
These are sample units organized for the year. Use the guide for adapting and/or creating your own units using a similar format.English Language Arts/Literacy
Grade 5 Year-at-a-Glance (SAMPLE)

	Year-Long Focus
	Unit One
(pg. 2)
	Unit Two
(pg. 5)
	Unit Three
(pg. 4)
	Unit Four
(pg. 5)

	Build students’ knowledge:
Illustrate how knowledge builds through texts within and across grades

	The Birchbark House, Louise Erdrich (Literary, Appendix B Exemplar)
	Wonderstruck, Brian Selznick (Literary)
	Coming to America: The Story of Immigration, Betsy Maestro (Informational)
	The Lion, the Witch, and the Wardrobe, C.S. Lewis (Literary)

	
	How do we determine what happened in the past? Students are asked to consider different versions of the same historical account and the significance of point of view when validating information and determining meaning.
	The decisions and actions of one person can alter the lives of many others, revealing that we are all connected by a common thread through our interactions with others.
	Students will learn about immigrant life in the United States, the melding of cultures into communities, and the struggle to maintain cultural identity and the memory of ancestors.
	Writers create fantastical situations to entertain us, teach us valuable life lessons, and make us believe the impossible is possible. Students continue to learn that reading expands their minds and creates opportunities for learning.

	Increase text complexity[footnoteRef:1]: [1: By the end of grade 5, students should demonstrate the ability to read and understand texts in the 4-5 grade band independently and proficiently (RL.5.10, RI.5.10, RF.5.4a-c). This plan provides direction for whole-class instruction with opportunities for student collaboration and rereading of whole-class texts. Small-group literacy instruction in grade 5 should build student proficiency with reading grade-level texts and might involve: for weaker readers—continued work with the reading foundational skills and reading of related leveled readers (not an easier version of the whole-class text); for on-level readers—continued support for students in reading the whole-class text (i.e., additional readings of specific passages with scaffolding text-dependent questions); or for advanced readers—extension work with more challenging texts. Students should also engage in regular independent reading of self-selected texts and books written at their independent reading level. Click here for guidance on determining text complexity.]

Illustrate how text complexity increases within and across grades
	The readability of the anchor text measures toward the beginning of the 4-5 grade band. The related texts range in complexity to prepare students to read more complex text in the next unit.
	The readability of the anchor text is comparable to the first unit, but the innovative structure of the text makes the meaning of the text more complex. The related texts range in complexity.
	The anchor text readability increases slightly from the previous unit, but most of the related texts are from the higher end of the 4-5 grade band.
	The readability of the anchor text measures toward the upper range of the 4-5 grade band. The related texts range in complexity.

	Integrate standards around texts:
Provide multiple opportunities for students to develop their literacy
	The PARCC Model Content Frameworks provide an overview of how the standards can be integrated and centered around the reading of complex texts. The frameworks include:
· A sample visual of how a year might be organized,
· An overview of the Common Core State Standard expectations in grade 5,
· Writing standards progression from grade 4 to 5, and
· Speaking and Listening standards progression from grade 4 to 5.

[image:]

4

[bookmark: Americans]English Language Arts/Literacy Grade 5 Year-in-Detail (SAMPLE)
	Unit One
(Sample Tests, Tasks, and aligned standards)
	Anchor Text
The Birchbark House, Louise Erdrich (Literary, Appendix B Exemplar)
	Related Texts
Literary Texts
· “Columbus,” Joaquin Miller (Poem)
· Pedro’s Journal, Pam Conrad
Informational Texts
· Excerpts from Before Columbus: The Americas of 1491, Charles C. Mann (Appendix B Exemplar, Read Aloud)
· Chapters from The First Americans: Prehistory-1600 (A History of US, Book 1), Joy Hakim (Appendix B Exemplar)
· “Columbus Controversy,” History.com (Read Aloud)
Nonprint Texts (e.g., Media, Website, Video, Film, Music, Art, Graphics
· Clips from Ice Age, Michael J. Wilson (Film)
· “Images of Christopher Columbus and His Voyages,” Library of Congress (Art)
· “The Real Story of Columbus,” History.com (Video)
· “The Columbian Exchange,” Belmont High Library (Graphic)
	Unit Focus
Students will learn how we learn about our past and discuss how point of view is important for constructing meaning, as it changes the information that is given and how we perceive past events. Students will also learn historical content. This unit connects to social studies.
	Possible[footnoteRef:2] Common Core State Standards [2: For support in integrating and centering standards around the reading of complex texts, refer to the Grade 5 ELA/Literacy PARCC Model Content Framework. For support in selecting which standards to teach with each text, refer to the Appendix of the Grade 5 Unit One Sample Plan in the Louisiana Believes Teacher Toolbox. For information about how these standards will be assessed statewide in 2013-14, refer to the Grade 5 Assessment Guidance 2013-2014 document.]

	
	
	
	
	Reading
RL.5.1, RL.5.2, RL.5.4, RL.5.5, RL.5.6, RL.5.10
RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.6, RI.5.7, RI.5.8, RI.5.9, RI.5.10

	
	
	
	Sample Research [footnoteRef:3] [3: “Sample Research” refers to student-led inquiry activities (as recommended with each module/unit on the PARCC Model Content Frameworks). These extension tasks allow students to make connections with texts and should be done AFTER students have read, written, and spoken about each individual text and demonstrated their understanding of the text. Multiple text-dependent reading and writing performance tasks are expected prior to the Sample Research task.]

Students investigate different aspects of Columbus’ arrival in the New World through classroom texts and additional sources (including first and secondhand accounts) gathered through library or Internet research. For example, they could research American Indian life before and after Columbus’ arrival, the mistakes made and successes gained on Columbus’ voyage, or Columbus’ influence on future explorers. Students will write a report, present their findings to the class, and state their opinion about Columbus based on evidence.
	Reading Standards: Foundational Skills [footnoteRef:4] [4: The listed Reading Standards: Foundational Skills are suggested for whole-class instruction using portions of the whole-class texts. Systematic and explicit instruction of the reading foundational skills based on student needs should occur through small-group instruction and be formally assessed at various points throughout the year.]

RF.5.3a, RF.5.4a-c

	
	Text Complexity Rationale
While there is a range of text complexity levels in this set, the majority of these texts fit in the 4-5 grade band, with some occasions for more complex texts for reading aloud.
	
	
	Writing
W.5.1a-d, W.5.2a-e, W.5.4, W.5.5, W.5.6, W.5.7, W.5.8, W.5.9b, W.5.10

	
	
	
	
	Speaking and Listening
SL.5.1a-d, SL.5.2, SL.5.3, SL.5.4, SL.5.5, SL.5.6

	
	
	
	
	Language
L.5.1a, d-e; L.5.2a, d-e; L.5.3a; L.5.4a-c; L.5.5a, c; L.5.6

	
	Possible Teacher Resources
http://www.let.rug.nl/usa/documents/before-1600/

[bookmark: Storytelling][bookmark: Seedfolks][bookmark: Wonderstruck]English Language Arts/Literacy Grade 5 Year-in-Detail, cont. (SAMPLE)
	Unit Two
	Anchor Text
Wonderstruck, Brian Selzinck (Literary)

	Related Texts
Literary Texts
· Excerpts from The Phantom Tollbooth, Norton Juster
· Excerpts from Maniac Magee, Jerry Spinelli (Sample lessons)
· Excerpts from Frindle, Andrew Clements
Informational Texts
· Excerpts from the Collection of Essays Illuminating the World of Wonderstruck, various authors
· Excerpts from The Story of My Life, Helen Keller
Nonprint Texts (e.g., Media, Website, Video, Film, Music, Art, Graphics)
· The Handmade Alphabet, Laura Rankin (Worldless Picture Book)
	Unit Focus
Students learn about the importance of language, education, and communication. They will learn how language and stories can connect us or divide us, and that bridging differences requires effective communication.
	Possible[footnoteRef:5] Common Core State Standards [5: For support in integrating and centering standards around the reading of complex texts, refer to the Grade 5 ELA/Literacy PARCC Model Content Framework. For support in selecting which standards to teach with each text, refer to the Appendix of the Grade 5 Unit One Sample Plan in the Louisiana Believes Teacher Toolbox. For information about how these standards will be assessed statewide in 2013-14, refer to the Grade 5 Assessment Guidance 2013-2014 document.]

	
	
	
	
	Reading
RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.5, RL.5.6, RL.5.7, RL.5.10, RI.5.1, RI.5.2, RI.5.4, RI.5.7, Ri.5.8, RI.5.9

	
	
	
	
	Reading Standards: Foundational Skills [footnoteRef:6] [6: The listed Reading Standards: Foundational Skills are suggested for whole-class instruction using portions of the whole-class texts. Systematic and explicit instruction of the reading foundational skills based on student needs should occur through small-group instruction and be formally assessed at various points throughout the year.]

RF.5.3a, RF.5.4a-c

	
	Text Complexity Rationale
The anchor text is from the beginning of the grades 4-5 band, but the innovative structure of the text makes determining the meaning more complex. The related texts range in complexity.
	
	Sample Research
Students will investigate the history of communication and the various ways that people can communicate and connect with one another all over the world, noting the evolution of innovations in communication (e.g., printing press, sign language, hearing aids, telephones, e-mail, etc.). They will then prepare a written report detailing the invention and evolution of one communication innovation and present the findings to the class in a formal presentation that uses multimedia components and visual displays.
	Writing
W.5.1a-d, W.5.2a-e, W.5.3a-e, W.5.4, W.5.5, W.5.6, W.5.7, W.5.8, W.5.9a-b, W.5.10

	
	
	
	
	Speaking and Listening
SL.5.1a-d, SL.5.2, SL.5.3, SL.5.4, SL.5.5, SL.5.6

	
	
	
	
	Language
L.5.1a, c-e; L.5.2a-e; L.5.3a-b; L.5.4a-c; L.5.5a-c; L.5.6

	
	Possible Teacher Resources
American Museum of Natural History: http://www.amnh.org/ and “The History of Communication”
Note: Students learned about Helen Keller in grade 2, so the inclusion of Helen Keller in this set is to build student knowledge and understanding about the ways that humans communicate and in spite of communication disabilities, not to provide an introduction or overview of her life.

[bookmark: Immigration]English Language Arts/Literacy Grade 5 Year-in-Detail, cont. (SAMPLE)
	Unit Three
	Anchor Text
Coming to America: The Story of Immigration, Betsy Maestro
	Related Texts
Literary Texts
· Seedfolks, Paul Fleischman
· [bookmark: _GoBack]“The New Colossus,” Emma Lazarus (Appendix B Exemplar, Poem) (Sample questions)
· Excerpts from The View from Saturday, E.L. Konigsburg
· The Arrival, Shaun Tan (Graphic Novel)
Informational Texts
· Excerpts from Of Thee We Sing: Immigrants and American History, Dale Steiner, from Coming to America: A New Life in a New Land, edited by Katharine Emdsen
· Excerpts from Shutting Out the Sky, Deborah Hopkinson
Nonprint Texts (e.g., Media, Website, Video, Film, Music, Art, Graphics)
· “Both Community and Garden Grow in Seedfolks” All Things Considered, NPR (Full text with radio broadcast)
	Unit Focus
Students will learn about immigrant life in the United States, the melding of cultures into communities, and the struggle to maintain cultural identity and the memory of ancestors. Students will explore how the actions of one person can alter the lives of many others, revealing our interconnectedness, despite our diversity of thought and backgrounds. This set connects to social studies.
	Possible[footnoteRef:7] Common Core State Standards [7: For support in integrating and centering standards around the reading of complex texts, refer to the Grade 5 ELA/Literacy PARCC Model Content Framework. For support in selecting which standards to teach with each text, refer to the Appendix of the Grade 5 Unit One Sample Plan in the Louisiana Believes Teacher Toolbox. For information about how these standards will be assessed statewide in 2013-14, refer to the Grade 5 Assessment Guidance 2013-2014 document.]

	
	Text Complexity Rationale
The texts within this set fall in the 4-5 grade band, with the exception of Seedfolks, whose readability falls below the band. However, the meaning of the text is complex, offering opportunities for students to meet the expectations of the CCSS for grade 5. Students should demonstrate independence in reading this text because of its lower readability. The additional texts in the set will require scaffolding.
	
	
	Reading
RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.5, RL.5.6, RL.5.7, RL.5.9, RL.5.10
RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.6, RI.5.7, RI.5.8, RI.5.9, RI.5.10

	
	
	
	
	Reading Standards: Foundational Skills[footnoteRef:8] [8: The listed Reading Standards: Foundational Skills are suggested for whole-class instruction using portions of the whole-class texts. Systematic and explicit instruction of the reading foundational skills based on student needs should occur through small-group instruction and be formally assessed at various points throughout the year.]

RF.5.3a, RF.5.4a-c

	
	
	
	Sample Research
Have students engage in a service learning project (e.g., building a community garden), and journal about their experiences throughout. Then create a class collection of stories as a summation of their experience.
	Writing
W.5.1a-d, W.5.2a-e, W.5.3a-e, W.5.4, W.5.5, W.5.6, W.5.7, W.5.8, W.5.9a-b, W.5.10

	
	
	
	
	Speaking and Listening
SL.5.1a-d, SL.5.3, SL.5.4, SL.5.5, SL.5.6

	
	
	
	
	Language
L.5.1a-e, L.5.2a-e, L.5.3a-b, L.5.4a-c, L.5.5a-c, L.5.6

	
	Possible Teacher Resources
· Grandfather’s Journey by Allen Say also fits the content of this set, but the readability of the text is lower than Seedfolks and presents a more uniform point of view and style of writing. This text could be useful in small-group instruction to support weaker readers. (Sample questions)
· Shaun Tan’s author site for The Arrival, which includes “Comments on The Arrival”
· “United States Immigration Before 1965”

[bookmark: Hatchet][bookmark: LionWitchWardrobe]
English Language Arts/Literacy Grade 5 Year-in-Detail, cont. (SAMPLE)
	Unit Four
	Anchor Text
The Lion, the Witch, and the Wardrobe, C.S. Lewis

(Sample lessons)

	Related Texts
Literary Texts
· “Chapter One: The Not Truthful Cure” from Mrs. Piggle-Wiggle’s Farm, Betty MacDonald
· Excerpts from The Invention of Hugo Cabret, Brian Selznick
· “The Robin Who Showed the Way,” The Secret Garden, Frances Hodgson Burnett and/or “Chapter I: Down the Rabbit-Hole” and “Chapter XII: Alice’s Evidence,” Alice’s Adventures in Wonderland, Lewis Carroll (Appendix B Exemplars)
· “Adventures of Isabel,” Odgen Nash (Poem)
· “Bilbo’s Adventure Song,” J.R.R. Tolkien (Poem)
Informational Texts
· “The History of Special Effects,” NOVA Online, PBS.org and “How Special Effects Artists Work,” Dave Roos
Nonprint Texts (e.g., Media, Website, Video, Film, Music, Art, Graphics
· “A Brief History of Special Effects,” TIME (Photo Essay) and “The History of Special Effects” (Website)
· “The Lion, the Witch, and the Wardrobe: Visual Effects” and “The Magic of Hugo”
· “Peter Jackson Shows Off ‘Hobbit’ Special Effects,” TODAY
	Unit Focus
Students will learn that even in the most fantastical settings, literature can teach us real lessons about life. Students will explore the opposition of good versus evil, the value in courage, adventure, forgiveness, and honesty, and the importance of maintaining the natural world. They will begin to consider how authors convince readers to believe the impossible and discuss the history and use of special effects in movies to begin to see how imagination and creativity can inspire progress and change.
	Possible[footnoteRef:9] Common Core State Standards [9: For support in integrating and centering standards around the reading of complex texts, refer to the Grade 5 ELA/Literacy PARCC Model Content Framework. For support in selecting which standards to teach with each text, refer to the Appendix of the Grade 5 Unit One Sample Plan in the Louisiana Believes Teacher Toolbox. For information about how these standards will be assessed statewide in 2013-14, refer to the Grade 5 Assessment Guidance 2013-2014 document.]

	
	
	
	
	Reading
RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.5, RL.5.6, RL.5.7, RL.5.9, RL.5.10
RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.7, RI.5.9, RI.5.10

	
	Text Complexity Rationale
The readability of the anchor text measures toward the high end of the 4-5 grade band. The related texts include exemplars from Appendix B of the CCSS or texts with complexity in the mid to high end of the 4-5 grade band. Several of the online and nonprint texts are difficult to determine readability, so teachers will need to use professional judgment to determine how much scaffolding will be needed to support students in reading and understanding the listed texts.
	
	
	Reading Standards: Foundational Skills[footnoteRef:10] [10: The listed Reading Standards: Foundational Skills are suggested for whole-class instruction using portions of the whole-class texts. Systematic and explicit instruction of the reading foundational skills based on student needs should occur through small-group instruction and be formally assessed at various points throughout the year.]

RF.5.3a, RF.5.4a-c

	
	
	
	
	Writing
W.5.1a-d, W.5.3a-e, W.5.4, W.5.5, W.5.6, W.5.9a-b, W.5.10

	
	
	
	Sample Research
Students will create a different visual representation (print or nonprint, recorded or live action) of one of the texts and present it to the class. Students will explain how their visual version enhances the original text.
	Speaking and Listening
SL.5.1a-d, SL.5.2, SL.5.4, SL.5.5, SL.5.6

	
	
	
	
	Language
L.5.1a-e, L.5.2a-e, L.5.3a-b, L.5.4a-c, L.5.5a-c, L.5.6

	
	Possible Teacher Resources
“Brief History of Special Effects in Film,” (Electronic Presentation), http://magazine.creativecow.net/article/the-joy-of-filmmaking , “A Trip to the Moon,” Georges Méliès, “Andy Serkis, the Man Behind Gollum,” CBSNews.com, Creating a Flip Book; Size Illusions

image1.jpeg
DEPARTMENT of
M EDUCATION

Llouisiana Believes

