

Correlation to the Indiana Common Core State Standards for English Language Arts

Journeys
©2012
Grade 5

**COMMON
CORE**

HOUGHTON MIFFLIN HARCOURT

**Houghton Mifflin Harcourt
Journeys ©2012
Grade 5**

correlated to the

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

Standard	Descriptor	Citations
	Reading Standards for Literature	
	Key Ideas and Details	
RL.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	Volume 1: TE T164-T165, T171, T175, T316, T318 Extending the Common Core: C12-C13 Volume 2: TE T92-T93, T97, T99, T103, T238-T239, T243 Volume 4: TE T24, T94, T97, T244, T246, T317, T328-T329 Extending the Common Core: C3, C4-C5 Volume 5: TE T30, T100, T101, T102 Volume 6: TE T114, T156, T157

Standard	Descriptor	Citations
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.	Volume 1: TE T310-T311, T316, T320, T322, T328-T329 Volume 3: Extending the Common Core: C6-C7 Volume 4: Extending the Common Core: C4-C5 Volume 5: TE T94-T95, T98, T99, T104, T111, T112-T113 Volume 6: TE T58-T59, T64
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).	Volume 1: TE T164-T165, T171, T172, T173, T174, T175, T184-T185 Volume 4: Extending the Common Core: C3 Volume 5: TE T327 Volume 6: TE T66

Standard	Descriptor	Citations
Craft and Structure		
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.	Volume 1: TE T14-T17, T22, T24, T28, T160-T163, T168, T169, T170, T176, T306-T309, T318, T320, T321 Volume 2: TE T88-T91, T96, T98, T114-T115, T234-T237, T244, T246 Volume 3: TE T14-T17, T22, T24 Volume 4: TE T14-T17, T22, T24, T86-T89, T100, T102, T104, T232-T235, T240, T242, T306-T309, T316, T320, T322, T332-T333 Volume 5: TE T14-T17, T22, T26, T30, T31, T90-T93, T98, T100, T234-T237, T244, T245, T248, T260-T261 Reading Adventures: RA73 Extending the Common Core: C7 Volume 6: TE T27, T70-T71
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.	Volume 1: Extending the Common Core: C11 Volume 3: TE T324, T326 Extending the Common Core: C6-C7 Volume 4: TE T178, T180 Extending the Common Core: C3 Volume 6: TE T204-T205

Standard	Descriptor	Citations
RL.5.6	Describe how a narrator’s or speaker’s point of view influences how events are described.	Volume 1: TE T22, T27, T327 Extending the Common Core: C12-C13 Volume 2: TE T110-T111, T247 Volume 6: TE T24, T158
Integration of Knowledge and Ideas		
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).	Volume 2: TE T106-T108, T326 Volume 3: TE T189 Reading Adventures: RA45 Extending the Common Core: C10-C11 Volume 4: TE T24, T28, T42, T180
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.	Volume 1: TE T327 Volume 2: TE T116, T255 Volume 3: TE T37, T44, T109 Volume 4: TE T327 Volume 5: TE T111, T183

Standard	Descriptor	Citations
Range of Reading and Level of Text Complexity		
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.	<p>Volume 1: TE T168-T178, T312-T323 Reading Adventures: RA4-RA17 Extending the Common Core: C11</p> <p>Volume 2: TE T96-T104, T242-T250, T324-T326</p> <p>Volume 3: TE T20-T33, T178-T180</p> <p>Volume 4: TE T22-T30, T92-T107, T178-T180, T240-T250, T312-T323, T324-T326 Reading Adventures: RA48-RA59 Extending the Common Core: C3</p> <p>Volume 5: TE T22-T34, T98-T106, T242-T250, T324-T326</p>

Standard	Descriptor	Citations
Reading Standards for Informational Text		
Key Ideas and Details		
RI.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	Volume 1: TE T98, T248 Volume 2: TE T169, T316, T323, T328-T329 Extending the Common Core: C3, C4-C5 Volume 3: TE T100, T110-T111, T182-T183, T312, T316 Extending the Common Core: C3 Volume 4: TE T182-T183 Volume 5: TE T184-T185 Extending the Common Core: C3, C4-C5 Volume 6: TE T150-T151

Standard	Descriptor	Citations
RI.5.2	Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.	<p>Volume 1: TE T108, T246, T326</p> <p>Volume 2: TE T24, T26, T32, T310-311, T314, T315, T316, T320, T322, T328-T329 Extending the Common Core: C3</p> <p>Volume 3: TE T168, T174, T245, T247, T248, T249, T252, T312, T316</p> <p>Volume 4: TE T34, T174</p> <p>Volume 5: TE T38, T166-T167, T170, T171, T175, T177, T184-T185, T320 Extending the Common Core: C3</p> <p>Volume 6: TE T21, T22, T110, T112, T150, T192-T193, T196, T198, T203</p>
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.	<p>Volume 1: TE T98, T100</p> <p>Volume 2: TE T18-T19, T22, T24, T25, T28, T33, T38-T39, T168 Extending the Common Core: C4-C5</p> <p>Volume 3: TE T100, T168, T172, T174, T176, T236-T237, T242, T243, T246, T249, T254-T255, T308-T309, T316, T322, T323, T328-T329 Extending the Common Core: C3</p> <p>Volume 5: TE T172, T174 Extending the Common Core: C4-C5</p> <p>Volume 6: TE T109, T199, T202</p>

Standard	Descriptor	Citations
Craft and Structure		
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> .	<p>Volume 1: TE T86-T89, T98, T100, T234-T237, T242, T246</p> <p>Volume 2: TE T14-T17, T27, T28, T30, T160-T163, T172, T174, T306-T309, T316, T322 Extending the Common Core: C3</p> <p>Volume 3: TE T88-T91, T96, T100, T160-T163, T232-T235, T244, T304-T307, T320</p> <p>Volume 5: TE T162-T165, T170, T174, T306-T309, T314, T316 Extending the Common Core: C3</p>
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.	<p>Volume 1: TE T239, T245, T251, T256-T257</p> <p>Volume 2: TE T19, T38-T39 Extending the Common Core: C4-C5</p> <p>Volume 3: TE T253, T309, T323, T334</p> <p>Volume 5: Extending the Common Core: C4-C5</p>

Standard	Descriptor	Citations
RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.	Volume 1: TE T263 Volume 2: TE T45, T263 Volume 3: TE T116, T253, T323 Extending the Common Core: C4-C5 Volume 5: TE T111, T327
Integration of Knowledge and Ideas		
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.	Volume 1: TE T109, T326-T327, R3, R7 Volume 2: TE T117, T180-T182, R5 Volume 3: TE T37, T181, T189, T326-T327 Volume 5: TE T39, T111, T119, T183, T327
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).	Volume 2: TE T108, T109, T164-T165, T171, T175, T184-T185 Volume 3: TE T110-T111 Volume 4: TE T252, T254

Standard	Descriptor	Citations
RI.5.9	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.	<p>Volume 1 TE T326-T327</p> <p>Volume 3: TE T37, T109, T181, T189, T326-T327, R3 Extending the Common Core: C4-C5</p> <p>Volume 4: TE T35, T111, T326-T327</p> <p>Volume 5: TE T39, T119, T183, T191, T271-T273, T327, T335 Extending the Common Core: C3</p> <p>Volume 6: TE T125, T169</p>
Range of Reading and Level of Text Complexity		
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.	<p>Volume 1: TE T94-T104, T106-T109, T242-T250, T324-T326</p> <p>Volume 2: TE T22-T32, T168-T178, T180-T182, T252-T254, T314-T322 Reading Adventures: RA23-RA31 Extending the Common Core: C3, C4-C5</p> <p>Volume 3: TE T34-T36, T96-T104, T168-T176, T240-T248, T250-T252, T312-322 Reading Adventures: RA 36-43 Extending the Common Core: C3</p> <p>Volume 4: TE T32-T34, T108-T110, T169-T176</p> <p>Volume 5: TE T36-T38, T108-T110, T170-T182, T252-T254, T314-T322 Reading Adventures: RA64-RA71 Extending the Common Core: C3</p>

Standard	Descriptor	Citations
Reading Standards: Foundational Skills		
Phonics and Word Recognition		
RF.5.3	Know and apply grade-level phonics and word analysis skills in decoding words.	
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.	Volume 1: TE T39, T113, T114-T115, T187, T259, T260-T261, T331, T332-T333 Extending the Common Core: C14 Volume 2: TE T41, T113, T188-T189, T260-T261, T331 Volume 3: TE T41, T113, T185, T257, T258-T259, T331, T332-T333 Volume 4: TE T39, T115, T185, T259, T260-T261, T331 Volume 5: TE T43, T115, T187, T188-T189, T259, T331 Volume 6: TE T31, T77, T78-T79, T121, T165, T166-T167, T211

Standard	Descriptor	Citations
	Fluency	
RF.5.4	Read with sufficient accuracy and fluency to support comprehension.	
RF.5.4a	Read grade-level text with purpose and understanding.	Volume 1: TE T243, T253, T258 Volume 2: TE T173, T181, T186, T245, T253, T258 Volume 3: TE T175, T179, T184 Volume 4: TE T27, T33, T38, T171, T179, T184 Volume 5: TE T23, T37, T42, T101, T109, T114, T321, T325, T330 Volume 6: TE T30, T69, T71, T76

Standard	Descriptor	Citations
RF.5.4b	Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.	<p>Volume 1: TE T29, T33, T38, T103, T107, T112, T177, T181, T186, T315, T325, T330</p> <p>Volume 2: TE T31, T35, T40, T101, T107, T112, T173, T181, T186, T317, T325, T330</p> <p>Volume 3: TE T31, T35, T40, T97, T107, T112, T241, T251, T256, T317, T325, T330</p> <p>Volume 4: TE T27, T33, T38, T101, T109, T114, T245, T253, T258, T315, T325, T330</p> <p>Volume 5: TE T101, T109, T114, T173, T181, T186, T243, T253, T258</p> <p>Volume 6: TE T69, T71, T76, T113, T115, T120, T151, T159, T164, T195, T205, T210</p>
RF.5.4c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<p>Volume 1: TE T40-T41</p> <p>Volume 3: TE T31, T35, T40, T114-T115</p> <p>Volume 5: TE T243, T253, T258, T260-T261</p> <p>Volume 6: TE T210</p>

Standard	Descriptor	Citations
Writing Standards		
Text Types and Purposes		
W.5.1	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.	
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.	Volume 2: TE T198-T201, T270-T273, T342-T345 Volume 3: TE T52-T55, T124-T127, T196-T199, T268-T271, T342-T345 Volume 6: TE T118-T119
W.5.1b	Provide logically ordered reasons that are supported by facts and details.	Volume 2: TE T198-T201, T270-273, T342-T345 Volume 3: TE T52-T55, T124-T127, T198-T199, T268-T271, T342-T345
W.5.1c	Link opinion and reasons using words, phrases, and clauses (e.g., <i>consequently</i> , <i>specifically</i>).	Volume 3: TE T126, T127 Reading Adventures: RA46-RA47 Extending the Common Core: C12-C13 Volume 5: TE T194-T197
W.5.1d	Provide a concluding statement or section related to the opinion presented.	Volume 2: TE T200, T270, T342, T344 Volume 3: TE T52, T54, T124, T126, T196, T198, T268, T270, T342, T344 Reading Adventures: RA46-RA47 Extending the Common Core: C12-C13

Standard	Descriptor	Citations
W.5.2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.	
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.	Volume 2: TE T52-T55 Volume 5: TE T54-T57, T126-T129, T198-T201, T270, T342, T344-T345 Reading Adventures: RA74-RA75 Extending the Common Core: C8-C9
W.5.2b	Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.	Volume 2: TE T52-T55 Reading Adventures: RA34-RA35 Extending the Common Core: C10-C11 Volume 3: TE R5 Volume 5: TE T54-T57, T126-T129, T198-T201, T270-T273, T342-T345
W.5.2c	Link ideas within and across categories of information using words, phrases, and clauses (e.g., <i>in contrast</i> , <i>especially</i>).	Volume 2: TE T52-T55 Volume 5: TE T54-T57, T194-T197, T198-T201, T343, T344 Reading Adventures: RA74-RA75 Extending the Common Core: C8-C9
W.5.2d	Use precise language and domain-specific vocabulary to inform about or explain the topic.	Volume 2: TE T52-T55 Reading Adventures: RA34-RA35 Extending the Common Core: C10-C11 Volume 5: TE T126-T129, T198-T201, T343, T344

Standard	Descriptor	Citations
W.5.2e	Provide a concluding statement or section related to the information or explanation presented.	Volume 2: TE T54 Volume 5: TE T56, T128, T200, T270, T344, T345 Reading Adventures: RA74-RA75 Extending the Common Core: C8-C9
W.5.3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.	
W.5.3a	Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.	Volume 1: TE T50-T53, T200, T270-T273, T342-T345 Volume 2: TE T109 Volume 4: TE T126-T129, T196-T199, T270-T273, T327, T342-T345 Volume 6: TE T28-T29
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.	Volume 1: TE T50-T53, T124-T127, T198-T201, T270, T271, T342-T345 Volume 4: TE T126-T129, T196-T199, T271, T272, T342-T345 Reading Adventures: RA62-RA63 Extending the Common Core: C10-C11

Standard	Descriptor	Citations
W.5.3c	Use a variety of transitional words, phrases, and clauses to manage the sequence of events.	Volume 4: Reading Adventures: RA62-RA63 Extending the Common Core: C10-C11 Volume 5: TE T194-T197
W.5.3d	Use concrete words and phrases and sensory details to convey experiences and events precisely.	Volume 1: TE T50-T53, T125, T126, T342-T344 Volume 4: TE T126-T129, T196-T199, T271, T272, T342-T345
W.5.3e	Provide a conclusion that follows from the narrated experiences or events.	Volume 1: TE T52, T124, T126, T200, T342, T344 Reading Adventures: RA20-RA21 Extending the Common Core: C18-C19 Volume 4: TE T128, T198, T270, T345

Standard	Descriptor	Citations
Production and Distribution of Writing		
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.)	<p>Volume 1: TE T50-T53, T124-T127, T198-T201, T270-T273, T342-T345 Reading Adventures: RA20-RA21 Extending the Common Core: C18-C19</p> <p>Volume 2: TE T52-T55, T124-T127, T198-T201, T270-273, T342-T345</p> <p>Volume 3: TE T52-T55, T124-T127, T196-T199, T268-T271, T342-T345 Extending the Common Core: C12-C13</p> <p>Volume 4: TE T50-T53, T126-T129, T196-T199, T270-T273, T342-T345 Extending the Common Core: C10-C11</p> <p>Volume 5: TE T54-T57, T126-T129, T198-T201, T270-T273, T342-T345 Extending the Common Core: C8-C9</p> <p>Volume 6: TE T28-T29, T40-T42, T86-T88, T130-T132, T174-T176, T220-T222</p>

Standard	Descriptor	Citations
<p>W.5.5</p>	<p>With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.</p>	<p>Volume 1: TE T50-T53, T124-T127, T198-T201, T270-T273, T342-T345 Reading Adventures: RA20-RA21 Extending the Common Core: C18-C19 Volume 2: TE T52-T55, T124-T127, T198-T201, T270-T273, T342-T345 Reading Adventures: RA34-RA35 Extending the Common Core: C10-C11 Volume 3: TE T52-T55, T124-T127, T196-T199, T268-T271, T342-T345 Reading Adventures: RA46-RA47 Extending the Common Core: C12-C13 Volume 4: TE T50-T53, T126-T129, T196-T199, T270-T273, T342-T345 Reading Adventures: RA62-RA63 Extending the Common Core: C10-C11 Volume 5: TE T54-T57, T126-T129, T198-T201, T270-T273, T342-T345 Reading Adventures: RA74-RA75 Extending the Common Core: C8-C9 Volume 6: TE T28-T29, T40-T42, T86-T88, T130-T132, T174-T176, T220-T222</p>

Standard	Descriptor	Citations
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.	Volume 1: TE T344, R4 Volume 2: Extending the Common Core: C10-C11 Volume 3: TE xviii-xix, T344 Volume 4: TE T344 Volume 5: TE T344
Research to Build and Present Knowledge		
W.5.7	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.	Volume 1: TE T43, T109, T117, T183, T191, T263, R5 Volume 2: TE T109, T327 Volume 3: TE T37, T109, T181, T189, T261, T326-T327, T335 Volume 4: TE T35, T43, T111, T119, T181, T189, T263, T327, T335 Volume 5: TE T39, T47, T119, T183, T191, T327
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.	Volume 1: TE T43, T191, R5 Volume 3: TE T189, T261, T335, R3, R4, R5, R6, R7 Volume 4: TE T43, T119, T189, T326-T327, T335 Volume 5: TE T119, T191, T263, T326-T327, T335, T344-T345, R6

Standard	Descriptor	Citations
W.5.9	Draw evidence from literary or informational texts to support analysis, reflection, and research.	
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]”).	Volume 1: TE T37, T185 Extending the Common Core: C12-C13 Volume 2: TE T270-T273, T342-T345 Volume 3: TE T39 Extending the Common Core: C6-C7 Volume 4: TE T37, T323 Extending the Common Core: C4-C5 Volume 5: TE T113
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]”).	Volume 1: TE T257 Volume 2: TE T39, T185, T198-T201, T329 Extending the Common Core: C4-C5 Volume 3: TE T183, T329 Extending the Common Core: C4-C5 Volume 4: TE T183 Volume 5: TE T329 Extending the Common Core: C4-C5

Standard	Descriptor	Citations
Range of Writing		
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.	Volume 1: TE T191 Reading Adventures: RA20-RA21 Extending the Common Core: C18-C19 Volume 2: Extending the Common Core: C10-C11 Volume 3: TE T109 Extending the Common Core: C12-C13 Volume 4: TE T327 Reading Adventures: RA62-RA63 Extending the Common Core: C10-C11 Volume 5: TE T191, T198-T201, T270-T273, T342-T345 Reading Adventures: RA74-RA75 Extending the Common Core: C8-C9

Standard	Descriptor	Citations
Speaking and Listening Standards		
Comprehension and Collaboration		
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.	
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.	<p>Volume 1: TE T31, T37, T42, T105, T111, T116, T179, T185, T190, T251, T257, T262, T323, T329, T334 Reading Adventures: RA19 Extending the Common Core: C15</p> <p>Volume 2: TE T33, T39, T44, T45, T105, T111, T116, T179, T185, T190, T251, T257, T262, T263, T323, T329, T334</p> <p>Volume 3: TE T33, T39, T44, T105, T111, T116, T177, T183, T188, T249, T255, T260, T323, T329, T334</p> <p>Volume 4: TE T31, T37, T42, T107, T113, T118, T177, T183, T188, T251, T257, T262, T323, T329, T334</p> <p>Volume 5: TE T35, T41, T46, T107, T113, T118, T179, T185, T190, T251, T257, T262, T323, T329, T334</p> <p>Volume 6: TE T34, T80, T124, T168, T214</p>

Standard	Descriptor	Citations
SL.5.1b	Follow agreed-upon rules for discussions and carry out assigned roles.	Volume 1: TE T43, R6 Reading Adventures: RA19 Extending the Common Core: C15 Volume 2: TE T45, T263 Volume 4: TE T107
SL.5.1c	Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.	Volume 1: TE T31, T37, T42, T105, T111, T116, T179, T185, T190, T251, T257, T262, T323, T329, T334 Extending the Common Core: C15 Volume 2: TE T33, T39, T44, T45, T105, T111, T116, T179, T185, T190, T251, T257, T262, T263, T323, T329, T334 Volume 3: TE T33, T37, T39, T44, T105, T111, T116, T177, T183, T188, T249, T255, T260, T323, T329, T334 Volume 4: TE T31, T37, T42, T107, T113, T118, T177, T183, T188, T251, T257, T262, T323, T329, T334 Volume 5: TE T35, T41, T46, T107, T113, T118, T179, T185, T190, T251, T257, T262, T323, T329, T334 Volume 6: TE T34, T80, T124, T168, T214

Standard	Descriptor	Citations
SL.5.1d	Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.	Volume 1: TE T37, T185, T329 Extending the Common Core: C15 Volume 2: TE T39, T257, T263 Volume 3: TE T39 Volume 4: TE T257 Volume 5: TE T257
SL.5.2	Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	Volume 1: TE T13, T18-T19, T23, T25, T255 Volume 2: TE T251, T323 Reading Adventures: RA33 Extending the Common Core: C7 Volume 3: TE T33, T105, T109, T181, T236-T237, T245, R6 Volume 4: TE T107, T119, T189, T236-T237, T241, T249 Volume 5: TE T35, T167, T177, T191 Volume 6: TE T192-T193, T195, T203
SL.5.3	Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.	Volume 2: TE T191, T335 Volume 3: TE T261, R3 Volume 5: TE T191

Standard	Descriptor	Citations
Presentation of Knowledge and Ideas		
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.	Volume 1: TE T43 Volume 2: TE T117 Volume 3: TE T45 Volume 4: TE T43, T119, T189, T263, T335 Volume 5: TE T39, T47, T119, T183, T191, T263, T335 Volume 6: TE T81, T125, T169, T215
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.	Volume 4: TE T335 Volume 5: TE T39, T47, T119 Volume 6: TE T215
SL.5.6	Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation.	Volume 1: TE T117, T335 Volume 2: TE T117 Volume 4: TE T263 Reading Adventures: RA61 Extending the Common Core: C7 Volume 5: TE T263, T335 Volume 6: TE T81, T125, T169

Standard	Descriptor	Citations
Language Standards		
Conventions of Standard English		
L.5.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	
L.5.1a	Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.	Volume 1: TE T195, T197 Volume 2: TE T194-T197, T266-T269 Volume 3: TE T194, T266 Volume 4: TE T192-T195 Extending the Common Core: C8-C9 Volume 5: TE T196
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.	Volume 5: TE T122-T125 Volume 6: TE T85
L.5.1c	Use verb tense to convey various times, sequences, states, and conditions.	Volume 2: TE T48-T51 Volume 3: TE T120-T123, T192-T195 Volume 4: TE T124, T194, T268 Volume 5: TE T122-T125

Standard	Descriptor	Citations
L.5.1d	Recognize and correct inappropriate shifts in verb tense.*	Volume 3: TE T121-T123 Volume 5: TE T51, T53
L.5.1e	Use correlative conjunctions (e.g., <i>either/or</i> , <i>neither/nor</i>).	Volume 2: Extending the Common Core: C8-C9
L.5.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	
L.5.2a	Use punctuation to separate items in a series.*	Volume 1: TE T268 Extending the Common Core: C16-C17 Volume 6: TE T172-T173
L.5.2b	Use a comma to separate an introductory element from the rest of the sentence.	Volume 1: TE T268 Extending the Common Core: C16-C17 Volume 6: TE T128-T129
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>).	Volume 1: TE T268 Extending the Common Core: C16-C17 Volume 6: TE T128-T129
L.5.2d	Use underlining, quotation marks, or italics to indicate titles of works.	Volume 5: TE T338, T340-T341 Volume 6: TE T85

Standard	Descriptor	Citations
L.5.2e	Spell grade-appropriate words correctly, consulting references as needed.	Volume 1: TE T44-T45, T118-T119, T192-T193, T264-T265, T336-T337 Volume 2: TE T46-T47, T118-T119, T192-T193, T264-T265, T336-T337 Volume 3: TE T46-T47, T118-T119, T190-T191, T262-T263, T336-T337 Volume 4: TE T44-T45, T120-T121, T190-T191, T264-T265, T336-T337 Volume 5: TE T48-T49, T120-T121, T192-T193, T264-T265, T336-T337 Volume 6: TE T36-T37, T82-T83, T126-T127, T170-T171, T216-T217
Knowledge of Language		
L.5.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.	
L.5.3a	Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.	Volume 1: TE T196-T197 Volume 2: TE T122-T123, T195-T197, T268-T269, T343, T344 Volume 3: TE T265-T267 Volume 4: TE T194-T195 Volume 6: TE T173

Standard	Descriptor	Citations
L.5.3b	Compare and contrast the varieties of English (e.g., <i>dialects, registers</i>) used in stories, dramas, or poems.	Volume 1: TE T169, T176 Volume 2: TE T114-T115 Volume 3: TE T25, T31 Reading Adventures: RA44 Extending the Common Core: C8-C9 Volume 4: TE T243, T246, T319, T322, T332-T333 Volume 5: TE T105 Volume 6: TE T122-T123

Standard	Descriptor	Citations
Vocabulary Acquisition and Use		
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.	
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.	<p>Volume 1: TE T14-T17, T40-T41, T86-T89, T160-T163, T188-T189, T234-T237, T306-T309</p> <p>Volume 2: TE T14-T17, T88-T91, T160-T163, T234-T237, T306-T309 Reading Adventures: RA32 Extending the Common Core: C6</p> <p>Volume 3: TE T14-T17, T88-T91, T114-T115, T160-T163, T232-T235, T304-T307</p> <p>Volume 4: TE T14-T17, T86-T89, T162-T165, T232-T235, T306-T309</p> <p>Volume 5: TE T14-T17, T90-T93, T162-T165, T234-T237, T260-T261, T306-T309</p> <p>Volume 6: TE T10, T32-T33, T56, T102, T146, T190</p>
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, photosynthesis</i>).	<p>Volume 1: TE T114-T115</p> <p>Volume 2: TE T188-T189, T260-T261</p> <p>Volume 3: TE T258-T259</p> <p>Volume 4: TE T260-T261</p> <p>Volume 6: TE T166-T167</p>

Standard	Descriptor	Citations
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.	Volume 1: TE T41, T115, T261, T333 Reading Adventures: RA18 Extending the Common Core: C14 Volume 2: TE T42-T43, T115, T189, T261, T333 Volume 3: TE T42-T43, T115, T186-T187, T259, T333 Volume 4: TE T116-T117, T187 Volume 5: TE T45, T116-T117, T261, T333 Extending the Common Core: C6 Volume 6: TE T33, T79, T123
L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.	
L.5.5a	Interpret figurative language, including similes and metaphors, in context.	Volume 4: TE T99 Volume 5: TE T30-T31, T245 Reading Adventures: RA73 Extending the Common Core: C7 Volume 6: TE T27

Standard	Descriptor	Citations
L.5.5b	Recognize and explain the meaning of common idioms, adages, and proverbs.	Volume 1: TE T169, T321 Volume 2: TE T114-T115 Volume 3: TE T99 Volume 4: TE T332-T333 Reading Adventures: RA60 Extending the Common Core: C6 Volume 5: TE T178 Volume 6: TE T116, T122-T123
L.5.5c	Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.	Volume 2: TE T42-T43, T332-T333 Reading Adventures: RA32 Extending the Common Core: C6 Volume 3: TE T186-T187 Volume 4: TE T186-T187 Volume 5: TE T44-T45, T332-T333 Reading Adventures: RA72 Extending the Common Core: C6

Standard	Descriptor	Citations
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>).	<p>Volume 1: TE T86-T89</p> <p>Volume 2: TE T53, T160-T163, T195-T197 Extending the Common Core: C10-C11</p> <p>Volume 3: TE T88-T91, T160-T163 Reading Adventures: RA46-RA47 Extending the Common Core: C12-C13</p> <p>Volume 4: Reading Adventures: RA62-RA63 Extending the Common Core: C7, C10-C11</p> <p>Volume 5: TE T54-T55, T194-T197, T343 Extending the Common Core: C8-C9</p>