Name:_____________________________

Considering Perspectives and Supporting Opinions: Sports and Athletes’ Impact on Culture

Grade 5: Module 3A, Unit 3

Grade 5 Module 3A Unit 3:
Overview

Guiding Questions and Big Ideas:
· How have athletes broken barriers during the historical era in which they lived?

· What do biographical texts teach us?

· Athletes are leaders: strong physically and mentally, with unique opportunities to lead.

· Individuals are shaped by and can shape society.
Biographical texts about individuals also tell a bigger story from which we can learn.
1

Performance Task Prompt

Expert Groups Research
and Writing an Opinion Letter:
· In this unit, students choose to research about either Roberto Clemente or Althea Gibson: two respected American sports figures.

· Students will develop their understanding of the cultural context in which these athletes competed and the barriers these athletes broke during the times in which they lived.

· Students will build their research skills by reading biographical articles and other informational texts.

· They will read, reread, and synthesize, taking notes and choosing one of two different organizational structures (chronological or order of importance) with which to organize their ideas.

· For their mid-unit assessment, they will synthesize their notes in a graphic organizer, which they will return to later in the unit when writing their letter to a publisher (the Performance Task).

· During the second half of the unit, students will step back from their own research to participate in some “shared writing.”

2

· With teacher support, the class will write and revise a model letter to a publishing company as if they were Sharon Robinson, explaining the need for a biography to be written for elementary students about her father, Jackie Robinson, and his legacy. (They will draw from their opinion essays from their End of Unit 2 Assessment.)

· This shared writing experience will help students continue to build their skills to write arguments based on multiple sources, focusing on crafting clear opinions and providing sufficient reasons and evidence.

· After this guided practice experience, students will return to writing about the athlete they researched.

· For their end of unit assessment, students will write their best independent draft of their letter to a publishing company, explaining the need for a biography about their chosen athlete, in which they discuss the athlete, evaluate the barriers that he/she broke during the era in which he/she lived, and his or her impact on American society through her or his legacy.

· They must support their opinion with evidence from their research.

· They then participate in critique and feedback from peers and the teacher in order to improve on their draft. Students then read their letters out loud to the class.

· This written performance task centers on NYSP12 ELA Standards RI.5.9, W.5.1, W.5.4, W.5.5, W.5.7, W.5.8, L.5.1, L.5.2, and L.5.6.						 3
Central Texts:
· Roberto Clemente’s Gifts From the Heart,” in Scholastic News, as found at
http://www.scholastic.com/browse/subarticle.jsp?id=4786.
· Lynn C. Kronzek, “Roberto Clemente,” in Great Athletes (Hackensack: Salem Press, 2001) 453 (940L), as found at http://salempress.com/store/samples/athletes/athletes_clemente.htm
· Ozzie Gonzales, “The Great Roberto Clemente—Latino Legends in Sports,” as found at http://www.latinosportslegends.com/clemente.htm.
· “Gibson, Althea (1927-2003),” Reviewed by Frank V. Phelps. The New Book of Knowledge. Grolier Online, 2013. Web. 15 Oct. 2013. © 2013 Scholastic Inc. All rights reserved.
· “Notable Southerners: Althea Gibson,” as found at www.punctuationmadesimple.com/files/Althea_Gibson.doc.
· 112th Congress, “H.R. 4130: The Althea Gibson Excellence Act,” March 1, 2012, as found at: http://www.govtrack.us/congress/bills/112/hr4130/text.

4

Lesson 1

Introducing New Athletes
to Research:
Althea Gibson
and Roberto Clemente

5
Lesson 1
Long-Term Targets Addressed:

· I can effectively engage in discussions with diverse partners about fifth-grade topics and texts. (SL.5.1)

a. I can prepare myself to participate in discussions.
b. I can draw on information to explore ideas in the discussion.
c. I can ask questions that are on the topic being discussed.

· I can summarize information that is presented in pictures and/or numbers. (SL.5.2)

· I can use several sources to build my knowledge about a topic. (W.5.7)

Supporting Learning Targets:
· I can make observations and ask questions about the athletes Althea Gibson and Roberto Clemente.

· I can summarize information about each athlete after viewing images and text during a Gallery Walk.

· I can determine which athlete I am most interested in researching and justify my selection with reasons.
6
Lesson 1 Vocabulary
observations:

summarize:

images:

text:

determine:

researching:

justify: 												

reasons:
physical description:

era: 													 7

Lesson 2

Research: Close Read of Text 1
for Each Expert Group

11
Lesson 2
Long-Term Targets Addressed:

· I can explain what a text says using quotes from the text. (RI.5.1)

· I can use several sources to build my knowledge about a topic. (W.5.7)
· I can document what I learn about a topic by taking notes. (W.5.8)

Supporting Learning Targets:
I can begin to build background knowledge about my athlete by using one of several sources.

I can identify evidence from the text about how an athlete broke barriers and created a legacy.

I can develop an opinion about an athlete’s legacy based on evidence I identify in the text.

I can support my opinion about an athlete’s legacy with reasons.

12
Lesson 2 Vocabulary

annotate:

evidence:

barriers:

legacy:

overcome:

code the text:

develop:

opinion:

support:

reasons:

13

Vocabulary from the text
(to be addressed more in Lesson 3)

Althea Gibson group:

acceptance:

title:

entry:

marked:

defended:

deftness:

credit:

honored:

14

Roberto Clemente group:

honored:

inspires:

charities/charity:

racism:

brushed (it off):

change:

attitudes:

15

Lesson 3

Organizing an Opinion,
Reasons, and Evidence:
Text 1 for Each Expert Group

24
Lesson 3 Vocabulary

graphic organizer:

group:

related:

reasons:

evidence:

opinion:

evaluate:

advantages:

 25

disadvantages:

chronological:

importance:

context:

revise:

democracy:

human rights:

26
Lesson 3
Long-Term Targets Addressed:

I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can create an organizational structure in which I group together related ideas.

b. I can identify reasons, facts, and details that support my opinion.

I can use several sources to build my knowledge about a topic. (W.5.7)

I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)

I can accurately use fifth-grade academic vocabulary to express my ideas. (L.5.6)

Supporting Learning Targets:
I can logically group together related reasons and evidence that support my opinion by using a graphic organizer.

I can determine the meaning of new words and phrases from context in an article about an athlete.

I can revise my opinion, supporting reasons, or evidence about an athlete based on new understandings of key vocabulary.

27

Lesson 4

Research: Close Read of Text 2
for Each Expert Group

40

Lesson 4
Long-Term Targets Addressed:

· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can create an organizational structure in which I group together related ideas.
b. I can identify reasons, facts, and details that support my opinion.

· I can use several sources to build my knowledge about a topic. (W.5.7)

· I can explain what a text says using quotes from the text. (RI.5.1)

· I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)

Supporting Learning Targets:

I can continue to build background knowledge about my athlete by using one of several sources.

I can identify evidence from the text about how an athlete broke barriers and created a legacy.

I can revise my opinion about an athlete’s legacy based on evidence.

44A
Lesson 4 Vocabulary

continue:

build background knowledge:

annotate:

evidence:

barriers:

legacy:

revise:

opinion:
41
Althea Gibson group, based on “Notable Southerners”:

(to) be somebody:

repression:

adversity:

banned (1):

racial bias:

honor:

prejudice:

challenged outdated beliefs (2):

42

Roberto Clemente group, based on “Roberto Clemente”:

minorities:

relegated:

(racial) slurs (2):

berated:

(was) realized:

memorial:

cultivate:

waived (3):
43

Lesson 5

Organizing an Opinion,
Reasons, and Evidence:
Text 2 for Each Expert Group

52
Lesson 5 Vocabulary

logically:

group:

reasons:

evidence:

opinion:

graphic organizer:

context:

revise:										

53

Lesson 5
Long-Term Targets Addressed:

· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

· I can use several sources to build my knowledge about a topic. (W.5.7)
a. I can create an organizational structure in which I group together related ideas.
b. I can identify reasons, facts, and details that support my opinion.

· I can explain what a text says using quotes from the text. (RI.5.1)

· I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)

· I can accurately use fifth-grade academic vocabulary to express my ideas. (L.5.6)

Supporting Learning Targets:

I can logically group together related reasons and evidence that support an opinion about my athlete on my graphic organizer.

I can determine the meaning of new words and phrases from context in an article about an athlete.

I can revise my supporting reasons and evidence based on new understandings about key vocabulary.

54

Lesson 6

Research: Close Read of Text 3
for Each Expert Group

60
Lesson 6 Vocabulary

continue:

build background knowledge:

annotate:

evidence:

barriers:

legacy:

revise:

opinion: 									

61

Althea Gibson group, based on “H.R. 4130” text:

posthumously:

cited:

Act (1):

prevented:

denied (2):

 confer:

accolade:

commemoration (5):

62
Roberto Clemente group, based on “Roberto Clemente: August 18, 1934—December 31, 1972” text:

fair shake:

overlooked:

inducted:

activism:

humanitarian:

 inspiration:

tribute (2):

prestigious (3):
63
Lesson 6
Long-Term Targets Addressed:

· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can create an organizational structure in which I group together related ideas.
b. I can identify reasons, facts, and details that support my opinion.

· I can use several sources to build my knowledge about a topic. (W.5.7)

· I can explain what a text says using quotes from the text. (RI.5.1)

· I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)

Supporting Learning Targets:

I can continue to build background knowledge about my athlete by using one of several sources.

I can identify evidence from the text about how an athlete broke barriers and created a legacy.

· I can revise my opinion about an athlete’s legacy based on evidence.

64

Lesson 7

Organizing an Opinion,
Reasons, and Evidence:
Expert Group Text 3

 75
Lesson 7
Long-Term Targets Addressed:

· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

· I can use several sources to build my knowledge about a topic. (W.5.7)

a. I can create an organizational structure in which I group together related ideas.

b. I can identify reasons, facts, and details that support my opinion.

· I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)

· I can accurately use fifth-grade academic vocabulary to express my ideas. (L.5.6)

Supporting Learning Targets:

· I can logically group together related reasons and evidence that support an opinion about my athlete on my graphic organizer.

· I can determine the meaning of new words and phrases from context in an article about an athlete.

· I can revise my supporting reasons and evidence based on new understandings about key vocabulary.

77
Lesson 7 Vocabulary

logically:

group:

reasons:

evidence:

opinion:

graphic organizer:

context:

revise:

76

Lesson 8
Mid-Unit Assessment:
Notes and Graphic Organizer for a Letter to a Publisher

82
Lesson 8 Vocabulary

revise:

opinion:

barriers:

legacy:

choose:

reasons:

evidence:

support:

logically group related:

accurately:

reflect:												

83
Lesson 8
Long-Term Targets Addressed:
· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can create an organizational structure in which I group together related ideas.

b. I can identify reasons, facts, and details that support my opinion.

· I can use several sources to build my knowledge about a topic. (W.5.7)

· I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)

· I can accurately use fifth-grade academic vocabulary to express my ideas. (L.5.6)
Supporting Learning Targets:

· I can revise my opinion then choose the reasons and evidence from my notes that best support my opinion about my athlete.

· I can logically group together related reasons and evidence that support my opinion about my athlete on a graphic organizer I create.

· I can accurately use key vocabulary about barriers and legacy in my opinion, reasons, and evidence.

· I can reflect on my learning about opinions in informational text and how authors use reasons and evidence to support an opinion.

84

Lesson 9

Whole Class Model Letter Writing, Introduction: Opinion, Reasons,
and Evidence about
Jackie Robinson’s Legacy

94
Lesson 9 Vocabulary

opinion:

reasons:

evidence:

multiple:

support:

topic:

publisher:

personal letter:

 business letter: 								

95
Lesson 9
Long-Term Targets Addressed:

· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can introduce the topic of my opinion piece.

b. I can create an organizational structure in which I group together related ideas.

c. I can identify reasons that support my opinion.

· With support from peers and adults, I can use a writing process to produce clear and coherent writing. (W.5.5)

Supporting Learning Targets:
· I can develop an opinion (with my peers) based on multiple pieces of evidence from Promises to Keep about Jackie Robinson’s legacy.

· I can identify reasons and evidence (with my peers) to support our opinion about Jackie Robinson’s legacy.

· I can write a paragraph (with my peers) to introduce the topic and our opinion in a letter to a publisher.

96

Lesson 10

Whole Class Model Letter Writing: Organizing Reasons and Evidence
and Using Transition Words

104
Lesson 10 Vocabulary

opinion:

reasons:

evidence:

logically:

linking:

connect:

[bookmark: _GoBack]
support:
							
105
Lesson 10
Long-Term Targets Addressed:

· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can create an organizational structure in which I group together related ideas.

b. I can use linking words to connect my opinion and reasons.

· With support from peers and adults, I can use a writing process to produce clear and coherent writing. (W.5.5)

· I can summarize or paraphrase information in my notes and in finished work. (W.5.8)

Supporting Learning Targets:

· I can organize reasons and evidence logically (with my peers) to support our opinion about Jackie Robinson’s legacy.

· I can use linking words (with my peers) to connect our opinion and reasons in our letter to a publisher.

· I can write reason body paragraphs (with my peers) to support our opinion in a letter to a publisher.

106

Lesson 11

Whole Class Model Letter Writing (Concluding Statement)
and Preparing for
End of Unit Assessment

109
Lesson 11 Vocabulary

conclusion statement:

sources:

							110
Lesson 11
Long-Term Targets Addressed:
· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

d. I can construct a concluding statement or section for my opinion piece.

· With support from peers and adults, I can use a writing process to produce clear and coherent writing. (W.5.5)

· I can provide a list of sources I used to gather information. (W.5.8)

Supporting Learning Targets:

· I can write a conclusion statement (with my peers) for our opinion letter to a publisher.

· I can create a list of sources used in gathering evidence for writing an opinion letter.

111

Lesson 12

End-of-Unit Assessment:
Writing a Draft Letter to A Publisher about an Athlete’s Legacy

115
Lesson 12 Vocabulary

justify:

topic:

opinion:

reasons:

evidence:

linking words:

connect:

support:

conclusion:

							116
Lesson 12
Long-Term Targets Addressed:

· I can accurately synthesize information from multiple texts on the same topic. (RI.5.9)
· I can write an opinion piece that supports a point of view with reasons and information. (W.5.1)

a. I can introduce the topic of my opinion piece.
b. I can create an organizational structure in which I group together related ideas.
c. I can identify reasons that support my opinion.
d. I can use linking words to connect my opinion and reasons.
· I can construct a concluding statement or section for my opinion piece.

Supporting Learning Targets:

· I can write a paragraph to introduce the topic and my opinion about the athlete I researched in a letter to a publisher.
· I can organize reasons and evidence logically to support my opinion about the athlete I researched.
· I can write reason body paragraphs to support my opinion about the athlete I researched in a letter to a publisher.
· I can use linking words to connect my opinion, reasons, and evidence about the athlete I researched in a letter to a publisher.
· I can write a conclusion statement for my opinion about the athlete I researched in a letter to a publisher.

117

Lesson 13

Revising Draft Letters to a Publisher about an Athlete’s Legacy:
Critique and Feedback, Part I

125
Lesson 13 Vocabulary

provide:

receive:

feedback:

norms:

focus revising:

elements:

criteria:

revise: 											 126
Lesson 13
Long-Term Targets Addressed:

· With support from peers and adults, I can use a writing process to produce clear and coherent writing. (W.5.5)

· I can effectively engage in discussions with diverse partners about fifth-grade topics and texts. (SL.5.1)

b. I can follow our class norms when I participate in a conversation.

c. I can ask questions that are on the topic being discussed.

· I can connect my questions and responses to what others say.

Supporting Learning Targets:

· I can provide and receive feedback about my letter to a publisher by following class norms.

· I can focus on revising specific elements of my letter, based on given criteria.

· I can revise my letter to a publisher to better meet the criteria, based on feedback from a peer.

127

Lesson 14

Revising Draft Letters to a Publisher about an Athlete’s Legacy:
Using Critique and Feedback, Part II

142

Lesson 14 Vocabulary

provide:

receive:

feedback:

norms:

revising elements:

revise:

	143
Lesson 14
Long-Term Targets Addressed:

· With support from peers and adults, I can use a writing process to produce clear and coherent writing. (W.5.5)

· I can effectively engage in discussions with diverse partners about fifth-grade topics and texts. (SL.5.1)

b. I can follow our class norms when I participate in a conversation.

c. I can ask questions that are on the topic being discussed.

· I can connect my questions and responses to what others say.

Supporting Learning Targets:

· I can provide and receive feedback about my letter to a publisher by following class norms.

· I can focus on revising specific elements of my letter, based on given criteria.

· I can revise my letter to a publisher to better meet the criteria, based on feedback from a peer.

144

Lesson 15

Author’s Read: Final Performance Task

150
Lesson 15 Vocabulary

revised:

pace:

feedback:

							151
Lesson 15
Long-Term Targets Addressed:

· With support from peers and adults, I can use a writing process to produce clear and coherent writing. (W.5.5)

· I can effectively engage in discussions with diverse partners about fifth-grade topics and texts. (SL.5.1)

a) I can follow our class norms when I participate in a conversation.

b) I can ask questions that are on the topic being discussed.

c) I can connect my questions and responses to what others say.

· I can report on a topic or text using organized facts and details. (SL.5.4)

· I can speak clearly and at an understandable pace. (SL.5.4)

Supporting Learning Targets:

· I can read my revised letter to a publisher aloud clearly and at an understandable pace.

· I can give feedback to my peers about how clearly they read their writing aloud.

152

Considering Perspectives and
Supporting Opinions: Sports and
Athletes’ Impact on Culture

Grade 5: Module 34, Unit 3

