

Rigorous Curriculum Design

Unit Planning Organizer

Subject:	English-L	anguage Arts			Grade:	5
Unit Number:	6	Unit Name:	And That's the Way it Is	(Writing: Opinion)		
Unit Length	Days: 15			Mins / Day:		
Unit Synopsis		•	sources to find possible so heir issue with possible so:	olutions to their issue from Ilutions.	Unit 5. They	y will write and

	ELA CCSS	NG ELD Standard(s)
	RI.5.7- Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.	ELD.5.I.A.3- Offering and supporting opinions and negotiating with others in communicative exchanges (L.5.6)
	W.5.10- Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	ELD.5.I.B.6- Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language (RI.5.7, RI.5.9, SL.5.3, L.5.4, L.5.6)
	SL.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.	ELD.5.I.C.9- Expressing information and ideas in formal oral presentations on academic topics (SL.5.5, L.5.6)
	SL.5.4- Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.	ELD.5.I.C.10- Writing literary and informational texts to present, describe, and explain ideas and information, using appropriate technology (W.5.10, L.5.6)
Priority	a. Plan and deliver an opinion speech that: states an opinion, logically sequences evidence to support the speaker's position, uses transition words to effectively link opinions and evidence (e.g., consequently and therefore), and provides a concluding statement related to the speaker's position. b. Memorize and recite a poem or section of a speech or historical document using rate, expression, and gestures appropriate to the selection.	ELD.5.I.C.11- Supporting own opinions and evaluating others' opinions in speaking and writing (W.5.10, L.5.6)
	SL.5.5- Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.	
	L.5.4- Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.	
	a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the	
	meaning of a word (e.g., photograph, photosynthesis). c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases and to identify alternate word choices in all content areas.	
	L.5.6- Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).	

Interdisciplinary Standards:

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

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

RF.5.3- Know and apply grade-level phonics and word analysis skills in decoding words

 Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.

RF 5.4 Read with sufficient accuracy and fluency to support comprehension

W.5.4- Produce clear and coherent writing (including multiple-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

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

W.5.8- Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

SL.5.1- Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grade 5 topics and texts*, building on others' ideas and expressing their own clearly.

a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.

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

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

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

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

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

 $e. \ Spell \ grade-appropriate \ words \ correctly, \ consulting \ references \ as \ needed.$

ELD.5.I.A.2 – collaborate with peers

ELD.5.I.A.4 – adjust language to setting

ELD.5.I.B.5 - listening

ELD.5.I.B.7 – specific language used to present/support an idea

ELD.5.I.B.8 - words- effect on audience

ELD.5.I.C.11a - supporting reasons with evidence

ELD.5.I.C.12a - words for precision

ELD.5.II.A.1 – how opinions are organized around ideas

Determined by topics chosen by either teacher or student.

Unwrapped Priority Standards

Standard 1: RI.5.7- Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.

Skills	Concepts	Bloom's	DOK
Draw	on information from multiple print or digital sources	understanding	1
demonstrate	ability to locate an answer to a question	remembering	2
Solve	a problem efficiently	applying	2

Standard 2:	W.5.10- Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.				
Skills	Concepts Bloom's DOK				
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.				

Standard 3:	SL.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.				
Skills	Concepts Bloom's DOK				
Summarize	points a speaker or media source makes	creating	2		
Explain	how each claim is supported by reasons and evidence	understanding	2		
Identify	logical fallacies	understanding	1		
Analyze	logical fallacies	analyzing	4		

Standard 4:	SL.5.4a- Plan and deliver an opinion speech that: states an opinion, logically sequences evidence to support the speaker's position, uses transition words to effectively link opinions and evidence, and provides a concluding statement related to the speaker's position.				
Skills	Concepts Bloom's DOK				
plan/deliver	opinion speech states opinion logically sequences evidence applying, evaluating 2, 4		2, 4		
Support	speaker's position understanding 2				
Use	transition words to effectively link opinions/evidence applying 1				
Provide	concluding statement related to the speaker's opinion	evaluating	3		

Standard 5:	SL.5.5- Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.				
Skills	Concepts Bloom's DOK				
Include	multimedia components (graphic, sound) and visual displays in presentations creating 4 when appropriate				
Enhance	development of main ideas or themes	understanding	2		

Standard 6:	L 5.4b- Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).				
Skills	Concepts Bloom's DOK				
use	common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word	applying	1		

Standard 7:	L.5.6- Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).				
Skills	Concepts Bloom's DOK				
acquire/use	general academic and domain-specific words applying 2				

Learning Progressions

Standard 1:	RI.5.7- Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.				
Previous Grade 4		Current	Grade 5	Next (Grade 6
Skills Concepts		Skills	Concepts	Skills	Concepts

		1	1		ingliant zambaabe / ii ta
Interpret	Information	draw	Information from	integrate	Information
	presented visually,		multiple print or		presented in
	orally, or		digital sources		different
	quantitatively				media/formats
Explain	how the information contributes to an understanding of the text	demonstrate	Ability to locate an answer to a question	develop	Coherent understanding of a topic or issue
		solve	Problem efficiently		

Standard 2:	W.5.10- Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.				
Previou	s Grade	Curren	t Grade	Next Grade	
Skills	Concepts	Skills	Concepts	Skills	Concepts
Write	routinely	write	routinely	Write	routinely

Standard 3:	SL.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.						
Previous Grade		Current Grade		Next Grade			
Skills	Concepts	Skills	Concepts	Skills	Concepts		
Identify	Reasons/evidence used to support a particular point	summarize	Points of a speaker	Delineate	A speaker's argument and claims		
		explain	Reasons supporting a claim	Distinguish	Claims that are/ are not supported		
		Identify/analyze	Logical fallacies		. []		

Standard 4:	SL.5.4a- Plan and deliver an opinion speech that: states an opinion, logically sequences evidence to support the speaker's position, uses transition words to effectively link opinions and evidence, and provides a concluding statement related to the speaker's position.						
Previo	us Grade	Current Grade		Next Grade			
Skills	Concepts	Skills	Concepts	Skills	Concepts		
Plan/deliver	A narrative	Plan/deliver	Opinion speech	Plan/present	Informative/explanatory		
					presentation		
Relate	Ideas/observation	States	Opinion	Develop	A topic		
Provide	Clear context	sequences	Evidence to	uses	Transitions		
			support position				
Include	insight	Uses	Transition words	uses	Precise language		
		provide	Concluding	Provides	A strong conclusion		
			statement				

Standard 5:	SL.5.5- Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.					
Previou	Previous Grade Current Grade Next Grade					
Skills	Concepts	Skills	Concepts	Skills	Concepts	
Add	Audio recordings/visual displays	Include	Multimedia and visual displays	include	Multimedia and visual displays	
Enhance	Main ideas and	enhance	Main ideas and	clarify	information	

themes	themes	

Standard 6:	L 5.4b- Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).						
Previou	evious Grade Current Grade Next Grade						
Skills	Concepts	Skills	Concepts	Skills	Concepts		
Use	Greek and Latin	Use	Greek and Latin	use	Greek and Latin		
	affixes and roots		affixes and roots		affixes and roots		

Standard 7:	L.5.6- Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).						
Previous Grade		Current Grade		Next Grade			
Skills	Concepts	Skills	Concepts	Skills	Concepts		
Acquire and use	Academic and domain specific	Acquire and use	Academic and domain specific	Acquire and use	Academic and domain specific		
	words		words		words and phrases		
Including	Words that signal precise actions, emotions, or states of being specific to a particular topic			Gather	Vocabulary knowledge		

	Big Id	ea(s)	Corresponding I	Essential Question(s)
Good readers draw on information from multiple print or			-What is the purpose of using information from multiple	
digital sourc	es to locate an ans	wer to a question quickly or	print or digital sources?	
solve a prob	lem efficiently.			
			-What can we use to enhand	ce the main idea or theme of a
An effective presenter uses media sources and/ or visual		presentation?		
displays to enhance the main idea or theme in a				
presentation	۱.			
		Unit Vocah	l ulary Words	
			1	
Acad	emic Cross-Curricu	ılar Vocabulary (Tier 2)	Content/Domain Specific Vocabulary (Tier 3)	
Multiple	reflection	routinely	Greek and Latin affixes	logical fallacies
Draw	media	research	Root words	
Digital	efficiently	revision	Main ideas	
Extended	integrate	multimedia visual	theme	
		rces for Vocabulary Developme	nt (Strategies, Routines and A	activities)
Vocabulary	webs			
Frayer mode	إذ			

21 st Century Skills				
	⊠Initiative and Self-Direction			

☑Critical Thinking and Problem Solving	□Social and Cross-Cultural Skills
□ Communication and Collaboration	
☑Flexibility and Adaptability	

Unit Assessments					
Pre-Assessment Pre-Assessment	Post-Assessment Post-Assessment				
#14849	#14851				
Scoring Guides a	and Answer Keys				

	Engaging Scenario Overview				
	(Situation, challenge, role, audience, product or performance)				
•	An organization representing the issue you have researched was so impressed with your letter, that they have asked you to research possible solutions and make a presentation at their next meeting.				
		Mins/Day: 75-90			
	Engaging Learning Experiences Synopsis of Authentic Performance Tasks				
Authentic Performance Tasks	Description	Suggested Length of Time			
Task 1: Continue research on opinion paper	-Students will continue research on their previously written opinion paper from Unit 5 to identify at least 2 possible solutions. -They may use additional texts and /or reference materials. The teacher should remind students how to use technology appropriately. -Students will organize their research on a graphic organizer by adding important facts and details.	Days: 4-5 Mins/Day: 75-90			
Task 2: Developing a presentation	-Students will organize their presentation using their previously written letter and newly researched solutions sequencing their ideas logically, using descriptive/appropriate facts and details (SL5.4). -The presentation should include a clearly stated topic, plausible solutions, and media or visuals (media or visuals will be completed in Task 3) to enhance the presentation.	Days: 2-3 Mins/Day: 75-90			
Task 3: Find/create	1) Teacher will teach students how to use props, technology, etc., for the purpose of engaging their audience.	Days: 3-4			
media or visuals to enhance the	2) Students will prepare to present their presentation by creating a visual display and/or multimedia display of their possible solutions. If students use multimedia,	Mins/Day: 75-90			

presentation	the teacher should provide the students with a tutorial.	Shari Lunguage 7 it is
Task 4:	-Students will prepare their presentations as if they are presenting to the organization representing the issue they have researched. The actual audience can	Days: 4-6
Prepare/present presentation	be left to teacher discretion. (i.e., classroom, different grade/class, school, parents)	Mins/Day: 75-90

Authentic Performance Task 1

	C				Commented	Davis 4.5
Name	Continue research on opinion paper			Suggested	Days: 4-5	
Name:					Length	Mins/Day: 75-
	Priority Standards					
			Priority Standar		up cu a da ad	_
					LD Standard	
	RI.5.7	ELD.5.I.B.6a – Reading/			-	sely
	RI.5.9			.I.C.10a – Writin		- 0
				S.I.C.11a – Suppo	• .	S &
Standards		C.		ns/textual evide	nce	
Addressed			ipporting Standa		'' D C'	
	21 - 10	CCSS ELA			LD Standard	
	RI.5.10			.I.C.12a – words	•	
	W.5.8		ELD.5.II.A.1 – how opinions are organized arou			ganized around
		ideas ELD.5.I.A.2 – collabora				
			ELD.5	A.2 – Collabor	ate with peer	5
	-Students wil	Il further research their previously written opinion paper from		Bloom's	DOK	
	Unit 5 identifying at least 2 possible solutions.			Evaluating	. 4	
		e additional texts and /or reference materials. The teacher				
	should remind students how to use technology appropriatelyStudents will organize their research on a graphic organizer by adding				Scoring Rubric	
					er by adding 4-Notes from three or more	
	important fac	cts and details.				two or more
					solutions provided.	
Teaching and		or graphic organizer:			3- Notes from three sources,	
Learning	-Cornell note	S			and two solutions provided. 2- Notes from at least two	
Progression	-Thinking Ma	p: Tree Map			sources, and a at least one	
	Thinking Maps®			solution provided.		
	Tree N	Ларо			1-Minimal or no notes, and	
	-			limited or no solution provided.		solution provided.
Instructional Strategies						
			al Strategies			
All Stud	lents	Instructiona SWD		Ls	En	richment
All Stud				Ls		richment se of technology

	organizer	Sentences frames in	
Technology discussion	Small group	organizer	
	Pair/share	Small group	
		Pair/share	

Authentic Performance Task 2

Name:	Developing a	presentation			Suggested Length	Days: 2-3 Mins/Day: 75- 90	
		Priority Standards					
		CCSS ELA	,		ELD Standards	LD Standards	
	SL.5.4a	ELD.5.I.A.3 – persuade			e others in co	nversations	
				ELD.5.I.C.9 – presenti	ng		
				ELD.5.I.C.IIa – suppor	ting opinions		
Standards							
Addressed		Su	upporting	Standards			
		CCSS ELA		NG E	ELD Standards		
	W.5.8			ELD.5.I.B.7 – specific		to	
				present/support an id			
				ELD.5.I.B.8 – words –			
				ELD.5.I.A.4 – adjust la			
	-Students will organize their presentation using their previously written				Bloom's	DOK	
	letter and newly researched solutions "sequencing their ideas logically,				Apply	2	
	using descriptive/appropriate facts and details (SL5.4)"The presentation should include a clearly stated topic, plausible solutions,						
	and media or visuals (media or visuals will be completed in Task 3) to						
	enhance the presentation.				Scoring Rubric		
	emiance the presentation.				4- Fully completed		
	Graphic organizers can be found in the Resource Folder:				opinion/speech graphic		
		nts for Presenting Evidence				organizer evidencing two or	
	-A Good Spee						
Tanakinanand	-Persuasive S	peech			3- Fully completed		
Teaching and	-Informal Ou	tline			opinion/speech graphic		
Learning Progression	-Blocking Ou	t Your Speech			<mark>organizer ev</mark>	<mark>idencing two or</mark>	
1 Togression					<mark>more promi</mark> s	ing solutions.	
	-Step Up To Writing (pages 319-348 of spiral binder)			2- Partially completed			
					<mark>opinion/spe</mark>		
					<mark>organizer wi</mark>		
					solution/s gi		
						completed or	
					blank opinio		
					graphic orga limited or no		
					given.	o solution y s	
					J		
		Instructiona	al Strateg	ies			
All Stud	lents	SWD		ELs	Enr	chment	

Speech models	Small group	Vocab review	Share format/ideas as a
Speech graphic organizers	Further speech models	Small group	leader and a model
	Assistance with organizer	Additional speech models	
		Organizer assistance	

Authentic Performance Task 3

Name:	Find/create i	ate media or visuals to enhance the presentation			Suggested Length	Days: 3-4 Mins/Day: 75- 90		
	Priority Standards							
		CCSS ELA		NG	ELD Standards			
	SL.5.5			ELD.5.I.C.9 - presenti	ng			
Standards								
Addressed			Supporting	Standards				
		CCSS ELA			ELD Standard			
			ELD.5.I.C.11a – suppo	orting reasons	s with evidence			
	1) Teacher w	rill teach students how to use p	props. tech	nology, etc., for the	Bloom's	DOK		
	purpose of engaging their audience.					2		
Teaching and Learning Progression	Learning				To be as	ring Rubric		
						on; see rubric for task 4.		
		Instruction	nal Strateg	ries				
All Stud	dents	SWD		ELs	En	richment		
Examples of speech props Demonstrate technology Brainstorming		Small group discuss prop examples Pair/share	Realia/	directions examples roup discussion are	Multimedia	presentation		

Authentic Performance Task 4

Name:	Prepare/ Present presentation	Suggested Length	Days: 4-6 Mins/Day: 75- 90
Standards	Priority Standards		

A 1.1	English Language Arts						
Addressed	CCSS ELA NG ELD Standards						
	SL.5.4			ELD.5.I.A.3 – offering	•		
	SL.5.3			ELD.5.I.C.9- presentir	-		
	ELD.5.I.C.11a – supporting reasons with evide					ith evidence	
	Supporting Standards						
	CCSS ELA NO						
	SL.5.5 ELD.5.I.B.5- Listenin			ELD.5.I.B.5- Listening	g		
	SL.5.3			ELD.5.I.B.7 – languag			
				ELD.5.I.B.8- words –	effect on audien	ce	
		III prepare their presentations a	•	•	Bloom's	DOK	
	_	representing the issue they ha			understand	3	
	audience car	n be left to teacher discretion. (i.e., classı	room, different			
	grade/class,	school, parents)					
		ng their presentations, it is sugg	gested tha	at students practice			
	them in sma	Il groups, pairs, or whole class.			Scoring	g Rubric	
					4- The topic v	vas clearly	
	-During pres	entations, audience members r	nay use tl	he rubric provided to	stated with ab	ove grade	
	engage the li	istener and to provide feedback	to the p	resenter.	level speech techniques and		
			meaningful knowledge of				
	Graphic orga	Graphic organizers can be found in the Resource Folder:				r; presentation	
	-Speech Note	ecards			included mear		
	-What Kind o	of Listener				edia elements,	
					-	nore probable	
					solutions.		
					3- The topic was clearly		
Teaching and					stated with gr	-	
Learning					speech techni		
Progression					appropriate ki		
						r; presentation	
					included relev		
						edia elements,	
					and had 2 pro		
					solutions.		
					2- The topic w	as not clearly	
					stated; preser		
					included some		
	l					edia elements,	
	l				and had limite		
	l				1- The topic w		
					presentation i		
						Heladea	
						edia elements,	
						ed or no	
	l				solutions.	.a or no	
		Instruction	al Strate	ziec	Jointions.		
All Stud	lents	SWD	iai strate	ELs	Fnric	hment	
Graphic organiz		Models	Vocab		Share their sp		
Pair share		Sentence frames	Models		model	22311 43 4	
Pair Share		Jentence mannes	IVIOUEIS	,	model		

Discussion	Small group	Sentence frames	
Small groups	Pair/share	Small group	Assist fellow students
		Pair/share	

Engaging Scenario

Detailed Description (situation, challenge, role, audience, product or performance)

Situation- An organization representing the issue you have researched was so impressed with your letter from Unit 5, they have asked you to present at their next meeting.

Challenge- Students are to research and identify at least 2 possible solutions to the issue.

Role- Students are concerned citizens interested in an issue.

Audience- An organization representing the issue researched.

Product- A presentation describing the issue and at least 2 possible solutions using a visual display and/or multimedia display/prop to enhance the presentation.

Instructional Strategies						
All Students	nts SWD ELs Enrichme					
-Students may work in pairs,	-Students may work in pairs,	-Students may work in pairs,	-students will use multiple			
small group -graphic organizers/outlines for speeches -teacher models speeches	small group	small group	sources			

R	Feedback to Curriculum Team Reflect on the teaching and learning process within this unit of study. What were some successes and challenges that might be helpful when refining this unit of study?					
	Successes	Challenges				
Student Perspective						
Teacher Perspective	-					