Fifth Grade Making a Difference Unit Overview
Grade: 5	Length of Unit: 4 Weeks
Unit Title: Making a Difference
	Unit Overview

	The central idea of this unit is the ability of individuals to make a difference in the lives of others and to affect situations either positively or negatively. Through a central text, Give Me Liberty by L. M. Elliott, students will follow the development of plot and characters through an identified process. Students will examine the relationship between the lyrics of popular colonial songs that precede sections of chapters to explore how they contribute to the structure of the novel. In addition, students will close read specific chapters to determine how the use of language molds a reader’s perception of the setting and characters. Students will routinely write to summarize, explain, and opine regarding the novel’s events and characters and will engage in collegial discussion regularly to express and adjust ideas about characters. Essentially, Making a Difference is a literary unit drafted with attention to close reading, writing of various types, focused discussion, and strategic use of language.

	Essential Question

	What motivates individuals to make a difference?

	Unit Standards

	RL.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
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.
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.
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.
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.
RL.5.7 Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text.
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.
W.5.1 Write opinion pieces on topics or texts, supporting a point of view with reason and information.
W.5.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

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.
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.
S/L.5.1Engage effectively in a range of collaborative discussions with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
S/L.5.2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
S/L.5.3 Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
S/L.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.
L.5.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meaning.
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.

	Student Outcomes

	· Students will read a variety of nonfiction texts to determine their main ideas.
· Students will engage in collegial discussions to draw conclusions and make judgments.
· Students will compose both informal and formal opinion writings.
· Students will close read literary texts for a variety of purposes.
· Students will analyze how word choice creates mood.
· Students will analyze how mood reflects and contrasts character.
· Students will compare/contrast characters.
· Students will track characters and maintain notes for writing and speaking purposes.
· Students will summarize both orally and in written form.
· Students will analyze relationships between sections of text.
· Students will analyze the structure of the text.
· Students will explain in written form the relationship between sections of text.
· Students will determine the relationship between figurative language and text meaning.
· Students will dramatize text to highlight important plot movements.

	Texts Selected as Models

	Central Test
Give Me Liberty by L.M. Elliott
For Unit Opener the following are suggestions.
A Land of Big Dreams by Neil Waldman
 (sections on Sitting Bull, Rachel Carson, Cesar Chavez)
Olivia’s Birds by Olivia Boulen (pp. 25-27)
Madam President by Catherine Thimmesh
Extraordinary Women in Politics by Charles Gulatta
Extraordinary People of the Harlem Renaissance by P. Stephen Hardy and Sheila Jackson Hardy
Portraits of Jewish American Heroes by Malka Drucker
We Were There, Too! By Phillip Hoose
Chad Hurley, Steve Chen, Jaweed Karim: You Tube Creators by Katy S. Duffield (Chapter One)
Jonathan Ive, Designer of the iPod by Kris Hirschmann
American Heroes Every Kid Should Meet by Dennis Denenberg and Lorraine Roscoe
109 Forgotten American Heroes and none or so villains by DK Publishing
Eliza’s Cherry Trees by Andrea Zimmerman
Down Cut Shin Creek by Appelt and Schmitzer

	Assessments

	· Informal pre-assessment: explanatory writing associated with unit opener lesson
· Formative assessment associated with Lesson Plan 2: explanatory writing
· Formative assessment associated with Lesson Seed based upon Chapters 17-23: written summary
· Formative assessment associated with Lesson Seed based upon Chapters 24-30: dramatization presentation
· Summative Assessment: opinion writing based upon ongoing character tracking and note taking process

	Lesson Plans

	· Lesson Plan 1: Figurative Language
· Lesson Plan 2: Close Reading for Relationship between Text Sections

	Lesson Seeds

	· Lesson Seed 1: Unit Opener
· Lesson Seed 2: Comparison/Contrast of Characters
· Lesson Seed 3: Oral Summarization
· Lesson Seed 4: Close Reading for Figurative Language
· Lesson Seed 5: Written Summarization
· Lesson Seed 6: Dramatization Presentation
· Lesson Seed 7: Close Reading for Relationship between Text Sections
· Lesson Seed 8: Comparison/Contrast of Characters
· Lesson Seed 9: Comparison/Contrast of Characters
· Lesson Seed 10: Opinion Writing

	Interdisciplinary connections - literacy

	· The content of the central text, which concerns events in Williamsburg mostly prior to the start of the American Revolution, has a strong connection to social studies.
· The songs and lyrics, which precede most sections of chapters, have a connection to fine arts classes.

	Additional Resources

	· A compilation of quotes about change
· http://www.history.org/almanack/life/politics/giveme.cfm This is a link to an audio version of Patrick Henry’s speech referenced in Chapter 20.

