Curriculum Mapping 

Content Area
Language Arts   


Grade Level   5
	MONTH
	CONTENT
	SKILLS
	ASSESSMENTS
	STANDARDS

	
	
	
	
	

	September
	Spelling 

   */oo/ and /yoo/

   *Homophones

   *Words that end with ar

Grammar, mechanics, and usage

   *Sentences- subjects and Predicates

    *Quotations

Writing

   * Combining sentences

   *Narrating

Vocabulary
   *Word of the day

   *Using the Thesaurus
	* Say spelling words

* Differentiate /oo/ and /yoo/ sounds

* Link  sounds and letters

* Sort spelling words according to vowel sound.

*Spell words

* Say words

* Suggest other homophones

* Link sounds and letters

* Spell words

* Say spelling words

* Alphabetize words

* Link sounds and letters

* Suggest other words with ar ending

* Sort spelling words according to final syllable

* Spell words

· Identify simple subjects in sentences.

· Identify simple predicates in sentences.

· Identify you (understood) as the subject of imperative sentences.

· Punctuate and capitalize quotations correctly, including divided quotations.

· Avoid overusing the verb said.

_________________________

* Apply grammar skills to writing

*Combine subjects and predicates in sentences.

* Improve sentence structure.

* Make/ use graphic organizers/ webs as a strategy for narrating

* Recognize the 3 elements of a story. (Character, setting, plot)

*Distinguish between first- and third-person point of view.

*Write a personal narrative.

*Use five stages of the writing process: prewriting, writing, revising, proofreading, and publishing.

* Write definition for word

* Use word in a sentence

* Share an opinion, personal experience, or comment to demonstrate understanding

* Identify part of speech

*Recognize that a thesaurus contains synonyms and antonyms.

* Use the thesaurus entries to replace given words with appropriate synonyms.


	* Pretest

* Worksheets

* Observation

* Game

* Spelling picture

* Chapter test 

· Daily assignments

· Quiz

· Observations

· Worksheets

· DOL

· Unit Test

· Daily assignment

· Match game

· Group assignment/ oral observation

* Observation

* Rubric for personal narrative.

*Finished paper

* Daily observation 

* Make dictionary of terms

· Daily assignments

· Make interactive bulletin board with students participation.


	

	
	Writing

· Revising sentences with nouns

· Writing to Inform


	· Apply grammar skills to writing

· Write using exact nouns

· Use graphic organizer as a strategy for informative writing.

· Recognize that directions give information

· Use guidelines for giving, listening to, and following directions.

· Identify a paragraph as a group of sentences about a main idea

· Write informative sentences in paragraph form

· Identify topic sentences and supporting sentences

· Write complete paragraphs with topic sentences and supporting sentences

· Write a how-to paper

· Use five stages of writing process


	· Daily assignments

· Oral/ visual observation

· Observation

· Rubric for informative paper

· Finished paper


	

	
	Vocabulary

· Context Clues

· Word of the day


	· Use context clues to determine the meaning of an unfamiliar word phrase

· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech


	· Daily assignments

· Worksheets

· Daily observation

· Dictionary of terms


	

	November


	Spelling

· Words with /er/

· Suffix –ness

· Suffix –tion

· Suffixes –dom, -hood, -ment, -ship
	· Say words

· Suggest other words with same ending

· Link sounds and letters

· Alphabetize words

· Spell words

· Say words

· Listen to suffixes

· Link sounds and letters

· Identify base words

· Spell words

· Say words

· Listen to suffixes

· Sort words by how suffix changes verb

· Write couplets

· Identify base words

· Spell words

· Say words

· Identify clues that help remember to drop final e of base word in some words.

· Link sounds and letters

· Spell words


	· Pretest

· Worksheets

· Game 

· Observation

· Make a word search

· Chapter Test
	

	
	Grammar, mechanics, and usage

· Verbs

· Similes and Metaphors


	· Identify action verbs

· Use action verbs in writing

· Identify linking verbs

· Identify main verbs and helping verbs

· Identify direct objects

· Identify present, past, and future tenses of verbs.

· Use present tense of verbs correctly

· Identify and use the past and past participle forms of irregular verbs.

· Recognize that some irregular verbs follow patterns

· Identify which verb form is correct from pairs that are confused.

· Identify similes and metaphors

· Recognize that similes and metaphors express comparison


	· daily assignments

· Quiz

· Observations

· Games

· Worksheets

· DOL

· Unit Test
	

	
	Writing

· Revising sentences with verbs

· Writing a Tall Tale
	· Apply grammar skills to writing

· Use exact verbs to improve writing

· Use “What If” questions as a strategy to imagine

· Identify exaggeration in a tall tale

· Identify the elements of a tall tale

· Use the thesaurus to improve writing

· Write a tall tale

· Use the five stages of the writing process.


	
	

	
	Vocabulary

· Prefixes

· Word of the Day
	· Identify and use the prefixes dis-, mis-, un-, re-, and pre-

· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech
	· Daily assignments

· Daily observation

· Make a dictionary of terms


	

	December
	Spelling

· Suffix –able

· Words with –ance and        –ence


	· Say words

· Alphabetize words

· Recognize root word

· Sort words

· Spell words

· Say words

· Listen to words

· Link sounds and letters

· Suggest other words with same ending

· Spell words


	· Pretest

· Worksheets

· Games

· Observations

· Chapter test

· Spelling poster


	

	
	Grammar, mechanics, and usage

· Pronouns


	· Identify pronouns and the nouns they replace

· Use pronouns in writing

· Identify and use subject pronouns

· Identify and use object pronouns

· Identify and use possessive pronouns

· Use subject and object pronouns correctly

· Identify, form, and use pronoun contractions


	· Daily assignments

· Quiz

· DOL

· Worksheets

· Make a pronoun game


	

	
	Writing

· writing letters


	· identify parts of a friendly letter

· distinguish between a business and friendly letter

· Write a friendly letter
	· Observation

· Rubric for letter

· Friendly letter
	

	
	Vocabulary

· Word of the Day

· Homophones


	· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech

· identify and use homophones


	· Daily observation

· Make a dictionary of terms

· worksheet

· make a silly picture using homophones


	

	January
	Spelling

· Suffix –al

· Suffix –ous

· Building words


	· Say words

· Sort words into categories

· Suggest other nouns suffix      -al can be added to

· Spell words

· Say words

· Link sounds and letters

· Group words into noun/adjective chart

· Spell words

· say words

· Create mnemonic devices for troublesome words

· Identify base words

· Sort words

· Spell words


	· Pretest

· Worksheets

· Games

· Observations

· Chapter test

· Spelling poster

· Unit Test


	

	
	Grammar, mechanics, and usage

· Fact and Opinion

· Adjectives

  
	· distinguish between fact and opinions

· Identify adjectives

· Identify predicate adjectives and the words they describe

· Identify and use comparative and superlative forms of adjectives with –er and –est endings

· Identify and use comparative and superlative forms of adjectives with more and most


	· Daily assignments

· Quiz

· DOL

· Worksheets

· Unit Test

· Fact and opinion activity


	

	
	Writing

· Revise sentences with Pronouns

· Write a Persuasive business letter


	· Apply grammar skills to writing

· Use pronouns in place of repeated nouns

· use webs as a brainstorming activity

· Express opinions respectfully

· Give reasons to support and opinion

· Write a persuasive paragraph

· Recognize words with positive and negative connotations

· Write a persuasive letter

· Use five stages of the writing process.


	· Observations

· Daily assignments

· Observation

· Rubric for letter

· Finished letter
	

	
	Vocabulary

· Word of the Day


	· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech


	· Daily observation

· Make a dictionary of terms

  
	

	February
	Spelling

· Words from Spanish

· Suffixes –y, -ty, -ity

· Words that Begin with ex-

· Latin Roots port, mob, mot


	· Say words

· Sort words into categories

· Suggest other nouns suffix      -al can be added to

· Spell words

· Say words

· Link sounds and letters

· Group words into noun/adjective chart

· Spell words

· say words

· Create mnemonic devices for troublesome words

· Identify base words

· Sort words

· Spell words

· Say words

· Sort words into categories

· Look up words in dictionary and use in sentences

· Spell words


	· Pretest

· Worksheets

· Games

· Observations

· Chapter test

· Spelling poster

· Unit Test

· 
	

	
	Grammar, mechanics, and usage

· Interviews

· Adverbs


	· formulate questions for an interview

· use guidelines for conducting and responding to an interview

· Identify adverbs that modify verbs

· Recognize the –ly suffix

· Use adverbs in writing

· Identify and use comparative and superlative forms of adverbs

· Identify adverbs that modify adjectives and other adverbs

· Recognize commonly used adverbs

· Distinguish between adjectives and adverbs and to use them correctly

· Avoid using double negatives

· Identify, form, and use negative contractions


	· Daily assignments

· Quiz

· DOL

· Worksheets

· Review posters

· Sentence strips

· Unit Test


	

	
	Writing

· Taking Notes in your own words

· Writing an outline

· writing a research Report


	· Take notes in one’s own words by summarizing key ideas in written material

· Write an outline, organizing information by main ideas and supporting ideas

· write a research report

· use five stages of the writing process: prewriting, writing, revising, proofreading, and publishing


	· Observations

· Daily assignments

· Observation

· Rubric for research paper

· Finished paper
	

	
	Vocabulary

· Word of the Day


	· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech


	· Daily observation

· Make a dictionary of terms

  
	

	March 
	Grammar, mechanics, and usage

· Prepositions


	· identify prepositions

· identify objects of prepositions

· use prepositions in writing

· identify prepositional phrases

· distinguish between prepositions and adverbs

· use object pronouns as objects of prepositions correctly

· use between and among correctly


	· Daily assignments

· Quiz

· DOL

· Worksheets

· In class activities

· Sentence strips

· Unit Test


	

	
	Spelling

· often confused words

· Changing final y to i

· Related words


	· Say words

· Sort words into categories

· Look up words in dictionary 

· Spell words

· Say words

· Link sounds and letters

· Spell words

· say words

· Create mnemonic devices for troublesome words

· Sort words

· Spell words


	· Pretest

· Worksheets

· Games

· Observations

· Chapter test

· Word searches

· Unit Test


	

	
	Writing

· read poetry aloud

· Repetition in Poetry 

· Haiku


	· listen to poetry for enjoyment

· recognize that sound, rhythm, and expression in poetry can enhance meaning

· use guidelines for reading and listening to poetry

· listen to poetry for enjoyment

· identify repetition in poetry

· use repletion in writing

· listen to poetry for enjoyment

· understand the rules of the haiku form

· appreciate haiku

· Write a Haiku

· Use 5 stages of writing process


	· Observations

· Daily assignments

· Rubric for writing poetry

· Rubric for oral presentation of poetry
	

	
	Vocabulary

· Word of the Day

· Synonyms and antonyms


	· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech

· identify synonyms and antonyms


	· Daily observation

· Make a dictionary of terms

· Daily assignments


	

	April 
	Grammar, mechanics, and usage

· parts of speech 


	· review parts of speech 

· identify predicate nouns and the words they rename

· identify conjunctions

· identify compound subjects

· use compound subjects joined by and correctly

· identify compound predicates

· identify compound sentences

· punctuate compound sentences correctly

· identify and correct run- on sentences
	· Daily assignments

· Quiz

· DOL

· Worksheets

· In class activities

· Sentence strips

· Unit Test


	

	
	Spelling

· Latin roots dict, spec

· Other homophones

· Words with the Latin root sign

· Words from other languages 
	· Say words

· Sort words into categories

·  Spell words

· Say words

· Link sounds and letters

· Group words into noun/adjective chart

· Spell words

· say words

· Create mnemonic devices for troublesome words

· Identify base words

· Sort words

· Spell words

· say words

· Create mnemonic devices for troublesome words- picture cards

· Spell words


	· Pretest

· Worksheets

· Games

· Observations

· Chapter test

· Word searches

· Unit Test


	

	
	Writing 

· paragraph that compares

· paragraph that contrasts

· Write an article that compares


	· write a paragraph that compares

· write a paragraph that contrasts

· write an article that compares

· use 5 stages or writing
	· Observations

· Daily assignments

· Rubric for writing

 
	

	
	Vocabulary

· Word of the Day

· Homographs


	· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech

· identify and use homographs


	· Daily observation

· Make a dictionary of terms

· Daily assignments

· In class activity 


	

	May
	Grammar, mechanics, and usage


	Finish anything that is not yet done- catch up if behind, review material already learned
	· Daily assignments

· Quiz

· DOL

· Worksheets

· In class activities

· Sentence strips


	

	
	Spelling

· Verbs to nouns

· Words with the Latin root scribe

· Greek words graph, gram,
	· Say words

· Link sounds and letters

· Group words into noun/verb chart

· Spell words

· say words

· create other words/ suggest other words

· Sort words

· Spell words

· say words

· Create mnemonic devices for troublesome words- picture cards

· Sort words

· Spell words


	· Pretest

· Worksheets

· Games

· Observations

· Chapter test

· Spelling pictures- stories

· Unit Test


	

	
	Writing
	· all incomplete writing projects

· compile work into portfolio
	
	

	
	Vocabulary

· Word of the Day


	· Write definition for word

· Use word in a sentence

· Share an opinion, personal experience, or comment to demonstrate understanding

· Identify part of speech


	· Daily observation

· Make a dictionary of terms


	


* 
