 – Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5 – Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards: See separate document.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

19

College and Career Descriptors:

 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.

 Write longer and more detailed literary and informational texts collaboratively and independently using appropriate text organization and growing understanding of register.

 Express attitude and opinions or temper statements with nuanced modal expressions and phrasing.
Part 2: Learning About How English Works

 Apply increasing understanding of how ideas, events, or reasons are linked throughout a text using an increasing variety of academic connecting and transitional words or phrases to comprehending
texts and writing cohesive texts.

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

20

Unit #3: Informational

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading:

 What do
readers gain
from reading
informational
text?

 What are the
characteristics
of
informational
texts?

 How are
(Research
Projects,
Feature
Articles,
Informational,
Articles) texts
structured and
crafted? Why?
How should
we read them
as a result?

 What
language
features are
used in
informational
text (Research
Projects,

Refer to CORE READY by

Pam Allyn Lesson Sets

Binder for Formative and

Summative Assessments:

Milestone Performance

Assessments and Rubrics

which are also in the

 Core Ready PDtoolkit

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and revise
(keeping anecdotal
records)

 Inventories, such as

Reading:

1. Compare and contrast the overall structures of

sources to orient themselves to informational text
to determine how to read the text. (Core Ready
Lesson 1)

2. Gather multiple relevant print or digital sources to
answer research questions. (Core Ready Lesson 2)

3. Use various text features to determine if there are
multiple main ideas within a text and identify each
one with relevant supporting details from the text.
(Core Ready Lesson 3)

4. Synthesize the important ideas from smaller
sections of the whole to determine the overall
main idea. (Core Ready Lesson 4)

5. Identify and explain the relationship between key
ideas, people, and events in informational text to
begin to organize information. (Core Ready Lesson
5)

6. Determine the meaning of new vocabulary in their
reading to expand their vocabulary. (Core Ready
Lesson 6)

7. Integrate information from multiple sources to
create a more complete answer to their question.
(Core Ready Lesson 7)

Reading:
Start the work with pre-unit immersion, e.g. read
multiple examples of the genre for enjoyment,
building content knowledge, and exposure to the
genre’s language features.

1. Co-create “Structures in Informational Texts”
chart. (Core Ready Lesson 1)

2. Begin a T-chart with “Thick and Thin Questions”

to research and gather print or digital sources.
(Core Ready Lesson 2)

3. Model thinking and add ideas to the “Main
Ideas, Supporting Details, and My Thinking”
graphic organizer. (Core Ready Lesson 3)

4. Refer to “Main Ideas, Supporting Details”
graphic organizer and model thinking about how
the main ideas go together. (Core Ready Lesson
4)

5. Model thinking using a “Key Ideas, People, and
Events” graphic organizer. (Core Ready Lesson 5)

6. Prepare a “Strategies for Finding the Meaning of
New Words” chart. (Core Ready Lesson 6)

7. Skim notes gathered from various resources and

use the “5 W’s, and 1 H” graphic organizer. (Core
Ready Lesson 7)

 Know IEPs, 504s, CELDT
level and history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking of
understanding

 Compacting, i.e.,
accelerating students
past known proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

 Alternate output and
input options, e.g.,

OCR Selections:
Telescopes by

David Macaulay

Circles, Squares,

and Daggers:
How Native
Americans
Watched the
Skies by Elsa
Marston

The Mystery of

Mars by Sally
Ride and Tim O’
Shaughnessy

Core Ready: The
Road to
Knowledge: Grade
5, Knowledge
Quest: Navigating
and Integrating
Multiple Sources as
Researchers
CORE READY Trade

books provided:
TBD

Suggested

http://pdtoolkit.pearsoncmg.com/login

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

21

Feature
Articles, or
Informational
Articles)?
Why?

Writing:

 How do
informational
writers
research?

 How do
informational
writers
structure and
craft
informational
text? Why?

 How do
informational
writers apply
language
features?
Why?

Speaking and
Listening:

 What do we
gain from
collaborating
with others
about
informational
text?

individual interviews
and written surveys, in
which students identify
their writing strengths,
needs, and interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives are
highlighted (see Core
Ready “Milestone
Performance
Assessment” checklists)

 Conferences in which
the student and the
teacher discuss a single
work, a collection of
works, progress, and
goals

 Rubrics constructed by
the teacher and/or the
students and
completed by either or
both

 Portfolios which
include a large
collection of artifacts
selected by the student
in consultation with the
teacher

8. Consider and analyze multiple accounts or texts on

the same topic in order to draw conclusions about
the points of view represented. (Core Ready
Lesson 8)

9. Focus on, read, and select visuals to support their
presentation of information on a given topic. (Core
Ready Lesson 9)

10. Reflect on the Core Questions to articulate their
own learning and develop their identities as
readers and writers. (Core Ready Lesson 10)

Writing:
1. Find inspiration for their research to find topics

that interest them. (Core Ready Lesson 1)

2. Take organized notes to record their thinking and

learning. (Core Ready Lesson 2)
3. Understand when and how to summarize,

paraphrase, and quote accurately when taking
notes on a text to utilize the work of other people
effectively and respectively. (Core Ready Lesson 3)

4. Articulate their thoughts about their reading in
writing to clearly communicate their thinking.
(Core Ready Lesson 4)

5. Convey authority by using formal language (e.g.,
third-person point of view). (Language Feature 2)

6. Craft clear and organized responses to their

reading to clearly communicate their thinking.
(Core Ready Lesson 5)

8. Use a Venn diagram to compare point of view

from two sources. (Core Ready Lesson 8)

9. Use a “Visuals That Support Our Work” T-chart.

(Core Ready Lesson 9)

10. Write a response to one of the Core Questions.
(Core Ready Lesson 10)

Writing:
1. Model finding inspiration for a topic to study

using the “Inspire and Wonder” graphic
organizer. (Core Ready Lesson 1)

2. Record main ideas and notes using a “Main Idea
and My Thinking” T-chart. (Core Ready Lesson 2)

3. Use a three-column chart “Summarizing,
Paraphrasing, or Direct Quote?” (Core Ready
Lesson 3)

4. Model crafting a written response that identifies
main idea, supporting details, and explain how
the details support the main idea. (Core Ready
Lesson 4)

5. Co-create a “Ways Authors Convey Authority”
chart based on mentor text. Students revise
writing with a partner for use of formal
language. (LF 2)

6. Craft a written response to the question “Explain
the relationship or interactions between two or
more key individuals, events, or ideas in your
topic.” (Core Ready Lesson 5)

audio and/or video text,
technology

 Provide support for
language features found
in upcoming lessons,
texts, etc., e.g.,
complicated sentence
structures, passive
voice, academic
vocabulary, etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

Core Ready Texts
(Single Copy for

Read-Aloud):
Horses by Seymour
Simon

The Kid Who
Invented the
Popsicle and Other
Surprising Stories
about Inventions by
Don L. Wulffson

Mistakes That
Worked: 40
Familiar Inventions
and How They
Came to Be by
Charlotte Foltz
Jones

Toys! Amazing
Stories Behind
Some Great
Inventions by Don
Wulffson

The Ultimate Lego
Book: Discover the
Lego Universe by
DK Books
Suggested
Trade Books:
Earthquakes by
Seymour Simon, or

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

22

Medium Cycle

Assessments– Formative

assessment when used to

inform instruction;

Summative assessment

when used for evaluating

what has been learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle – Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

7. Introduce their topic clearly by providing a thesis

or focus statement to engage the reader and
reflect a point of view. (Core Ready Lesson 6)

8. Provide facts, definitions, details, and quotations
to develop their topic. (Core Ready Lesson 7)

9. Use a variety of academic and connecting words to

integrate information cited from multiple sources

(e.g., According to World Wildlife Federation.

However, the Chinese government claims….).

(Language Feature 1)

10. Express varying degrees of doubt/certainty by

using modal expressions (e.g., seemed, might,

definitely). (Language Feature 3)

11. Revise and consider a new approach when
appropriate to clarify content for the reader. (Core
Ready Lesson 8)

12. Edit for conventions of standard English to make
the writing easy to read. (Core Ready Lesson 8)

13. Provide a list of sources to give credit to any and
all resources utilized during the research process.
(Core Ready Lesson 9)

14. Publish and share research with others to
celebrate efforts and reflect on the work. (Core
Ready Lesson 10)

Speaking and Listening:
Embedded above.

7. Model writing four introductions to your topic.

(Core Ready Lesson 6)

8. Refer back to graphic organizer created in
Reading Lesson 7 and add relevant facts,
definitions, details, or quotations. (Core Ready
Lesson 7)

9. Co-create a chart of ways of referencing source
material based on mentor text. Students revise
drafts for references to source material.
(Language Feature 1)

10. Co-create a chart of “Ways Authors Show

Doubt/Certainty” based on mentor text. Based
on Venn diagram from Reading lesson 8, revise
writing to show doubt/certainty using modal
expressions. (Language Feature 3)

11. Use the Research Wrap-Up Checklist. (Core
Ready Lesson 8)

12. Use an editing checklist.

13. Co-create a “References” list. (Core Ready
Lesson 9)

14. Share final project with the class. Classmates
respond thoughtfully to one another. (Core
Ready Lesson 10)

Speaking and Listening:
Embedded above.

Tornadoes, or
Hurricanes by
Seymour Simon

Earthquakes and
Other Natural
Disasters by Harriet
Griffey

Hurricane and
Tornado by Jack
Challoner

Tornado! : The
Story behind These
Twisting, Turning,
Spinning, and
Spiraling Storms by
Judy Fradin

Volcano &
Earthquake by
Susanna van Rose

Weather by Brian
Cosgrove

Weather
Forecasting by Gail
Gibbons

“13 Planets: The
Latest View of the
Solar System”
(National

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

23

Geographic Kids)
by David A. Aguilar

Time for Kids:
Planets!

Suggested
Professional Books

for further study:
Genre Study by
Fountas & Pinnell

Guiding Readers

and Writers
(Grades 3-6):
Teaching,
Comprehension,
Genre, and
Content Literacy
by Fountas &
Pinnell

Core Ready: The
Road to
Knowledge: Grade
5, Knowledge
Quest: Navigating
and Integrating
Multiple Sources as
Researchers

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

24

Unit #4 – Opinion/Argument – Reading and Writing the Editorial
(Approximately 3 weeks)

ELA Common Core Content Standards:

Reading Standards for Informational Text:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

5.2 – Determine two or more main ideas of a text and explain how they are supported by key details; summarizing the text.

5.4 – Determine the meaning of general academic and domain specific words and phrases in the text relevant to a Grade 5 topic or subject area.

5.5 – Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution, description) of events, ideas, concepts, or information in two or more texts.

5.6 – Analyze multiple accounts of the same text or topics, noting important similarities and differences in point of view they represent.

5.7– Draw on information from multiple print or digital resources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.

5.8 – Explain how an author uses reasons and evidence to support particular points on a text, identify which reasons and evidence support which points.

5.9 – Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

5.10 – By the end of the year, read and comprehend informational text, including history/social studies, science, and technical texts at the high end of the grade 4-5 text complexity band independently and
proficiently.

Writing Standards:

5.1 – Write opinion pieces on topics and texts, supporting a point of view with reasons and information.

a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer’s purpose.

b. Provide reasons that are supported by facts and details.

c. Link opinions and reasons, using words and phrases (e.g., for instance, in order to, in addition).

d. Provide a concluding statement or section related to the opinion presented.

5.4 –Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

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.

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 setting.

5.7 – Conduct a research project that uses several sources to build knowledge through investigation of different aspects of a topic.

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.

5.9 – Draw evidence from literary or informational text to support analysis, reflection, and research.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

25

a. Apply grade 5 Reading standards to literature (e.g., “Compare and contrast two or more characters, setting, or events in a story or a drama, drawing on specific details in the text [e.g., how characters
interact]”).

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 Standards:

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.

e. 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.

f. Follow agreed-upon rules for discussions and carry out assigned roles.

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

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

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

5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

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.

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

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

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5 2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3- Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards: See separate document.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

26

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.
Part 2: Learning About How English Works

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

27

Unit #4: Editorial

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading:

 What do
readers gain
from reading
opinion texts?

 What are the
characteristics
of opinion
texts?

 How are
opinion texts
structured and
crafted? Why?
How should we
read them as a
result?

 What language
features are
used in opinion
texts? Why?

Writing:

 How do
editorial
writers
structure and
craft their
editorials?
Why?

 How do
editorial

Refer to CORE READY by

Pam Allyn Lesson Sets

Binder for Formative and

Summative Assessments:

Milestone Performance

Assessments and Rubrics

which are also in the

 Core Ready PDtoolkit

Types of assessment

practices:

Short Cycle Assessments

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and
revise (keeping
anecdotal records)

 Inventories such as
individual interviews

Reading:

1. Notice the structure and features of editorials to

deepen understanding of the genre and apply
that knowledge to our work. (Core Ready Lesson
1)

2. Identify the purpose and audience of an editorial
to deepen understanding of the genre. (Core
Ready Lesson 2)

3. Choose a topic in which they are interested and
gather related research materials to formulate
opinions based on authentic concerns. (Core
Ready Lesson 3)

4. Research and take notes on a topic about which
they are interested to find and organize evidence
to support their opinion. (Core Ready Lesson 4)

5. Effectively navigate online resources to round out
their research and further support their opinion.
(Core Ready Lesson 5)

6. Compare and contrast multiple accounts of the
same topic or event to effectively refute the
stance of the opposition. (Core Ready Lesson 6)

7. Revisit mentor texts to analyze how writers craft
an introduction. (Core Ready Lesson 7)

8. Revisit mentor texts to analyze how writers build
an argument. (Core Ready Lesson 8)

Reading:
Start the work with pre-unit immersion, e.g. read
multiple examples of the genre for enjoyment,
building content knowledge, and exposure to the
genre’s language features.

1. Co-create a “What We Noticed about Editorials”
chart. (Core Ready Lesson 1)

2. Discuss the purposes of editorials and record
them on a “Purposes of Editorials” chart. (Core
Ready Lesson 2)

3. Select a topic using the “What Matters to Us”
chart (created during Writing Lesson 1), use your
topic to generate a list of key words to use in a
library search. (Core Ready Lesson 3)

4. Discuss the similarities and differences between
paraphrasing and writing direct quotations and
record noticings on a “Paraphrase or Direct
Quote” chart. (Core Ready Lesson 4)

5. Use key words as search terms when looking for
information in the library or on the internet.
(Core Ready Lesson 5)

6. Consider opposing opinions by co-creating a
T-chart with “Point of View” and “Opposing
Opinion.” (Core Ready Lesson 6)

7. Study mentor texts and record noticings on an
“Elements of a Strong Editorial” chart. (Core
Ready Lesson 7)

8. Revisit mentor texts and complete an “Analysis of
an Editorial” graphic organizer. (Core Ready
Lesson 8)

 Know IEPs, 504s, CELDT
level and history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking
of understanding

 Compacting, i.e.,
accelerating students
past known
proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

 Alternate output and

Core Ready: The
Power to Persuade,
Grade 5, Making the
Case: Reading and
Writing Editorials

CORE READY Trade

books provided:
NA

(Suggested online
resources)
Science News for Kids
(www.sciencenewsfo
rkids.org)

Time for Kids
(www.timeforkids.
com)

Suggested
Professional Books

for further study:

Core Ready The
Power to Persuade:
Grade 5, Making the
Case: Reading and
Writing Editorials by

http://pdtoolkit.pearsoncmg.com/login
http://www.timeforkids/

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

28

Unit #4: Editorial

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

writers use
language
features to
persuade their
readers?

Speaking and
Listening:

 What do we
gain from
collaborating
with others
about
editorials?

and written surveys, in
which students
identify their writing
strengths, needs, and
interests

 Checklists, completed
by the teacher or the
writer, in which
targeted objectives
are highlighted (see
Core Ready
“Milestone
Performance
Assessment”
Checklists)

 Conferences in which
the student and the
teacher discuss a
single work, a
collection of works,
progress, and goals

 Rubrics constructed
by the teacher and/or
the students and
completed by either
or both

 Portfolios which
include a large
collection of artifacts
selected by the
student in

9. Revisit mentor texts to analyze how writers craft
strong conclusions. (Core Ready Lesson 9)

10. Reflect on the core questions to articulate their
own learning and develop their identities as
readers and writers. (Core Ready Lesson 10)

Writing:
1. Think about the issues that inspire them to make

their voices heard to inspire higher-quality writing
that persuades the audience. (Core Ready Lesson
1)

2. Analyze mentor texts and respond in writing to
gain a broad overview of the genre. (Core Ready
Lesson 2)

3. Consider their audience to guide construction of
the argument, the tone, and word choice. (Core
Ready Lesson 3)

4. Craft strong opinion statements about an issue to
express the opinion statement clearly and
powerfully. (Core Ready Lesson 4)

5. Plan how their argument will unfold to organize
their writing in a logical way so that the reader
can follow the reasoning. (Core Ready Lesson 5)

6. Choose visual images to integrate into and
strengthen their writing. (Core Ready Lesson 6)

7. Craft powerful, engaging, and clear introductions

to make a first impression with your writing. (Core
Ready Lesson 7)

9. Revisit mentor texts and use “The Process of
Analyzing a Text” chart. (Core Ready Lesson 9)

10. Respond to one of the core questions. (Core
Ready Lesson 10)

Writing:

1. Chart questions for students to consider while
free-writing. (Core Ready Lesson 1)

2. Chart notes about each part of editorials, study

mentor text, and highlight distinct parts of
editorial. (Core Ready Lesson 2)

3. Write about intended audience for editorial.
(Core Ready Lesson 3)

4. Co-create a Core Phrases chart (Core Ready
Lesson 4)

5. Respond in writing using a “Speaking My Mind”

graphic organizer. (Core Ready Lesson 5)

6. Refer back to “Speaking My Mind” graphic
organizer to determine where to integrate visual
images. (Core Ready Lesson 6)

7. Revisit chart, Elements of a Strong Editorial: add

types of introductions. (Core Ready Lesson 7)

input options, e.g.,
audio and/or video
text, technology

 Provide support for
language features
found in upcoming
lessons, texts, etc., e.g.,
complicated sentence
structures, passive
voice, academic
vocabulary, etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

Pam Allyn

Genre Study by
Fountas & Pinnell

Guiding Readers and

Writers (Grades
3-6): Teaching,
Comprehension,
Genre, and Content
Literacy by Fountas
& Pinnell

Thinking Through

Genre by Heather
Lattimer

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

29

Unit #4: Editorial

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

consultation with the
teacher

Medium Cycle

Assessment– Formative

assessment when used to

inform instruction;

Summative assessment

when used for evaluating

what has been learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle– Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

8. Draft organized and logical arguments to support
their opinion. (Core Ready Lesson 8)

9. Craft strong, relevant conclusions to create a
lasting impression in the minds of our readers.
(Core Ready Lesson 9)

10. Publish and respond to editorials to share their

opinions with the outside world. (Core Ready
Lesson 10)

Speaking and Listening:
Embedded above.

8. Co-create Transitional Words and Phrases chart.
(Core Ready Lesson 8)

9. Demonstrate think-aloud to select the best type
of conclusion for an intended audience. (Core
Ready Lesson 9)

10. Craft a class shared response to a mentor

editorial. (Core Ready Lesson 10)

Speaking and Listening:
Embedded above.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

30

Unit #5: Opinion/Argument – Reading Literature and Writing a Literary Analysis Essay
(Approximately 7 weeks)

ELA Common Core State Standards:

Reading Standards for Literature:

 5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

 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.

 5.3 – Compare and contrast two or more characters, setting, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

 5.4 – Determine the meaning of words and phrases s they are used in a text, including figurative language such as metaphors and similes.

 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.

 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 setting.

 5.7 – Conduct a research project that uses several sources to build knowledge through investigation of different aspects of a topic.

 5.8 – Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and provide a list of sources.

 5.9 – Draw evidence from literary or informational text to support analysis, reflection, and research.

a. Apply grade 5 Reading standards to literature (e.g., “Compare and contrast two or more characters, setting, or events in a story or a drama, drawing on specific details in the text [e.g., how characters
interact]”).

 5.10 – By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of grades 4-5 text complexity band independently and proficiently.

Writing Standards:

5.1-Write opinion pieces on topics or texts, supporting a point of view with reasons and information.

 5.4 –Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

 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.

5.9 – Draw evidence from literary or informational texts to support analysis, reflection, and research.

5.10 – Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single setting or a day or two) for a range of discipline-specific tasks, purposes, and
audiences.

Writing, optional standards: W6, W7, W8

Speaking and Listening Standards:

 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

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

31

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.

 5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

 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.

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

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5.2 – Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5 – Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards: See separate document.

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

32

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.

Part 2: Understanding How English Works

 Apply increasing understanding of how ideas, events, or reasons are linked throughout a text using an increasing variety of academic connecting and transitional words or phrases to comprehending
texts and writing cohesive texts.

 Expand and enrich sentences with adverbials to provide details about a variety of familiar and new activities and processes.

 Combine clauses in a wide variety of ways to make connections between and join ideas, for example, to express cause/effect, to make a concession, to link two ideas that happen at the same time, or to
provide reasons to support ideas.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

33

Unit #5: Response to Literature

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading:

 What do
readers gain
from reading
literature?

 What are the
characteristics
of literary
essays?

 How are
literary essays
structured
and crafted?
Why? How
should we
read them as
a result?

 What
language
features are
used in
literary
essays? Why?

Writing:

 How do
literary essay
writers
structure and
craft their
writing? Why?

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and revise
(keeping anecdotal
records)

 Inventories such as
individual interviews
and written surveys, in
which students identify
their writing strengths,
needs, and interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives are
highlighted (see Core
Ready “Milestone
Performance

Reading:

1. Readers consider the difference between a

subject and a theme to understand that subject
applies to the reading, but the theme is a
generalization about life that could apply to you
and me. (Core Ready Lesson 1)

2. Readers determine themes by making
connections or noticing disconnections to draw
conclusions about the theme. (Core Ready Lesson
2)

3. Readers identify how themes are illuminated
through characterization to uncover themes in a
text. (Core Ready Lesson 3)

4. Readers ask and answer questions to discuss
themes further. (Core Ready Lesson 4)

5. Readers identify the most important parts of the
text to determine how themes are illuminated.
(Core Ready Lesson 5)

6. Readers consider how a writer’s background and
views influence the content and theme of his or
her writing to better understand the content and
theme. (Core Ready Lesson 6)

7. Readers consider multiple themes in a short text
to consider what kind of person they want to
become. (Core Ready Lesson 7)

Reading:
Start the work with pre-unit immersion, e.g. read
multiple examples of the genre for enjoyment,
building content knowledge, and exposure to the
genre’s language features.

1. Define the difference between subject and

theme using a “Subject vs. Theme” chart. (Core
Ready Lesson 1)

2. Engage in class discussion based on key

questions to identify the subject and themes.
(Core Ready Lesson 2)

3. Co-create a “Character Analysis” chart. (Core

Ready Lesson 3)

4. Engage in close reading and collaboration to

answer guiding questions to uncover theme.
(Core Ready Lesson 4)

5. Model identifying most important parts of a song
and its elements to uncover theme. (Core Ready
Lesson 5)

6. Engage in class discussion based on close reading
to uncover theme. (Core Ready Lesson 6)

7. Model thinking about theme before asking
students to explore sub-themes in partners.
(Core Ready Lesson 7)

 Know IEPs, 504s, CELDT
level and history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking of
understanding

 Compacting, i.e.,
accelerating students
past known proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

 Alternate output and
input options, e.g.,
audio and/or video text,

OCR Selections:
The Marble Champ by
Gary Soto

Love As Strong As
Ginger by Lenore Look

Core Ready: The
Journey to Meaning:
Grade 5, What’s the
Point?: Theme in Short
Text, Poetry, and Song

Response to Literature
Unit of Study by
SCUSD (hyperlink)

Stories:
From Appendix B:

(hyperlink)

Poetry:
From Appendix B:

(hyperlink)

CORE READY Trade

books provided:
TBD

Core Ready texts:
 (Poems used in the

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

34

 How do
literary essay
writers use
language
features to
persuade their
readers?

Speaking and
Listening:

 What do we
gain from
collaborating
with others
when
responding
to literature?

Assessment” checklists)

 Conferences in which
the student and the
teacher discuss a single
work, a collection of
works, progress, and
goals

 Rubrics constructed by
the teacher and/or the
students and
completed by either or
both

 Portfolios which
include a large
collection of artifacts
selected by the student
in consultation with the
teacher

Medium Cycle Assessment–

Formative assessment

when used to inform

instruction; Summative

assessment when used for

evaluating what has been

learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

8. Readers compare and contrast themes across
short texts to explore various themes about
childhood. (Core Ready Lesson 8)

9. Readers analyze how visual and multimedia
elements contribute to the theme of a text to
consider how their understanding is affected by
multimedia. (Core Ready Lesson 9)

10. Readers reflect on Core Questions to articulate
their own learning and develop their identities as
readers and writers. (Core Ready Lesson 10)

Writing:
(From Response to Literature Unit of Study by SCUSD)

1. Study exemplar literary analysis essays to

understand the structure and craft of the genre.
2. Reread response journals in order to choose a

compelling piece of literature to respond to in a
more developed way.

3. Develop their ideas for their literary analysis
essays before drafting so they have
well-developed thoughts.

4. Use subordinate clauses beginning with when to
show the significance of textual evidence,
including direct quotes (e.g., Later, when she told
Roger, “I have done things, too, which I would not
tell you, son-neither tell God if he didn’t already
know…” she was revealing a part of her
humanness). (Language Feature 3)

5. Write their best first draft to have something to
work with and revise.

6. Use an increasing variety of academic connecting
and transitional words to write cohesive texts
(e.g., in addition, conversely, specifically).
(Language Feature 1)

8. Use a Venn diagram. (Core Ready Lesson 8)

9. Read song lyrics, listen to the song, and view a

video clip to answer key questions about theme.
(Core Ready Lesson 9)

10. Answer Core Questions and record student
thinking using a “Mind Map”. (Core Ready Lesson
10)

Writing:
(See the Materials section of the Response to
Literature Unit of Study by SCUSD)
1. Study literary analysis essay exemplars and

co-create a “What We Notice” chart.
2. Review Response Journals and mark three

choices to further analyze using sticky notes.

3. Record opinions about theme in a Reading

Response Journal.

4. Analyze a mentor sentence that uses a

subordinate clause beginning with when to show
the significance of textual evidence. Students
write their own sentences about the textual
evidence they will include in their Literary
Essays. (Language Feature 3)

5. Refer back to “What We Notice” chart; draft by
imitating the craft and structure of mentor text.

6. Co-create a chart of transitional words based on
mentor texts. Students revise drafts to create
cohesion. (Language Feature 1)

technology

 Provide support for
language features found
in upcoming lessons,
texts, etc., e.g.,
complicated sentence
structures, passive
voice, academic
vocabulary, etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

lesson set):
Selections from Hey

World, Here I Am!
by Jean Little

“If,” by Rudyard

Kipling

“On Turning Ten,” by

Billy Collins

“Theme for English B,”

by Langston Hughes

Mentor Texts:
 Literary Analysis

Essay exemplars
(hyperlink)

Suggested
Professional Reading

Texts:

Genre Study by
Fountas & Pinnell

Guiding Readers and

Writers (Grades
3-6): Teaching,
Comprehension,
Genre, and Content
Literacy by Fountas
& Pinnell

Core Ready Lesson

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

35

 Benchmarks

 Post-unit, on-demand

Long Cycle– Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

7. Use prepositional phrases to provide details about
time or place (e.g., At the end, throughout the
book, at that exact moment). (Language Feature 2)

8. Revisit their writing with a partner to make
choices about how to revise and strengthen their
work.

9. Make revisions considering audience, task, and
purpose to deliver meaning to the reader in a clear
and engaging way.

10. Edit their literary analysis essays for language use
and conventions to make the writing easy for their
reader to read.

11. Prepare their essays for publication so they can
share their literary analysis essays in real and
meaningful ways.

12. Reflect about what they learned and how they
have grown as a writer of opinion pieces because
reflection helps us grow as writers, manage our
learning, recognize our strengths, and set goals.

Speaking and Listening:
Embedded above.

7. Notice use of prepositional phrases that show
time or place in mentor texts. Revise writing to
provide details about time or place where
appropriate. (Language Feature 2)

8. Refer back to “What We Notice” chart as a
checklist for characteristics of the genre.

9. Revise with the help of a partner.

10. Co-create an “Editing Checklist.”

11. Review edits and revisions before publishing.

12. Record students’ ideas using a “Reflection”

chart.

Speaking and Listening:
Embedded above.

Sets for Grades 3-5:
A Staircase to
Standards Success
for English Language
Arts, The Journey to
Meaning by Pam
Allyn

 Core Ready Lesson

Sets for Grades 3-5:
A Staircase to
Standards Success
for English Language
Arts, The Power to
Persuade by Pam
Allyn

Thinking Through

Genre by Heather
Lattimer

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

36

Unit #6: Poetry – Reading and Writing
(Approximately 3 weeks)

ELA Common Core State Standards:

Reading Standards for Literature:

 5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

 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.

 5.3 – Compare and contrast two or more characters, setting, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

 5.10 – By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of grades 4-5 text complexity band independently and proficiently.

 Reading Standards for Informational Text:

 5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

 5.2 – Determine two or more main ideas of a text and explain how they are supported by key details; summarizing the text.

 5.10 – By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4-5 text complexity band proficiently, with scaffolding as
needed at the high end of the range.

Writing Standards:

5.1 – Write opinion pieces on topics or texts, supporting a point of view with reasons and information.

 5.4 – Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

 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.

 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 setting.

 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.

5.10 – Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single setting or a day or two) for a range of discipline-specific tasks, purposes, and
audiences.

Speaking and Listening Standards:

 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.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

37

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

 5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

 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.

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

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5 2 – Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5 – Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards: See separate document..

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.
Part 2: Learning About How English Works

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

38

Unit #6: Poetry

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading:

 What do
readers gain
from reading
poetry?

 What are the
characteristics
of poetry?

 How are poems
structured and
crafted? Why?
How should I
read them as a
result?

 What language
features are
used in poems?
Why?

Writing:

 How do poets
structure and
craft their
poems and
why?

 How do poets
use language
features in
their poems?
Why?

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and
revise (keeping
anecdotal records)

 Inventories such as
individual interviews
and written surveys, in
which students
identify their writing
strengths, needs, and
interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives
are highlighted (“I
included a

Reading:

1. Explore a variety of poems to understand the

many different types of poetry.

2. Notice free-verse poems’ various structures (line

breaks, white space, and punctuation) to read it
more fluently.

3. Understand that poems use repeating words or
lines to create a rhythmic piece.

4. Understand that poems use onomatopoeia to

create an image.

5. Understand that poems use alliteration to create a

rhythm.
6. Understand that poems have powerful language

to convey certain emotions.
7. Identify strong sensory images within a poem to

help understand the author’s message or purpose.

8. Explain how a poem might be structured to

support its meaning.

Reading:
Start the work with pre-unit immersion, e.g. read
multiple examples of the genre for enjoyment,
building content knowledge, and exposure to the
genre’s language features.

1. Read aloud a variety of poems and begin
collecting favorite poems in a poetry folder or
poetry wall; notice elements of poetry on a
noticing chart.

2. Use poems from pre-unit immersion to read
aloud focusing on line breaks and white space to
emphasize phrasing and fluency.

3. Co-create a 3 column chart listing: various 1)
poetry language features, 2) why we use these
features, and 3) examples of, to anchor learning
of repeating lines, onomatopoeia, and
alliteration.

4. Read aloud poems that incorporate repeating
lines and onomatopoeia; discuss and add to
co-created chart.

5. Read aloud poems with alliteration and discuss
add to chart.

6. Read poems with a partner, identifying poems
that use strong language.

7. Collaboratively highlight words or phrases within
poems that give strong sensory images and
discuss what they convey.

8. Provide two examples of the same poem
structured in two ways for students to decide on
an effective way to structure the poem.

 Know IEPs, 504s,
CELDT level and
history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking
of understanding

 Compacting, e.g.,
accelerating students
past known
proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

 Alternate output and

OCR Selections:
“The Midnight Ride
of Paul Revere” by
Henry Wadsworth
Longfellow

CORE READY Trade

books provided:
TBD

Suggested:
From Core Ready:
Selections from Hey

World, Here I Am!
by Jean Little

“If,” by Rudyard
Kipling

“On Turning Ten,” by
Billy Collins

“Theme for English
B,” by Langston
Hughes

“The Folks Inside,”
by Shel Silverstein

“They Shut Me Up in
Prose,” by Emily
Dickinson

Poetry:
From Appendix B:

(hyperlink)

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

39

Speaking and
Listening:

 What do we
gain from
collaborating
with others
about poetry?

conclusion,” or “I
checked for
capitalization at the
beginning of
sentences.”).

 Conferences in which
the student and the
teacher discuss a
single work, a
collection of works,
progress, and goals

 Rubrics constructed
by the teacher and/or
the students and
completed by either
or both

 Portfolios which
include a large
collection of artifacts
selected by the
student in
consultation with the
teacher

Medium Cycle

Assessment– Formative

assessment when used to

inform instruction;

Summative assessment

when used for evaluating

what has been learned.

9. Respond to a poem’s meaning in writing toward
developing an idea of its central message.

10. Recite a favorite poem to improve fluency in

reading poetry (rate, volume, and expression).
11. Reflect on their learning to see how they have

grown in their understanding of poetry.

Writing:
1. Explore poems to understand where authors get

their inspiration.
2. Generate a meaningful list of topics to write

poems about.
3. Notice the world around them to generate ideas

for their poems.
4. Explore writing about special people to explore

and express feelings.
5. Use various techniques like white space, line

breaks, and punctuation in their poetry to convey
meaning.

6. Understand how to use onomatopoeia, repetition,
and alliteration to emphasize meaning.

7. Use precise language to create an image for the
reader.

8. Select a poem to take through the writing process
with a focus on purpose and audience.

9. Revise their work so that the poem reads in a
poetic, musical, and logical way.

10. Perform the poem they created to share their
work.

11. Reflect on their poetry journey to evaluate their
learning.

Speaking and Listening:
Embedded above.

9. Have students respond to a poem in their
response journal.

10. Have students revisit poetry folder or wall to
select a meaningful poem to recite.

11. Answer the essential questions to reflect on
learning.

Writing
1. Browse through poetry, familiar or new, jotting

down where the authors might have gotten their
ideas.

2. Create a list of important topics that they might
like to write about.

3. Observe and write about the world around them.
4. Read aloud a poem about someone special; write

about some special people in their lives.
5. Revisit 3 column chart from reading lesson and

create a poem using line breaks.
6. Revisit 3 column chart from reading lesson and

create a poem with repeated lines or words
and/or onomatopoeia and/or alliteration.

7. Revisit 3 column chart from reading lesson and
use precise language with purpose.

8. Revisit writing folder or notebook collection of
drafted poems.

9. Read and reread the poem under revision out
loud.

10. Perform for a buddy classroom.
11. Celebrate by choosing their favorite poem or two

to read aloud to a group and display.

Speaking and Listening:
Embedded above.

input options, e.g.,
audio and/or video
text, technology

 Provide support for
language features
found in upcoming
lessons, texts, etc.,
e.g., complicated
sentence structures,
passive voice,
academic vocabulary,
etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

Suggested
Professional Books

for further study:
Core Ready Lesson

Sets for Grades
3-5: A Staircase to
Standards Success
for English
Language Arts, The
Journey to
Meaning by Pam
Allyn

Genre Study by

Fountas & Pinnell

Guiding Readers and

Writers (Grades
3-6): Teaching,
Comprehension,
Genre, and
Content Literacy
by Fountas &
Pinnell

Awakening the Heart

by Georgia Heard

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

40

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle– Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

41

Unit #7: Narrative - Reading and Writing Fantasy
(Approximately 4 weeks)

ELA Common Core State Standards:

Reading Standards for Literature:

5.1 – Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

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.

5.3 – Compare and contrast two or more characters, setting, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

5.5 – Explain how a series of chapters, scenes, or stanzas fit together to provide the overall structure of a particular story, drama, or poem.

5.6 – Describe how a narrator’s or speaker’s point of view influences how events are described.

5.9 – Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.

5.10 – By the end of the year, read and comprehend literature including stories, dramas, or poetry, at the high end of the grade 4-5 text complexity band independently and proficiently.

Writing Standards:

5.3 - Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequence.

a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence, early, state an opinion, and create an organizational structure in which related
ideas are grouped to support the writer’s purpose.

b. Use narrative techniques, such as dialogue, description, and pacing to develop experiences and events to show the response of characters to situations.

c. Use a variety of transition 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.

5.4 – Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

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.

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 setting.

5.9 – Draw evidence from literary or informational text to support analysis, reflection, and research.

a. Apply grade 5 Reading standards to literature (e.g., “Compare and contrast two or more characters, setting, or events in a story or a drama, drawing on specific details in the text [e.g., how characters
interact]”).

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

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

42

audiences.

 Speaking and Listening Standards:

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.

i. 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.

j. Follow agreed-upon rules for discussions and carry out assigned roles.

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

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

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

5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

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.

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

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

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5 2 – Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5 – Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards: See separate document..

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

43

 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.

Part 2: Learning About How English Works

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

44

Unit #7: Fantasy

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading:

 What do
readers gain
from reading
fantasy?

 What are the
characteristics
of fantasy?

 How is fantasy
structured and
crafted? Why?
How should we
read them as a
result?

 What language
features are
used in
fantasy? Why?

Writing:

 How do fantasy
writers
structure and
craft their
stories? Why?

 How do fantasy
writers use
language
features? Why?

Speaking and

Refer to CORE READY by

Pam Allyn Lesson Sets

Binder for Formative and

Summative Assessments:

Milestone Performance

Assessments and Rubrics

which are also in the

 Core Ready PDtoolkit

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and
revise (keeping
anecdotal records)

 Inventories such as
individual interviews

Reading:

1. Notice and wonder about fantasy stories to set the
stage and generate enthusiasm about the genre.
(Core Ready Lesson 1)

2. Notice there is a predictable plot to fantasy stories
similar to other types of fiction to build on their
knowledge by learning more academic terms for
beginning, middle, and end. (Core Ready Lesson 2)

3. Define what makes fantasy stories different from
other types of fiction and identify 7 motifs of
fantasy to understand the genre. (Core Ready
Lesson 3)

4. Notice how characters seem real in fantasy stories
to identify with the character and suspend our
disbelief. (Core Ready Lesson 4)

5. Consider conflict or how characters struggle with a
problem in a fantasy to identify with characters.
(Core Ready Lesson 5)

6. Predict how characters will deal with adversity or
solve problems to explore unique solutions typical
to empowered characters of fantasy stories. (Core
Ready Lesson 6)

7. Notice significant moments in fantasy and ask,
“Does this piece of the story have greater
meaning?” to introduce symbolism. (Core Ready
Lesson 7)

Reading:
Start the work with pre-unit immersion, e.g. read
multiple examples of the genre for enjoyment,
building content knowledge, and exposure to the
genre’s language features.

1. Co-create a “Notice and Wonder” chart. (Core
Ready Lesson 1)

2. Work with a partner to read mentor texts closely
to analyze story structure. (Core Ready Lesson 2)

3. Model using the “Seven Motifs of Fantasy”

graphic organizer. (Core Ready Lesson 3)

4. Record thoughts using the “Becoming Real

Character Recording Sheet.” (Core Ready Lesson
4)

5. Co-create a “Characters Face Human Problems
and Find Imaginative Solutions” chart. (Core
Ready Lesson 5)

6. Continue “Characters Face Human Problems and
Find Imaginative Solutions” chart. (Core Ready
Lesson 6)

7. Utilize a “Person-Place-Object/Something
Greater” chart. (Core Ready Lesson 7)

 Know IEPs, 504s, CELDT
level and history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking
of understanding

 Compacting, e.g.,
accelerating students
past known
proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

 Alternate output and
input options, e.g.,

OCR Selections:
TBD

CORE READY Trade

books provided:
TBD

Core Ready: The
Shape of Story:
Grade 5, Imagined
Worlds, Human
Themes: Reading
and Writing
Fantasy
Core Ready texts:

(Used in the
Lesson Set-Single
Copy for Teacher

Read Aloud)
Weslandia by Paul

Fleischman

The Lion, The Witch

and the
Wardrobe by C.S.

Lewis
Alice’s Adventures

in Wonderland by
Lewis Carroll

http://pdtoolkit.pearsoncmg.com/login

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

45

Unit #7: Fantasy

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Listening:

 What do we
gain from
collaborating
with others
about fantasy
stories?

and written surveys, in
which students
identify their writing
strengths, needs, and
interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives
are highlighted (see
Core Ready
“Milestone
Performance
Assessment”
checklists)

 Conferences in which
the student and the
teacher discuss a
single work, a
collection of works,
progress, and goals

 Rubrics constructed
by the teacher and/or
the students and
completed by either
or both

 Portfolios which
include a large
collection of artifacts
selected by the
student in

8. Choose critical quotations to develop
understanding about lessons learned from fantasy
stories. (Core Ready Lesson 8)

9. Collaborate for group presentations focused on
lessons learned from critical quotations to develop
and share thinking about fantasy text. (Core Ready
Lesson 9)

10. Reflect on fantasy stories to recognize that lessons
learned from fantasy are applicable to our own
lives. (Core Ready Lesson 10)

Writing:

1. Balance between believable and unbelievable
elements to make the story more compelling to
the reader. (Core Ready Lesson 1)

2. Consider real and fantastical settings to plan both
real world and fantasy world settings which the
characters travel between. (Core Ready Lesson 2)

3. Create complex characters who have heroic
qualities as well as flaws to make them more
believable to the reader. (Core Ready Lesson 3)

4. Plan the sequence of events using common
literary plots to give the story meaning and keep
the reader on the edge of their seat. (Core Ready
Lesson 4)

5. Study the leads of other writers to create a lead to
their story that hooks the reader. (Core Ready
Lesson 5)

6. Consider the lesson they want to convey to the
reader to explore essential truths about human
life. (Core Ready Lesson 6)

8. Read and analyze quotations from fantasy stories.

(Core Ready Lesson 8)
9. Engage in discussion using the “Three-Question

Framework.” (Core Ready Lesson 9)
10. Write personal responses to a quote from Jane

Yolen. (Core Ready Lesson 10)

Writing:

1. Brainstorm ideas using the

“Believable/Unbelievable” T-chart. (Core Ready
Lesson 1)

2. Chart thinking using a “Real and Imagined
Settings” chart. (Core Ready Lesson 2)

3. Create complex characters using a “Hero/Human”
chart. (Core Ready Lesson 3)

4. Introduce basic plot structures and set up a

“Universal Literary Plots” chart. (Core Ready
Lesson 4)

5. Analyze several beginnings of fantasy stories

before drafting three leads using the “Ideas for
Fantasy Leads” resource. (Core Ready Lesson 5)

6. Discuss real-world themes and plan using the
“Real-World Theme/Truth” chart. (Core Ready

audio and/or video
text, technology

 Provide support for
language features
found in upcoming
lessons, texts, etc., e.g.,
complicated sentence
structures, passive
voice, academic
vocabulary, etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

Suggested:
Professional Books

for further study:

Core Ready: The
Shape of Story:
Grade 5, Imagined
Worlds, Human
Themes: Reading
and Writing
Fantasy by Pam
Allyn

Genre Study by
Fountas & Pinnell

Guiding Readers

and Writers
(Grades 3-6):
Teaching,
Comprehension,
Genre, and
Content Literacy
by Fountas &
Pinnell

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

46

Unit #7: Fantasy

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

consultation with the
teacher

Medium Cycle

Assessment– Formative

assessment when used to

inform instruction;

Summative assessment

when used for evaluating

what has been learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle– Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

7. Consider how the resolutions of their stories
highlight the overall themes to help our reader
walk away with a better understanding of the
theme. (Core Ready 7)

8. Revise collaboratively to make sure the writing is
true to the genre and is understandable to the
reader. (Core Ready Lesson 8)

9. Edit collaboratively and independently for
conventions of standard English to make the
writing easy to read. (Core Ready Lesson 8)

10. Present their stories through mixed media
presentations to present their writing in a variety
of ways and to various audiences. (Core Ready
Lesson 9)

11. Reflect on their growth as writers of the genre to
further their learning and celebrate their growth.
(Core Ready Lesson 10)

Speaking and Listening:
Embedded above.

Lesson 6)

7. Read aloud sample fantasy stories and have

students work in small groups to discuss themes
that emerged. (Core Ready Lesson 7)

8. Use “Finalizing Fantasies Checklist” to revise.
(Core Ready Lesson 8)

9. Use “Finalizing Fantasies Checklist” to edit

writing. (Core Ready Lesson 8)

10. Work in small groups to analyze movie posters.

(Core Ready Lesson 9)

11. Craft a shared response to the “Core Questions.”

(Core Ready Lesson 10)

Speaking and Listening:
Embedded above.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

47

Unit #8: Reflecting on our Growth as Readers and Writers
(Approximately 2 weeks)

ELA Common Core State Standards:

Reading Standards for Literature:

 5.10- By the end of the year, read and comprehend literature including stories, dramas, or poetry, at the high end of the grade 4-5 text complexity band independently and proficiently.

 Reading Standards for Informational Text:

 5.10- By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4-5 text complexity band proficiently, with scaffolding as
needed at the high end of the range.

 Writing Standards:

 5.4 –Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

 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.

 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 setting.

 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 Standards:

 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.

 5.3 – Summarize the points a speaker or media source makes and explain how each claim is supported by reasons and evidence, and identify and analyze any logical fallacies.

 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.

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

Language Standards:

5.1 – Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

5.2 – Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

48

5.3 – Use knowledge of language and its conventions when writing, speaking, reading, or listening.

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.

5.5 – Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

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).

Foundational Skills & Additional Language Standards:

 See separate document (hyperlink).

College and Career Descriptors:
 Demonstrate independence.
 Build strong content knowledge.
 Respond to the varying demands of audience, task, purpose, and discipline.
 Comprehend as well as critique.
 Value evidence.
 Use technology and digital media strategically and capably.
 Come to understand other perspectives and cultures.

SEL Competencies:
 Self-Management
 Self-Awareness
 Responsible Decision Making
 Relationship Skills
 Social Awareness

ELD Standards:
Part 1: Interacting in Meaningful Ways

 Contribute to class, group, and partner discussions, including sustained dialogue, by following turn-taking rules, asking relevant questions, affirming others, adding relevant information, building on
responses, and providing useful feedback.

 Negotiate with others or persuade others in conversations using a variety of learned phrases as well as open responses to gain and/or hold the floor, provide counter arguments, elaborate on an idea,
etc.

 Demonstrate active listening to read-alouds and oral presentations by asking and answering detailed questions with minimal prompting and light support.

 Explain ideas, phenomena, processes and text relationships based on close reading of a variety of grade-level texts and viewing of multimedia with light support.

 Distinguish how different words with related meanings and figurative language produce shades of meaning and different effects on the audience.

Part 2: Learning About How English Works

http://www.scusd.edu/social-emotional-learning-sel-1

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

49

Unit #8: End-of-the-Year Reflection

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

Reading, Writing,

Speaking &

Listening:

 How do we
use reflection
as a way to
further our
learning?

 How do we
find evidence
of our learning
over time?
Why do we
find evidence
of our learning
over time?

 How do we
find evidence
of our work
habits? Why
do we find
evidence of
our work
habits?

 Why do we
reflect in a

Types of assessment

practices:

Short Cycle Assessments–

(minute-by-minute, daily,

weekly) Formative

assessment to inform

immediate teaching and

learning:

 Observations of
students’ strategies,
skills, behaviors, and
apparent dispositions
as they write and
revise (keeping
anecdotal records)

 Inventories such as
individual interviews
and written surveys, in
which students
identify their writing
strengths, needs, and
interests

 Checklists completed
by the teacher or the
writer, in which
targeted objectives
are highlighted (“I
included a

Reading

1. Reflect on their year of reading to begin to

understand how they have grown and changed as
a reader.

2. Reflect on their growth as readers to identify their

personal successes and struggles.

3. Reflect on book choices (e.g., number of books

read, genre, author, series) to better understand
their reading identity.

4. Collaboratively reflect on class reading activities
and genres studied to remember their reading
journey.

5. Understand how word attack skills and
conventions helped them work through
challenging moments during reading.

6. Understand how comprehension strategies
supported their reading this year.

7. Revisit their reading identity to note changes.

8. Understand how readers think about their reading

lives in the future to make reading plans for future
(e.g., summer, into next year).

Reading:

Start the work with pre-unit immersion, e.g. read

multiple examples of reflective and goal-setting
pieces to understand the writer’s purpose and for
exposure to the genre’s language features.

1. Work with a partner and discuss their 3 favorite

books read during the year; focusing on what
they liked and did not like using “because” to
support their thinking.

2. Identify a time during the year when reading felt
like a struggle and a time when they felt like
strong readers; share reflections with a partner.

3. Look over reading logs to identify the kinds of
books they chose to read and discuss their
findings with a partner.

4. Share with a partner their favorite reading
activity and genre using “because” to support
their thinking.

5. Co- create a class list of skills and conventions.

6. Co-create a chart listing strategies that helped
students become better readers.

7. Co-create a list of interview questions to help
students to further develop their reading identity.

8. Discuss with a partner what they feel the most
proud of in reading this year and what they will
continue to work on.

 Know IEPs, 504s,
CELDT level and
history, GATE
identification, where
applicable

 Student choice

 Purposeful
heterogeneous and
homogenous flexible
grouping by ability
and/or interest

 Frequent monitoring of
progress and checking
of understanding

 Compacting, i.e.,
accelerating students
past known
proficiencies

 Independent learning
contracts

 Prompts for depth and
complexity

 Tiered assignments

 Visuals, e.g., graphic
organizers, written
instructions, etc.

 Movement

 Multiple means of
representation and
expression

OCR Selections:
All previously

mentioned texts

Suggested:
Trade Books:

All previously

mentioned texts

Suggested:
Professional Books

for further study:

Genre Study by
Fountas & Pinnell

Guiding Readers and

Writers (Grades
3-6): Teaching,
Comprehension,
Genre, and
Content Literacy
by Fountas &
Pinnell

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

50

Unit #8: End-of-the-Year Reflection

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

community
setting?

 What are the
characteristics
and language
features of
reflective
pieces? What is
the purpose of
those
characteristics
and language
features?

conclusion,” or “I
checked for
capitalization at the
beginning of
sentences.”).

 Conferences in which
the student and the
teacher discuss a
single work, a
collection of works,
progress, and goals

 Rubrics constructed
by the teacher and/or
the students and
completed by either
or both

 Portfolios which
include a large
collection of artifacts
selected by the
student in
consultation with the
teacher

Medium Cycle– Formative

assessment when used to

inform instruction;

Summative assessment

when used for evaluating

9. Commit to a realistic reading goal to continue their
reading life.

10. Use information gathered during reflection
process to create a visual of their learning.

Writing

1. Reflect on their year of writing to begin to
understand how they have grown and changed as
a writer this school year.

2. Reflect on their growth as writers to identify their
personal successes and struggles.

3. Reflect on past writing to better understand the
progress they have made in writing.

4. Collaboratively reflect on class writing activities
and units of study to remember their writing
journey.

5. Understand how word attack skills and
conventions helped them work through
challenging moments while writing.

6. Revisit their writing habits to note changes.

7. Understand how writers think about their writing
lives and make writing plans for the future (e.g.,
summer, into next year).

8. Commit to a realistic writing goal to continue their
writing life.

9. Use information gathered during reflection
process to create a reflective piece.

9. Add goal to the interview sheet.

10. Create a collage that incorporates a written
reflection with future plans and present to a
partner(s).

Writing

1. Work with a partner and discuss their favorite
published piece; focusing on why using “because”
to support their thinking.

2. Identify a time during the year when writing felt
like a struggle and a time when they felt like a
strong writer; share reflections with a partner.

3. Reread old pieces and think about what they can
now do as writers, as compared with the
beginning of the year; discuss their findings with
a partner.

4. Share with a partner their favorite writing activity
and unit of study and why it was meaningful.

5. Co- create a class list of skills and conventions
used to power through writing.

6. Co-create a list of interview questions to help
students further develop their writing identity.

7. Discuss with a partner what they feel the most
proud of in writing this year and what they will
continue to work on.

8. Add writing goal to the interview sheet.
9. Create a piece that incorporates a written

reflection with future plans and present to a
partner(s).

 Alternate output and
input options, e.g.,
audio and/or video
text, technology

 Provide support for
language features
found in upcoming
lessons, texts, etc.,
e.g., complicated
sentence structures,
passive voice,
academic vocabulary,
etc.

 Support for Executive
Functioning, e.g.,
organization of work
materials and time
management, etc.

SCUSD Curriculum Map DRAFT FEBRUARY 2015 Grade 5 English Language Arts

51

Unit #8: End-of-the-Year Reflection

Essential
Questions

Assessments for
Learning

Sequence of Learning Outcomes
What Students will be able to do and why

Strategies for Teaching and Learning
How to do this work, one possible way…

Differentiation
e.g., EL, SpEd, GATE

Resources

what has been learned.

 Pre-unit, on-demand

 End-of-unit/project/
culminating task

 Interim

 Quarterly

 Portfolio

 Benchmarks

 Post-unit, on-demand

Long Cycle – Summative

Annual, e.g.,

 CAASPP

 CELDT

 Portfolio

Speaking and Listening

1. Reflect on their year of speaking and listening to
begin to understand how they have grown and
changed as a participant in academic discussion
this school year.

2. Reflect on their growth and ability to articulate
ideas, beliefs and thoughts to measure growth
over the year.

3. Identify their personal successes and struggles
within group work to reflect on their growth as a
group member.

4. Understand how thinking about struggles and
success regarding collaborative protocols can help
set future goals to better themselves (e.g.,
summer, into next year).

5. Use information gathered during reflection
process to create a reflection paragraph.

 Speaking and Listening

1. Think about the different protocols that they
have engaged in over the year. Discuss with a
partner how and why the protocols helped.

2. Discuss with a partner.

3. Revisit looks like, sounds like, feels like chart to
guide critical friends circle.

4. Remember a time when you felt success and a
time when you felt struggle within a group,
discuss with a friend.

5. Use reflection data gathered to write a
reflection/goal paragraph.

