Fifth Grade		Library Scope and Sequence	Updated 9.12.14
	Unit 1 (1-3 lessons)
	Unit Topic: Library Procedures

	
	Big Idea: Libraries have specific procedures and rules.

	
	Question: Why is it important to have rules and procedures?

	

	What we want students to know?
	Review book care

	
	Library procedures

	
	How to Use OPAC

	
	How to be safe using the computer (CIPA compliance)

	
	Checkout procedures/self-check

	

	Assessment Strategies
	Observations, participation rubrics, performance assessment (demonstration of understanding), “I Learned” Statements (reflective assessment)

	

	Collaboration Opportunity
	Collaborate with the reading teacher to teach the parts of a book (text features)

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	
	How to care for a book
	Basic book care
	
	
	
	
	
	
	
	

	
	How to follow library procedures
	Library procedures
	
	
	
	
	
	
	
	

	
	How to follow library procedures
	Checkout procedures/self-check
	
	
	
	
	
	
	
	

	
	Using Computers
	Follow agreed-upon rules when using computers
	
	
	
	
	
	
	
	

	CIPA
	CIPA Compliance
	Safety Online video
	
	
	
	
	
	
	
	

	ELAR 31 (A)
	Teamwork skills (ongoing)
	Follow agreed-upon rules for discussion including taking turns, raising hands, and speaking one at a time.
	
	
	
	
	
	
	
	

	

	Resources
	Rubrics, participation
	http://www.rubrics4teachers.com/sample/ParticipationRubric.pdf

	
	“I Learned” Statements
	http://www.principals.org/Content.aspx?topic=Reflective_Assessment

	

	Unit 2 (1-3 lessons)
	Unit Topic: Library Organization

	
	Big Idea: Libraries are organized in specific ways.

	
	Question: How does the organization change

	

	What we want students to know?
	Information is organized

	
	The organization changes depending upon the format.

	

	Assessment Strategies
	Observations, participation rubrics, performance assessment (demonstration of understanding), "I Learned" Statements (reflective assessment), Scavenger Hunts (follow a map to a particular location in the library), Exit Ticket, Create a simple class map of the library, create an author PIE (Persuade, Inform, Entertain) chart with pictures or different colored dots after listening/reading a selection.

	

	Collaboration Opportunity
	Collaborate with a reading teacher to teach how to use a thesaurus.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 4 (E)
	How to locate a source of information
	Using the Dewey Decimal System
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Location fiction and nonfiction books independently
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Using the OPAC
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Using databases
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Web searching skills
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Evaluating print and electronic sources
	
	
	
	
	
	
	
	

	ELAR 20 (A)
	Locating Information Within a Source
	Gather evidence from provided text sources
	
	
	
	
	
	
	
	

	ELAR 2 (E)
	Locating information within a source
	Use a dictionary, glossary, or thesaurus to determine the meanings, syllabication, and pronunciations of unknown words.
	
	
	
	
	
	
	
	

	

	Resources
	Author PIE Chart (Pinterest)
	http://www.pinterest.com/dsrtroses/author-s-purpose/

	
	Text Features on Pinterest
	http://www.pinterest.com/search/pins/?q=text%20features

	

	Unit 3 (ongoing)
	Unit Topic: Reading for a Purpose

	
	Big Idea: We read for information at pleasure.

	
	Question: What purpose do we have for reading?

	
	Question: What is the story trying to tell us?

	

	What we want students to know?
	Historical effect of an event on literature

	
	Organizational features such as main idea/detail, compare/contrast, cause/effect,

	
	Roles and functions of characters

	
	Themes or Moral Lessons from various cultures

	

	Assessment Strategies
	Oral discussions, mind maps, observations, performance tasks (correctly following directions, etc.); think-pair-share; picture journals for reflection, self-assessment checklist

	

	Collaboration Opportunity
	Partner with a Reading teacher to teach idioms ELAR 2 (D)

	Collaboration Opportunity
	Partner with a reading teacher to teach summarization and paraphrasing what was read maintaining meaning and logical order (e.g. generate a reading log or journal, participate in a book talk ELAR 9 A). This is a good opportunity to have students create a book trailer.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 2 (D)
	Vocabulary Development
	Identify and explain the meaning on common idioms, adages, and other sayings;
	
	
	
	
	
	
	
	

	ELAR 2 (E)
	Vocabulary Development
	Use a dictionary, glossary, or thesaurus (printed or electronic) to determine the meanings, syllabication, pronunciation, alternate word choices, and parts of speech of words.
	
	
	
	
	
	
	
	

	ELAR 3 (A)
	Theme and Genre
	Compare/contrast the themes or moral lessons of several works of fiction from various cultures
	
	
	
	
	
	
	
	

	ELAR 3 (B)
	
	Describe the phenomena explained in origin myths from various cultures
	
	
	
	
	
	
	
	

	ELAR 3 (C)
	
	Explain the effect of a historical event or movement on the theme of a work of literature
	
	
	
	
	
	
	
	

	ELAR 6 (A)
	Sensory Details
	Evaluate the impact of sensory details, imagery, and figurative language in literary text.
	
	
	
	
	
	
	
	

	ELAR 6 (A)
	Fiction
	Describe incidents that advance the story or novel, explaining how each incident gives rise to or foreshadows future events.
	
	
	
	
	
	
	
	

	ELAR 6 (B)
	
	Explain the roles and functions of characters in various plots, including their relationships and conflicts.
	
	
	
	
	
	
	
	

	ELAR 6 (C)
	
	Explain different forms of third-person points of view.
	
	
	
	
	
	
	
	

	ELAR 7 (A)
	Literary Nonfiction
	Identify the literary language and devices used in biographies and autobiographies, including how authors present major events in a person’s life.
	
	
	
	
	
	
	
	

	ELAR 12 (A)
	Informational Text
	Identify the topic and locate the author’s stated purposes in writing the text.
	
	
	
	
	
	
	
	

	ELAR 11 (A)
	Expository Text
	Summarize the main idea and supporting details in text in ways that maintain meaning and logical order;
	
	
	
	
	
	
	
	

	ELAR 11 (B)
	
	Determine the facts in text and verify them through established methods.
	
	
	
	
	
	
	
	

	ELAR 11 (C)
	
	Analyze how the organizational pattern of a text (e.g. cause-and-effect, compare-and-contrast, sequential order, logical order, classification schemes) influences the relationships among the ideas;
	
	
	
	
	
	
	
	

	ELAR 11 (D)
	
	Use multiple text features and graphics to gain an overview of the contents of text and to locate information.
	
	
	
	
	
	
	
	

	ELAR 11 (E)
	
	Synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres.
	
	
	
	
	
	
	
	

	ELAR 10 (A)
	Author’s Purpose/ Persuasive Text
	Draw conclusions from the information presented by an author and evaluate how well the author’s purpose was achieved.
	
	
	
	
	
	
	
	

	ELAR 12 (A)
	
	Identify the author’s viewpoint or position and explain the basic relationships among ideas (e.g. parallelism, comparison, causality) in the argument.
	
	
	
	
	
	
	
	

	ELAR 12 (B)
	
	Recognize exaggerated, contradictory, or misleading statements in text.
	
	
	
	
	
	
	
	

	ELAR 13 (B)
	Procedural Text
	Interpret factual or quantitative information presented in maps, charts, illustrations, graphs, timelines, tables, and diagrams.
	
	
	
	
	
	
	
	

	ELAR 4 (B)
	
	Ask and respond to questions about text read
	
	
	
	
	
	
	
	

	ELAR 27 (A)
	Listening Skills
	Listen attentively by facing speakers and asking questions to clarify information.
	
	
	
	
	
	
	
	

	ELAR 22 (A)
	Speaking Skills
	Share information and ideas by speaking audibly and clearly using the conventions of language.
	
	
	
	
	
	
	
	

	

	Resources
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&q=literary+nonfiction&sort_order=relevance
Resources on Literary Nonfiction from IRA’s Read Write Think Website.

	
	Thinking Maps or Mind Maps
	http://www.thinkingmaps.com
A language of 8 visual patterns each based on a fundamental thought process designed to benefit students, teachers, and principals.

	
	Thinking Maps or Mind Maps
	http://mashable.com/2013/09/25/mind-mapping-tools/ List of 24 of the most popular mind mapping tools. Use to create a story map of the story elements.

	
	You Tube
	http://www.youtube.com/watch?v=nMh6LTaxk7Y Show the use of the Think-Pair-Share protocol and other strategies to predict outcomes, character thinking, etc.

	
	Pinterest
	http://www.pinterest.com/search/pins/?q=Sensory%20Languaged%20grade

	

	Unit 4 (1-3 lessons)
	Unit Topic: Poetry and Drama

	
	Big Idea: Poetry and Drama have a different structure and elements from other forms of communication.

	
	Question: What distinguishes poetry and drama from other types of communication?

	

	What we want students to know?
	Understand how sound effects reinforce meaning in poetry.

	
	How to compare the original text to its dramatic interpretation

	

	Assessment Strategies
	Poetry journals; Think-Pair-Share circles, Reflective statements, observations, dramatizations

	

	Collaboration Opportunity
	Partner with a teacher to create poetry notebooks, journals, etc. or create a class poem.

	Collaboration Opportunity
	Partner with a reading teacher to teach inferences, predicting, listening skills, through poetry or drama

	
	Partner with a teacher to use the World Book’s Dramatic Learning to study drama.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 4 (A)
	Types of Poetry
	Analyze how poets use sound effects (e.g. alliteration, internal rhyme, onomatopoeia, rhyme scheme) to reinforce meaning in poems.
	
	
	
	
	
	
	
	

	ELAR 5 (A)
	Drama
	Analyze the similarities and differences between an original text and its dramatic adaptation.
	
	
	
	
	
	
	
	

	

	Resources
	Poetry Friday Anthology
	http://poetryfridayanthology.blogspot.com/ Sylvia Vardell’s website

	
	Poetry Blog
	http://poetryforchildren.blogspot.com/ Sylvia Vardell’s Poetry Blog

	
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&sort_order=alpha&q=drama&old_q=&srchwhere=full-site&srchgo.x=10&srchgo.y=10 Drama Lessons from Read Write Think

	
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&sort_order=relevance&q=poetry&old_q=drama&srchwhere=full-site&srchgo.x=8&srchgo.y=4 Poetry Lessons from Read Write Think

	
	Pinterest
	http://www.pinterest.com/search/pins/?q=drama%20second%20grade Drama Activities

	
	World Book Dramatic Learning
	http://worldbookonline.com/dramaticlearning/playsbycat?type=grade Plays by Grade Level

	

	Unit 5 (6 lessons)
	Unit Topic: Research

	
	Big Idea: Research begins with a good question.

	
	Question: What is a good research question?

	
	Question: How do researchers revise, modify, and evaluate their questions during the research process?

	

	What we want students to know?
	Researchers ask questions and search for answers.

	
	How do successful learners gather information?

	
	How do you determine which sources are appropriate for your topic?

	

	Assessment Strategies
	Oral discussions, thinking maps, observations, performance tasks, (oral presentation, speaking)

	

	Collaboration Opportunity
	Social Studies: Research Texas History; Texas Native Americans

	
	Science: Research Animal Adaptations

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 23 (A)
	Open (Stimulate Curiosity)
	Generate research topics from personal interests or by brainstorming with others
	
	
	
	
	
	
	
	

	AASL 3.1.5
	Open
	Connect learning to community issues
	
	
	
	
	
	
	
	

	ELAR 24 (B)

AASL 2.1.2
	Immerse in the subject
	Use skimming and scanning techniques to identify data by looking at text features (e.g. bold print, italics)
Organize information so it is useful
	
	
	
	
	
	
	
	

	AASL 3.3.2
	Immerse
	Respect the differing interests and experiences of others, and seek a variety of viewpoints.
	
	
	
	
	
	
	
	

	AASL 1.1.9
	Explore
	Collaborate with others to broaden and deepen understanding (inquiry circles).
	
	
	
	
	
	
	
	

	AASL 1.2.4
	Explore
	Maintain a critical stance by questioning the validity and accuracy of all information.
	
	
	
	
	
	
	
	

	AASL 1.2.6
	Explore
	Display emotional resilience by persisting in information searching despite challenges
	
	
	
	
	
	
	
	

	ELAR 23 (A)
AASL 2.1.5
	Explore multiple ideas
	Connect with content to find interesting ideas to explore further
Collaborate with others to exchange ideas, develop new understandings make decisions and solve problems. (Inquiry Circles).
	
	
	
	
	
	
	
	

	
	
	Raise lots of additional questions
	
	
	
	
	
	
	
	

	AASL 2.1.2
	Explore
	Organize information so that it is useful.
	
	
	
	
	
	
	
	

	AASL 2.2.1
	Explore
	Demonstrate flexibility in the use of resources by adapting information strategies to each specific resource and by seeking additional resources when clear conclusions cannot be drawn.
	
	
	
	
	
	
	
	

	AASL 2.4.3
	Explore
	Recognize new knowledge and understanding
	
	
	
	
	
	
	
	

	AASL 3.3.1
	Explore
	Solicit and respect diverse perspectives while searching for information, collaborating with others and participating as a member of the community (Inquiry Community, Inquiry Circles).
	
	
	
	
	
	
	
	

	AASL 4.2.3
	Explore
	Maintain openness to new ideas by considering divergent opinions, changing opinions, or conclusions when evidence supports the change, and seeking information about new ideas encountered through academic or personal experiences.
	
	
	
	
	
	
	
	

	AASL 4.3.2
	Explore
	Recognize that resources are created for a variety of purposes.
	
	
	
	
	
	
	
	

	AASL 4.4.1
	Explore
	Identify own areas of interest.
	
	
	
	
	
	
	
	

	AASL 4.4.2
	Explore
	Recognize the limits of own personal knowledge
	
	
	
	
	
	
	
	

	AASL 4.4.4.
	Explore
	Interpret new information based on cultural and social context.
	
	
	
	
	
	
	
	

	ELAR 24 (A)
	Identify the research question
	Decide upon a topic and formulate open-ended questions to address the major research topic
	
	
	
	
	
	
	
	

	AASL 1.1.3
	Identify
	Develop and refine a range of questions to frame the search for new understanding
	
	
	
	
	
	
	
	

	AASL 1.2.5
	Identify
	Demonstrate adaptability by changing the inquiry focus, questions, resources, or strategies when necessary to achieve success.
	
	
	
	
	
	
	
	

	AASL 2.1.2
	Identify
	Organize information so it is useful
	
	
	
	
	
	
	
	

	AASL 2.1.5
	Identify
	Collaborate with others to exchange ideas, develop new understandings, make decisions, and solve problems. (Inquiry Circles)
	
	
	
	
	
	
	
	

	AASL 2.4.1
	Identify
	Determine how to act on information (accept, reject, modify)
	
	
	
	
	
	
	
	

	[bookmark: _GoBack]AASL 4.2.3
	Identify
	Maintain openness to new ideas by considering divergent opinions, changing opinions or conclusions when evidence supports the change, and seeking information about new ideas encountered through academic or personal experiences.
	
	
	
	
	
	
	
	

	AASL 4.4.1
	Identify
	Identify own areas of interest
	
	
	
	
	
	
	
	

	AASL 4.4.3
	Identify
	Recognize how to focus efforts in personal learning
	
	
	
	
	
	
	
	

	ELAR 24 (A)
	Gather Information
	Generate a research plan to collect data from a range of print and electronic resources (e.g. reference texts, periodicals, web pages, online sources) and data from experts
	
	
	
	
	
	
	
	

	ELAR 24 (B)
	
	Differentiate between primary and secondary sources;
	
	
	
	
	
	
	
	

	ELAR 24 (C)
	
	Record data utilizing available technology (e.g. word processors) in order to see the relationships between ideas, and convert graphic/visual data (e.g. charts, diagrams, timelines) into written notes.
	
	
	
	
	
	
	
	

	ELAR 24 (D)
	
	Identify the source of the information (Title, author, Publisher, City of Publication, Publication Year and Page #) and record bibliographic information concerning those sources according to a standard format.
	
	
	
	
	
	
	
	

	ELAR 24 (E)
	
	Differentiate between paraphrasing and plagiarism and identify the importance of citing valid and reliable sources.
	
	
	
	
	
	
	
	

	ELAR 25 (A)
	Revise
	Refine the major research question, if necessary, guided by the answers to a secondary set of questions.
	
	
	
	
	
	
	
	

	ELAR 24 (E)
	
	Differentiate between paraphrasing and plagiarism and identify the importance of citing valid sources.
	
	
	
	
	
	
	
	

	ELAR 25 (B)
	
	Evaluate the relevance, validity, and reliability of sources for the research.
	
	
	
	
	
	
	
	

	ELAR 28 (A)
	
	Draw conclusions through a brief written explanation
	
	
	
	
	
	
	
	

	ELAR 28 (A)
	
	Create a Works Cited page from notes, including author, title, publisher, publication year, and page number for each source used.
	
	
	
	
	
	
	
	

	ELAR 26 (A)
	
	Compiles important information from multiple sources
	
	
	
	
	
	
	
	
	

	ELAR 26 (B)
	
	Develops a topic sentence, summarizes findings, and uses evidence to support conclusions.
	
	
	
	
	
	
	
	

	ELAR 26 (C)
	
	Presents the findings in a consistent format.
	
	
	
	
	
	
	
	

	ELAR 26 (D)
	
	Uses quotations to support ideas and an appropriate form of documentation to acknowledge sources (e.g. bibliography, works cited).
	
	
	
	
	
	
	
	

	
	Share with the community
	Shares their learning with the community through an appropriate product(written, electronic, or visual)
	
	
	
	
	
	
	
	

	
	Evaluate the learning
	Evaluate the learning in both the coverage of the topic and the ability to use the research process
	
	
	
	
	
	
	
	

	

	Resources
	Guided Inquiry Posters and Reproducible Materials CD
	Use some of the reproducible documents on the CD such as the Stop and Jot when working through each stage. There are several general documents and one for each specific stage of the inquiry process.

	

Guided Inquiry Design is based on Kuhlthau's et.al’s research and used with permission.
Kuhlthau, Carol Collier, Leslie K. Maniotes, and Ann K. Caspari. Guided inquiry design: a framework for inquiry in your school. Santa Barbara, California: Libraries Unlimited, 2012. Print.

	Unit 6 (1-3 lessons)
	Unit Topic: Media Literacy

	
	Big Idea: Images, graphs, and sounds convey meaning.

	
	Question: What can we learn from media?

	

	What we want students to know?
	How messages are conveyed differently depending upon the form

	
	Various design techniques change depending upon the format.

	
	Point of View

	

	Assessment Strategies
	Think-Pair-Share, Exit Tickets, Thumb-o-meter, Observations, Conversations

	

	Collaboration Opportunity
	Partner with a reading teacher to co-teach lessons on media literacy using a common subject such as advertisements online, in children’s periodicals, and on television.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 14 (A)
	Media Form
	Explain how messages conveyed in various forms of media are presented differently (e.g. documentaries, online information, televised news)
	
	
	
	
	
	
	
	

	ELAR 14 (B)
	Design Techniques
	Consider the difference in techniques used in media (e.g. commercials documentaries, news)
	
	
	
	
	
	
	
	

	ELAR 14 (C)
	Written Conventions
	Identify the point of view of media presentations
	
	
	
	
	
	
	
	

	ELAR 14 (D)
	Formality
	Analyze various digital media venues for levels of formality and informality.
	
	
	
	
	
	
	
	

	

	Resources
	Center for Media Literacy
	http://www.medialit.org/strategies-introducing-media-literacy Organization that promotes media literacy

	
	MediaSmarts: Canada’s Center for Digital and Media Literacy
	http://mediasmarts.ca/teacher-resources/find-lesson Examples of Third Grade lessons from MediaSmarts, Canada’s Center for Digital and Media Literacy.

	

[image:] “This project is made possible by a grant from the Institute of Museum and Library Services to the Texas State Library and Archives Commission under the provisions of the Library Services and Technology Act. (2014)”

I=Introduction	P=Progressing	M=Mastery
image1.jpg

