

**Common Core State Standards
English Language Arts
Grade 5**

Each standard is coded in the following manner:

Strand	Grade Level	Standard
RL	5	1

Reading Standards for Literature		
Key Ideas and Details		McGraw-Hill Reading Wonders
RL.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	READING/WRITING WORKSHOP: Unit 1: 40, 41 Unit 2: 112, 113, 140, 142 Unit 3: 172, 212 Unit 4: 242, 256, 257 Unit 5: 328, 330, 314 Unit 6: 386, 388, 402 TEACHER'S EDITION: Unit 1: T25P, T29, T84, T89I, T89L, T93 Unit 2: T89P, T93, T217G, T217P, T221 Unit 3: T25N, T89E, T89G, T89P, T93 Unit 4: T25P, T29, T89E, T89L, T93 Unit 5: T25G, T29, T89H, T89J, T89P, T93 Unit 6: T25H, T25M, T25P, T89H, T89K
RL.5.2	Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.	READING/WRITING WORKSHOP: Unit 2: 141, 155 Unit 3: 170, 171, 184, 185 Unit 4: 299 Unit 6: 387, 400, 401 LITERATURE ANTHOLOGY: Unit 1: 25, 41 Unit 2: 133, 170, 171, 179 Unit 3: 185, 190, 194, 195, 199, 207, 213 Unit 4: 275, 277, 293, 343 Unit 5: 359, 377, 379 Unit 6: 434, 437, 445, 454, 457, 461, 463, 509, 511 TEACHER'S EDITION: Unit 1: T25P, T84, T89L Unit 2: T212, T217P, T239, T243, T247, T249, T276, T281D, T303, T307, T311, T313 Unit 3: T20, T25N, T51, T55, T57, T84, T89C, T89F, T89P Unit 4: T276, T281B, T285, T303, T307, T311, T313 Unit 6: T20, T25L, T25P, T29, T84, T111, T115, T119, T121
RL.5.3	Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).	READING/WRITING WORKSHOP: Unit 2: 113 Unit 5: 315, 329 LITERATURE ANTHOLOGY: Unit 2: 132, 133 Unit 3: 190, 192, 195, 213 Unit 4: 293 Unit 5: 359, 379 Unit 6: 445, 463 TEACHER'S EDITION: Unit 2: T84, T89C, T89G, T89J, T89K, T89N, T89P Unit 5: T20, T25B, T25F, T25I, T25K, T25N, T84, T89E, T89I, T89K, T89M, T89P
Craft and Structure		McGraw-Hill Reading Wonders
RL.5.4	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.	READING/WRITING WORKSHOP: Unit 1: 43 Unit 2: 115 Unit 3: 173 Unit 4: 301 Unit 5: 331 Unit 6: 389 LITERATURE ANTHOLOGY: Unit 1: 41 Unit 2: 133 Unit 3: 195 Unit 4: 343 Unit 5: 379 Unit 6: 445 TEACHER'S EDITION: Unit 1: T88, T89B, T89L, T89M, T109, T114, T118, T125 Unit 2: T88, T109, T114, T118, T125 Unit 3: T24, T25C, T25I, T25K, T25N Unit 4: T280, T281, T281C, T281D, T281F, T301, T306, T310, T317 Unit 5: T88, T89E, T89G, T109, T114, T118, T125 Unit 6: T24, T25C, T25E, T25H, T25I, T25P
RL.5.5	Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.	READING/WRITING WORKSHOP: Unit 4: 300 LITERATURE ANTHOLOGY: Unit 2: 132 Unit 4: 292, 343 TEACHER'S EDITION: Unit 2: T81, T89G, T285 Unit 4: T86, T87, T89F, T89G, T89K, T104, T105, T112, T116, T117, T278, T279, T350
RL.5.6	Describe how a narrator's or speaker's point of view influences how events are described.	READING/WRITING WORKSHOP: Unit 4: 243, 257 Unit 5: 316 Unit 6: 443 LITERATURE ANTHOLOGY: Unit 4: 277, 293 Unit 5: 358 Unit 6: 462 TEACHER'S EDITION: Unit 4: T20, T25C, T25M, T29, T51, T55, T57, T84, T89E, T89I, T89L, T111, T115, T119, T121, T274 Unit 5: T22, T25E Unit 6: T276, T281D, T303, T307, T311, T313
Integration of Knowledge and Ideas		McGraw-Hill Reading Wonders
RL.5.7	Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).	READING/WRITING WORKSHOP: Unit 1: 28 Unit 2: 114 TEACHER'S EDITION: Unit 1: T22, T23, T25F, T25J, T29, T89K Unit 2: T86, T89E, T89O, T217I, T217N Unit 3: T25B, T89B Unit 4: T28
RL.5.8	(Not applicable to Literature)	
RL.5.9	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.	LITERATURE ANTHOLOGY: Unit 1: 45 Unit 2: 137, 155 Unit 4: 281, 297 Unit 5: 363 Unit 6: 489 TEACHER'S EDITION: Unit 1: S14, T29, T93, T105, T113, T117, T119, T123 Unit 2: T89R, T89T, T93, T105, T113, T117, T123, T221, T247 Unit 3: T29, T93 Unit 4: T25R, T25T, T89N, T89P, T93 Unit 5: T25P, T25R
Range of Reading and Level of Text Complexity		McGraw-Hill Reading Wonders
RL.5.10	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.	LITERATURE ANTHOLOGY: Unit 1: 10–25 Unit 3: 282–293 Unit 6: 506–509 TEACHER'S EDITION: Unit 1: T25A–T25P Unit 3: T89A–T89L Unit 6: T281A–T281D

Reading Standards for Informational Text		
Key Ideas and Details		McGraw-Hill Reading Wonders
RI.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	READING/WRITING WORKSHOP: Unit 1: 54, 55, 68, 69 Unit 2: 98, 99 Unit 5: 342, 356 Unit 6: 414, 428 LITERATURE ANTHOLOGY: Unit 1: 49, 54, 63, 72, 78, 82, 83 Unit 2: 109, 113, 117, 141, 145, 147, 151 Unit 3: 220, 223, 227, 231, 241, 246, 249, 251, 257, 259 Unit 4: 303, 307, 311, 315, 319, 324, 328, 332, 337 Unit 5: 383, 388, 393, 397, 399, 403, 409, 417, 419, 421, 425, 427, 429 Unit 6: 449, 467, 478, 485, 495, 497, 501, 503, 505 TEACHER'S EDITION: Unit 1: T25R, T25S, T153R, T221, T281D Unit 2: T25H, T25R Unit 3: T217P, T221 Unit 4: T153C, T153R, T217R Unit 5: T153H, T153P, T217R, T285 Unit 6: T153R, T217J, T217N, T221
RI.5.2	Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.	READING/WRITING WORKSHOP: Unit 3: 199, 213, 226 Unit 4: 270, 284 Unit 5: 370 LITERATURE ANTHOLOGY: Unit 1: 63, 85 Unit 3: 231, 251, 257 Unit 4: 315, 337 TEACHER'S EDITION: Unit 3: T148, T153C, T153F, T153H, T153J, T153K, T153M, T153P, T153R, T175, T179, T183, T185, T212, T217C, T217H, T217M, T217P, T239, T243, T247, T249, T274 Unit 4: T146, T153L, T153G, T153R, T210, T217K, T217R Unit 5: T274
RI.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.	READING/WRITING WORKSHOP: Unit 1: 55 Unit 2: 97, 99, 100 Unit 5: 343, 357 Unit 6: 415 LITERATURE ANTHOLOGY: Unit 1: 63, 67, 72, 93 Unit 2: 113 Unit 5: 388, 399, 403, 409, 427 Unit 6: 449, 473, 495 TEACHER'S EDITION: Unit 1: T148, T153D, T153F, T153H, T153I, T153K, T153M, T153O Unit 5: T217D, T217E, T217H, T217L, T217P Unit 6: T153C, T153E, T153G, T153I, T153L, T212
Craft and Structure		McGraw-Hill Reading Wonders
RI.5.4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a <i>grade 5 topic or subject area</i> .	LITERATURE ANTHOLOGY: Unit 1: 63, 85, 93 Unit 2: 113, 151 Unit 3: 231, 251, 259 Unit 4: 315, 337 Unit 5: 399, 427 Unit 6: 485, 503 TEACHER'S EDITION: Unit 1: T153J, T153R, T216, T217C, T217R Unit 2: T24, T25I, T25R, T153G, T153N Unit 3: T153D, T153P, T216, T217J, T217P Unit 4: T153K, T153R, T216, T217E, T217R Unit 5: T152, T153B, T153P, T217R Unit 6: T153D, T153R, T169, T176, T181
RI.5.5	Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.	LITERATURE ANTHOLOGY: Unit 1: 95 TEACHER'S EDITION: Unit 1: T150, T212 Unit 2: T148 Unit 5: T212 Unit 6: T221
RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.	READING/WRITING WORKSHOP: Unit 1: 56, 82 Unit 5: 372 LITERATURE ANTHOLOGY: Unit 1: 93 Unit 3: 259 Unit 5: 427 TEACHER'S EDITION: Unit 1: T150, T274, T276, T281C, T281D, T297, T305, T309, T315 Unit 3: T274, T276, T281C, T281D, T281F Unit 5: T278, T279, T281D, T285
Integration of Knowledge and Ideas		McGraw-Hill Reading Wonders
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.	READING/WRITING WORKSHOP: Unit 2: 100 Unit 4: 272 TEACHER'S EDITION: Unit 1: T157, T285, T328, T329 Unit 2: T328, T329 Unit 3: T328, T329 Unit 4: T92, T151, T156, T328, T329 Unit 5: T93, T156, T221, T285, T328, T329 Unit 6: T29, T93, T328, T329
RI.5.8	Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).	READING/WRITING WORKSHOP: Unit 1: 82, 83, 84 Unit 3: 227, 228 Unit 4: 271, 285 Unit 5: 371 LITERATURE ANTHOLOGY: Unit 1: 62, 93 Unit 2: 150 Unit 3: 259 Unit 4: 337 Unit 5: 427 TEACHER'S EDITION: Unit 1: T274, T276, T281C, T281D Unit 3: T217M, T276, T278, T281C, T281D, T303, T307, T311, T313 Unit 4: T148, T153F, T153R, T212, T217H, T221 Unit 5: T276, T281D, T303, T307, T311, T313
RI.5.9	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.	LITERATURE ANTHOLOGY: Unit 1: 95 Unit 2: 117 TEACHER'S EDITION: Unit 1: S35, T220, T221 Unit 2: T25T, T25V, T29, T157, T329 Unit 3: T157, T220, T221, T329 Unit 4: T92, T153V, T157, T220, T221, T329 Unit 5: T156, T157, T220, T329 Unit 6: T29, T93, T157, T221, T329
Range of Reading and Level of Text Complexity		McGraw-Hill Reading Wonders
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.	LITERATURE ANTHOLOGY: Unit 1: T281A–T281D Unit 3: 236–251 Unit 6: 468–485 TEACHER'S EDITION: Unit 1: 90–93 Unit 3: T217A–T217P Unit 6: T153A–T153R

Reading Standards: Foundational Standards		
Phonics and Word Recognition		McGraw-Hill Reading Wonders
RF.5.3	Know and apply grade-level phonics and word analysis skills in decoding words.	<i>Align materials to the lettered items below.</i>
RF.5.3a	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.	LITERATURE ANTHOLOGY: Unit 1: 85, 93 Unit 2: 151 Unit 3: 231, 251 Unit 4: 315 Unit 5: 421, 427 TEACHER'S EDITION: Unit 1: S17, S29, T26, T42, T43, T90, T106, T107, T154, T170, T218, T234, T235, T282, T298, T299 Unit 2: T26, T42, T43, T90, T106, T107, T154, T170, T171, T218, T282, T298, T299 Unit 3: T26, T42, T43, T90, T106, T107, T154, T170, T171, T218, T234, T235, T282, T298, T299 Unit 4: T26, T90, T154, T218, T282 Unit 5: T26, T90, T154, T218, T282 Unit 6: T26, T42, T43, T90, T106, T107, T170, T171, T218, T234, T235, T282, T298, T299
Fluency		McGraw-Hill Reading Wonders
RF.5.4	Read with sufficient accuracy and fluency to support comprehension.	<i>Align materials to the lettered items below.</i>
RF.5.4a	Read grade-level text with purpose and understanding.	READING/WRITING WORKSHOP: Unit 1: 22–23, 36–37, 50–51, 64–65, 78–79 Unit 2: 94–95, 108–109, 122–123, 136–137, 150–151 Unit 3: 166–167, 180–181, 194–195, 208–209, 222–223 Unit 4: 238–239, 252–253, 266–267, 280–281, 294–295 Unit 5: 310–311, 324–325, 338–339, 352–353, 366–367 Unit 6: 382–383, 396–397, 410–411, 424–425, 438–439 TEACHER'S EDITION: Unit 1: T27, T91, T155, T219, T283, T326–T327 Unit 2: T27, T91, T155, T219, T283, T326–T327 Unit 3: T27, T91, T155, T219, T283, T326–T327 Unit 4: T27, T91, T155, T219, T283, T326–T327 Unit 5: T27, T91, T155, T219, T283, T326–T327 Unit 6: T27, T91, T155, T219, T283, T326–T327
RF.5.4b	Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.	TEACHER'S EDITION: Unit 1: S31, T27, T46, T91, T105, T110, T117, T155, T326–T327 Unit 2: T91, T177, T187, T219, T283, T326–T327 Unit 3: T27, T155, T219, T233, T241, T326–T327 Unit 4: T91, T155, T219, T309, T315, T326–T327 Unit 5: T27, T91, T105, T113, T283, T326–T327 Unit 6: T27, T53, T59, T91, T155, T326–T327
RF.5.4c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	READING/WRITING WORKSHOP: Unit 1: 26, 29, 40 Unit 2: 98, 101, 126 Unit 3: 173, 187, 229 Unit 4: 287 Unit 5: 317, 345 Unit 6: 389, 417 LITERATURE ANTHOLOGY: Unit 1: 14, 18, 20, 25, 33, 35, 39, 61, 81, 91 Unit 2: 100, 103, 113, 129, 141, 145, 169, 179 Unit 3: 195, 213, 259 Unit 5: 359, 399 Unit 6: 445, 485 TEACHER'S EDITION: Unit 1: T18, T24, T82 Unit 2: T12, T18, T91, T146 Unit 3: T24, T88, T280 Unit 4: T216 Unit 5: T24, T25D, T152, T153B, T153K Unit 6: T24, T25H, T152, T153D

Writing Standards		
Text Types and Purposes		McGraw-Hill Reading Wonders
W.5.1	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.	<i>Align materials to the lettered items below.</i>
W.5.1a	Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.	READING/WRITING WORKSHOP: Unit 6: 432–433 TEACHER'S EDITION: Unit 1: T93 Unit 3: T345, T346, T351 Unit 4: T160, T161 Unit 5: T160, T161, T224, T225 Unit 6: T222, T224, T225, T329, T345, T346, T351
W.5.1b	Provide logically ordered reasons that are supported by facts and details.	READING/WRITING WORKSHOP: Unit 6: 432–433 TEACHER'S EDITION: Unit 3: T345, T346, T351, T353 Unit 4: T160, T161 Unit 5: T224, T225 Unit 6: T222, T329, T345
W.5.1c	Link opinion and reasons using words, phrases, and clauses (e.g., <i>consequently, specifically</i>).	READING/WRITING WORKSHOP: Unit 3: 230–231 TEACHER'S EDITION: Unit 3: T29, T286, T288, T289, T358 Unit 4: T224, T225 Unit 5: T221 Unit 6: T352
W.5.1d	Provide a concluding statement or section related to the opinion presented.	READING/WRITING WORKSHOP: Unit 3: 216–217 Unit 5: 374–375 TEACHER'S EDITION: Unit 3: T222, T347, T353 Unit 5: T286, T288, T289, T318 Unit 6: T329, T347, T353
W.5.2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.	<i>Align materials to the lettered items below.</i>
W.5.2a	Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.	READING/WRITING WORKSHOP: Unit 5: 360–361 TEACHER'S EDITION: Unit 2: T346, T351 Unit 5: T30, T32, T33, T222, T254, T345, T348, T352 Unit 6: T32, T33
W.5.2b	Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.	READING/WRITING WORKSHOP: Unit 2: 102–103, 130–131, 202–203 Unit 5: 346–347, 360–361 LITERATURE ANTHOLOGY: Unit 4: 337 TEACHER'S EDITION: Unit 2: T30, T32–T33, T62, T158, T160, T161, T190, T329, T345, T352, T353 Unit 3: T92, T158, T160, T161, T190, T329 Unit 4: T220 Unit 5: T158, T190, T222, T254, T345, T346, T351 Unit 6: T281D
W.5.2c	Link ideas within and across categories of information using words, phrases, and clauses (e.g., <i>in contrast, especially</i>).	READING/WRITING WORKSHOP: Unit 2: 144–145 Unit 4: 288–289 TEACHER'S EDITION: Unit 2: T222, T224–T225, Unit 4: T157 Unit 5: T94, T96, T97, T347 Unit 6: T29
W.5.2d	Use precise language and domain-specific vocabulary to inform about or explain the topic.	TEACHER'S EDITION: Unit 1: T190 Unit 2: T347 Unit 5: T346, T349
W.5.2e	Provide a concluding statement or section related to the information or explanation presented.	READING/WRITING WORKSHOP: Unit 3: 216–217 TEACHER'S EDITION: Unit 2: T346 Unit 3: T92, T224, T225, T254, T329 Unit 5: T345, T353 Unit 6: T29, T221
W.5.3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.	<i>Align materials to the lettered items below.</i>
W.5.3a	Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.	READING/WRITING WORKSHOP: Unit 2: 116–117 Unit 4: 246–247, 274–275 Unit 5: 318–319 Unit 6: 390–391 TEACHER'S EDITION: Unit 1: T224, T225, T254, T345, T351 Unit 2: T94, T96, T97, T126 Unit 4: T96, T97, T158, T345 Unit 6: T30, T32, T33, T96, T97
W.5.3b	Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations.	READING/WRITING WORKSHOP: Unit 1: 44–45 Unit 4: 246–247, 260–261 TEACHER'S EDITION: Unit 1: T32, T33, T94, T96, T97, T345, T346 Unit 4: T126, T346
W.5.3c	Use a variety of transitional words, phrases, and clauses to manage the sequence of events.	READING/WRITING WORKSHOP: Unit 1: 72–73 Unit 5: 332–333 Unit 6: 404–405 TEACHER'S EDITION: Unit 1: T222, T224, T225, T347, T351 Unit 4: T222, T345 Unit 5: T126 Unit 6: T94, T96, T97, T126
W.5.3d	Use concrete words and phrases and sensory details to convey experiences and events precisely.	READING/WRITING WORKSHOP: Unit 1: 30–31, 58–59 Unit 2: 158–159 Unit 4: 302–303 Unit 6: 446–447 TEACHER'S EDITION: Unit 1: T32, T33, T158, T160, T161, T346, T352 Unit 2: T268, T288, T289, T318 Unit 4: T286, T288, T289, T318, T351, T353 Unit 6: T286, T288, T289, T318
W.5.3e	Provide a conclusion that follows from the narrated experiences or events.	TEACHER'S EDITION: Unit 1: T225, T353 Unit 4: T347
Production and Distribution of Writing		McGraw-Hill Reading Wonders
W.5.4	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)	READING/WRITING WORKSHOP: Unit 3: 174–175 TEACHER'S EDITION: Unit 1: T30, T33, T97, T161, T225, T345, T347, T348 Unit 2: T32, T126, T160, T222, T225, T348 Unit 3: T33, T97, T161, T225, T345, T347, T348 Unit 4: T33, T97, T161, T225, T345, T347, T348 Unit 5: T33, T97, T161, T225, T345, T347, T348 Unit 6: T33, T97, T161, T225, T345, T347, T348

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 on page 29.)	TEACHER’S EDITION: Unit 1: T32, T96, T160, T224, T345, T346, T347, T348 Unit 2: T96, T160, T224, T351, T352, T353, T354 Unit 3: T32, T96, T160, T225, T351, T352, T353, T354 Unit 4: T32, T96, T126, T345, T346, T347, T348 Unit 5: T32, T96, T160, T224, T346, T347, T348 Unit 6: T32, T96, T160, T224, T345, T346, T347, T348
W.5.6	With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.	TEACHER’S EDITION: Unit 1: T330–T332, T348, T354 Unit 2: T156, T330–T332, T348, T354 Unit 3: T332, T348, T354 Unit 4: T330, T332, T333, T348, T354 Unit 5: T156, T330–T332, T348, T354 Unit 6: T330–T332, T348, T354
Research to Build and Present Knowledge		McGraw-Hill Reading Wonders
W.5.7	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.	TEACHER’S EDITION: Unit 1: T28, T92, T156, T220, T330, T331, T332 Unit 2: T28, T92, T156, T220, T284, T330, T331, T332 Unit 3: T28, T92, T156, T220, T330, T331, T332 Unit 4: T28, T92, T156, T220, T284, T330, T331, T332 Unit 5: T92, T156, T220, T284, T351, T352, T353, T354 Unit 6: T28, T156, T220, T330, T331, T332
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.	TEACHER’S EDITION: Unit 1: S35, S36, T220, T329, T330, T331, T332 Unit 2: T28, T284 Unit 3: T28, T92, T156, T220, T284 Unit 4: T28, T92, T156, T220, T284, T330, T331, T332 Unit 5: T28, T92, T156, T220, T351, T354 Unit 6: T28, T92, T156, T330, T331, T332
W.5.9	Draw evidence from literary or informational texts to support analysis, reflection, and research.	<i>Align materials to the lettered items below.</i>
W.5.9a	Apply <i>grade 5 Reading standards</i> to literature (e.g., “Compare and contrast two or more characters, settings, or events in a story or a drama, drawing on specific details in the text [e.g., how characters interact]”).	LITERATURE ANTHOLOGY: Unit 1: 25, 41 Unit 2: 133, 171 Unit 3: 213, 277 Unit 4: 293 Unit 5: 359, 379 Unit 6: 445, 463 TEACHER’S EDITION: Unit 1: T25P, T29, T89L, T93 Unit 2: T89P, T93, T217P, T221 Unit 3: T25N, T29, T89P Unit 4: T25P, T29, T89L, T93 Unit 5: T25N, T29, T89P, T93 Unit 6: T25P, T29, T89N, T93
W.5.9b	Apply <i>grade 5 Reading standards</i> to informational texts (e.g., “Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point[s]”).	LITERATURE ANTHOLOGY: Unit 1: 63, 85 Unit 2: 113, 151 Unit 3: 231, 251 Unit 4: 315, 337 Unit 5: 399, 421 Unit 6: 485, 503 TEACHER’S EDITION: Unit 1: T153R, T157, T217R, T221, T285 Unit 2: T25R, T29, T153N, T157 Unit 3: T153P, T157, T221, T285 Unit 4: T153R, T157, T217R, T221 Unit 5: T153P, T217R, T285 Unit 6: T153R, T157, T217N, T221
Range of Writing		McGraw-Hill Reading Wonders
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.	LITERATURE ANTHOLOGY: Unit 1: 25, 41, 63, 85 Unit 2: 113, 133, 151, 171, 179 Unit 3: 195, 213, 231, 251, 277 Unit 4: 293, 315, 337, 343 Unit 5: 353, 379, 399, 429 Unit 6: 445, 463, 485, 503, 509 TEACHER’S EDITION: Unit 1: T32, T33, T96, T103, T160 Unit 2: T29, T32, T33, T96, T97 Unit 3: T93, T97, T160, T161, T345, T346, T347, T348 Unit 4: T221, T224, T351, T352, T353, T354 Unit 5: T285, T288, T289 Unit 6: T346, T347, T351, T352

Speaking and Listening Standards		
Comprehension and Collaboration		McGraw-Hill Reading Wonders
SL.5.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grade 5 topics and texts</i> , building on others' ideas and expressing their own clearly.	READING/WRITING WORKSHOP: Unit 1: 18–19, 32–33, 46–47, 60–61, 74–75 Unit 2: 90–91, 104–105, 118–119, 132–133, 146–147 Unit 3: 162–163, 176–177, 190–191, 204–205, 218–219 Unit 4: 234–235, 248–249, 262–263, 276–277, 290–291 Unit 5: 306–307, 320–321, 334–335, 348–349, 362–363 Unit 6: 378–379, 392–393, 406–407, 420–421, 434–435
SL.5.1a	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.	LITERATURE ANTHOLOGY: Unit 1: 25, 29, 41, 63, 67, 85, 89 Unit 2: 113, 117, 133, 137, 151, 171 Unit 3: 195, 213, 231, 251 Unit 4: 277, 293, 315, 337 Unit 5: 359, 379, 403 Unit 6: 445, 463, 485, 503
SL.5.1b	Follow agreed-upon rules for discussions and carry out assigned roles.	TEACHER'S EDITION: Unit 1: S5, S6, S19, S35, T10, T25P, T25R, T25T, T74, T89L, T92, T138, T202, T266, T285 Unit 2: T10, T29, T74, T93, T138, T153P, T157, T202, T221, T266, T270, T285 Unit 3: T10, T25N, T29, T74, T89B, T89P, T93, T138, T146, T153P, T157, T202, T220, T221, T266, T285 Unit 4: T10, T25P, T29, T74, T89G, T89L, T89O, T93, T138, T153T, T157, T202, T221, T266, T285 Unit 5: T10, T29, T74, T89P, T89T, T93, T138, T157, T202, T210, T221, T266, T285 Unit 6: T10, T25P, T29, T74, T89N, T93, T138, T146, T156, T157, T210, T221, T266, T285
SL.5.1c	Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.	
SL.5.1d	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.	READING/WRITING WORKSHOP: Unit 4: 270, 284 Unit 6: 386 TEACHER'S EDITION: Unit 1: T12, T140, T204, T268 Unit 2: T12, T76, T140, T204, T268 Unit 3: T12, T76, T140, T204, T268 Unit 4: T12, T76, T140, T146, T204, T268 Unit 5: T12, T76, T140, T204, T268 Unit 6: T12, T76, T140, T204, T268
SL.5.3	Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.	TEACHER'S EDITION: Unit 1: T268 Unit 3: T268, T335 Unit 5: T268, T302, T303, T307, T335 Unit 6: T335
Presentation of Knowledge and Ideas		McGraw-Hill Reading Wonders
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.	TEACHER'S EDITION: Unit 1: T92, T156, T284, T333, T334 Unit 2: T220, T333, T334 Unit 3: T333, T334 Unit 4: T220, T221, T333, T334 Unit 5: T285, T333, T334 Unit 6: T92, T156, T157, T333, T334
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.	TEACHER'S EDITION: Unit 1: T92, T156, T220, T333, T334, T354 Unit 2: T333, T334, T354 Unit 3: T220, T333, T334, T348, T354 Unit 4: T329, T333, T334, T348, T354 Unit 5: T92, T156, T333, T334 Unit 6: T28, T156, T220, T284, T333, T334, T348
SL.5.6	Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation. (See grade 5 Language standards 1 and 3 on pages 28 and 29 for specific expectations.)	TEACHER'S EDITION: Unit 1: S35 Unit 3: T220 Unit 4: T331 Unit 5: T331 Unit 6: T330, T331

Language Standards		
Conventions of Standard English		McGraw-Hill Reading Wonders
L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	<i>Align materials to the lettered items below.</i>
L.5.1a	Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.	READING/WRITING WORKSHOP: Unit 2: 159 TEACHER'S EDITION: Unit 1: T35, T98, T99, T162, T163, T191, T226, T255 Unit 2: T290, T291, T319 Unit 5: T34, T98 Unit 6: T226, T286, T290, T291, T319
L.5.1b	Form and use the perfect (e.g., <i>I had walked</i> ; <i>I have walked</i> ; <i>I will have walked</i>) verb tenses.	TEACHER'S EDITION: Unit 3: T162, T290, T291
L.5.1c	Use verb tense to convey various times, sequences, states, and conditions.	READING/WRITING WORKSHOP: Unit 3: 175 TEACHER'S EDITION: Unit 1: T354 Unit 2: T348, T354 Unit 3: T98, T99, T127, T162, T163, T226, T227, T290, T291, T348, T354 Unit 5: T354 Unit 6: T354
L.5.1d	Recognize and correct inappropriate shifts in verb tense.	TEACHER'S EDITION: Unit 3: T98, T99, T162, T163, T290, T291
L.5.1e	Use correlative conjunctions (e.g., either/or, neither/nor).	TEACHER'S EDITION: Unit 1: T98 Unit 3: T286 Unit 6: T226
L.5.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	<i>Align materials to the lettered items below.</i>
L.5.2a	Use punctuation to separate items in a series.	TEACHER'S EDITION: Unit 1: T99 Unit 4: T291 Unit 6: T227
L.5.2b	Use a comma to separate an introductory element from the rest of the sentence.	TEACHER'S EDITION: Unit 1: T99, T226 Unit 5: T34, T98, T99, T127
L.5.2c	Use a comma to set off the words <i>yes</i> and <i>no</i> (e.g., <i>Yes, thank you</i>), to set off a tag question from the rest of the sentence (e.g., <i>It's true, isn't it?</i>), and to indicate direct address (e.g., <i>Is that you, Steve?</i>).	TEACHER'S EDITION: Unit 1: T35, T286
L.5.2d	Use underlining, quotation marks, or italics to indicate titles of works.	TEACHER'S EDITION: Unit 2: T291 Unit 3: T227 Unit 5: T163
L.5.2e	Spell grade-appropriate words correctly, consulting references as needed.	TEACHER'S EDITION: Unit 1: T37, T101, T165, T229, T293 Unit 2: T37, T101, T165, T229, T293 Unit 3: T37, T101, T165, T229, T293 Unit 4: T37, T101, T165, T229, T293 Unit 5: T37, T101, T165, T229, T293 Unit 6: T37, T101, T165, T229, T293

Language Standards		
Knowledge of Language		McGraw-Hill Reading Wonders
L.5.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.	<i>Align materials to the lettered items below.</i>
L.5.3a	Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.	READING/WRITING WORKSHOP: Unit 1: 59, 73, 86–87 Unit 5: 333 Unit 6: 418–419 TEACHER'S EDITION: Unit 1: T33, T286, T290, T291, T319, T353 Unit 2: T347, T353 Unit 3: T347 Unit 5: T347, T353 Unit 6: T158, T160, T161, T226, T227, T347, T353
L.5.3b	Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems.	READING/WRITING WORKSHOP: Unit 5: 330 TEACHER'S EDITION: Unit 5: T86, T89C, T89I, T89M
Vocabulary Acquisition and Use		McGraw-Hill Reading Wonders
L.5.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 5 reading and content</i> , choosing flexibly from a range of strategies.	<i>Align materials to the lettered items below.</i>
L.5.4a	Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.	READING/WRITING WORKSHOP: Unit 1: 29 Unit 2: 101 Unit 3: 173, 187 Unit 4: 287 Unit 5: 317 Unit 6: 389 LITERATURE ANTHOLOGY: Unit 1: 25, 63 Unit 2: 113, 179 Unit 3: 195 Unit 5: 359, 399 Unit 6: 445, 485 TEACHER'S EDITION: Unit 1: T24, T25C, T25D, T25H, T25L, T25P, T153C, T153J, T153K, T153R, T217E, T217H, T217K, T217R Unit 2: T24, T25G, T25I, T39, T166 Unit 3: T24, T25K, T25N, T39, T88, T89D, T89H, T89P, T166, T230, T280 Unit 4: T25, T88, T153I, T166, T216, T217E, T217M, T217R, T231 Unit 5: T24, T25D, T25N, T39, T152, T153B, T167, T217E Unit 6: T24, T25H, T89C, T89K, T89N, T152, T153D, T153G, T153K, T153P
L.5.4b	Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., <i>photograph</i> , <i>photosynthesis</i>).	READING/WRITING WORKSHOP: Unit 1: 71, 85 Unit 2: 129 Unit 3: 201, 215 Unit 5: 359, 373 LITERATURE ANTHOLOGY: Unit 1: 85, 93 Unit 2: 151 Unit 3: 231, 251 Unit 5: 421 TEACHER'S EDITION: Unit 1: T216, T217C, T217R, T231, T280, T281B, T295 Unit 2: T38, T152, T153F, T153G, T153N, T167 Unit 3: T152, T153D, T153P, T167, T216, T217J, T217P, T231 Unit 4: T38, T230 Unit 5: T216, T217B, T217H, T217R, T231, T280, T281C, T295 Unit 6: T25I, T38, T89K
L.5.4c	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.	TEACHER'S EDITION: Unit 1: T24, T216, T217E, T280 Unit 2: T25E, T152 Unit 3: T25C, T89E, T152 Unit 4: T24 Unit 5: T153I Unit 6: T88, T89Q, T153C
L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.	<i>Align materials to the lettered items below.</i>
L.5.5a	Interpret figurative language, including similes and metaphors, in context.	READING/WRITING WORKSHOP: Unit 2: 115, 143 Unit 4: 301 Unit 6: 445 LITERATURE ANTHOLOGY: Unit 2: 133, 171 Unit 4: 343, 345 Unit 6: 509 TEACHER'S EDITION: Unit 1: T153K, T217F Unit 2: T88, T89H, T89K, T89P, T103, T216, T217B, T217P, T230, T294 Unit 4: T280, T281C Unit 5: T102 Unit 6: T280, T281D, T295
L.5.5b	Recognize and explain the meaning of common idioms, adages, and proverbs.	READING/WRITING WORKSHOP: Unit 1: 43 Unit 4: 245, 259 Unit 6: 431 LITERATURE ANTHOLOGY: Unit 1: 41 Unit 4: 293 Unit 5: 379 TEACHER'S EDITION: Unit 1: T88, T89A, T89B, T89L, T230 Unit 3: T38 Unit 4: T88, T89D, T89L, T103 Unit 5: T88, T89C, T89E, T89G, T89P, T103 Unit 6: T102
L.5.5c	Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.	READING/WRITING WORKSHOP: Unit 1: 57 Unit 2: 157 Unit 4: 245 Unit 6: 431 LITERATURE ANTHOLOGY: Unit 1: 63 Unit 2: 179 Unit 4: 277 Unit 6: 503 TEACHER'S EDITION: Unit 1: T152, T153J, T153R, T294, T295 Unit 2: T103, T231, T280, T281C, T281D, T295 Unit 4: T24, T25L, T25P, T39, T167, T295 Unit 5: T38, T167, T231 Unit 6: T216, T217G, T217I, T21
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., <i>however</i> , <i>although</i> , <i>nevertheless</i> , <i>similarly</i> , <i>moreover</i> , <i>in addition</i>).	READING/WRITING WORKSHOP: Unit 1: 20–21, 34–35, 48–49, 62–63, 76–77 Unit 2: 92–93, 106–107, 120–121, 134–135, 148–149 Unit 3: 164–165, 178–179, 192–193, 206–207, 220–221 Unit 4: 236–237, 250–251, 264–265, 278–279, 292–293 Unit 5: 308–309, 322–323, 336–337, 350–351, 364–365 Unit 6: 380–381, 394–395, 408–409, 422–423, 436–437 TEACHER'S EDITION: Unit 1: S6–S8, T14, T50, T78, T108 Unit 2: T44, T114, T206, T270, T310 Unit 3: T14, T54, T78, T114, T246 Unit 4: T44, T50, T236, T270, T306 Unit 5: T44, T60, T108, T124, T246 Unit 6: T14, T50, T246, T270, T300