	CIS Curriculum Maps	2014

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 1st
Unit: Capitalization

	Concepts/Content
	Desired Outcomes

	· Rule #1: Capitalize the first word
· Rule #2: Capitalize names, initials, and titles of people
· Rule #3: Capitalize designations of time
· Rule #4: Capitalize the names of places
· Rule #5: Capitalize names of other nouns and proper adjectives

	· Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
· Identify and make corrections to capitalization errors in writing during the editing process
· Appropriately use and apply the 5 capitalization rules to every day writing

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 1st
Unit: Paragraphing

	Concepts/Content
	Desired Outcomes

	· Why paragraphing is important and how to use paragraphs
· Paragraphing vocabulary terms and definitions:
· Paragraph
· Topic sentence
· Key word(s)
· Supporting sentences
· Supporting details
· Conclusion
· Signal words/transition words
· The parts of the paragraph
· Proofreading, editing, and revising of writing
	· Write opinion pieces on topics or texts, supporting a point of view with reasons and information:
· 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
· Provide logically ordered reasons that are supported by facts and details
· Link opinion and reasons using words, phrases, and clauses
· Provide a concluding statement or section related to the opinion presented
· Write informative/expository texts to examine a topic and convey ideas and information clearly:
· Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting, illustrations, and multimedia when useful to aiding comprehension
· Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic
· Link ideas within and across categories of information using words, phrases, and clauses
· Use precise language and domain-specific vocabulary to inform about or explain the topic
· Provide a concluding statement or section related to the information or explanation presented
· Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences:
· Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally
· Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations
· Use a variety of transitional words, phrases, and clauses to manage the sequence of events
· Use concrete words and phrases and sensory details to convey experiences and events precisely
· Provide a conclusion that follows from the narrated experiences or events
· Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.
· With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
· 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
· 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
· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
· Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
· Use knowledge of language and its conventions when writing, speaking, reading, or listening
· Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships

Class Title: English
Grade Level: Fifth
	Nine Weeks: 1st
Unit: 4 Types of Sentences

	Concepts/Content
	Desired Outcomes

	· Each type of sentence, its purpose, and the appropriate punctuation
· Declarative
· Interrogative
· Exclamatory
· Imperative
· Using each type of sentence in every day writing

	· Write opinion pieces on topics or texts, supporting a point of view with reasons and information
· Write informative/expository texts to examine a topic and convey ideas and information clearly
· Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences
· Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
· 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
· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
· Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
· Use knowledge of language and its conventions when writing, speaking, reading, or listening

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 1st to 2nd
Unit: Run-on Sentences, Sentence Fragments, & Improperly Joined Sentences

	Concepts/Content
	Desired Outcomes

	· Identifying run-on sentences, sentence fragments, and improperly joined sentences in writing
· Developing new sentences from run-on sentences, sentence fragments, and improperly joined sentences in writing
· Avoiding the use of run-on sentences, sentence fragments, and improperly joined sentences in writing
· Composing various pieces of text without using run-on sentences, sentence fragments, and improperly joined sentences
· Simple and complete subjects
· Simple and complete predicates

	· Write opinion pieces on topics or texts, supporting a point of view with reasons and information
· Write informative/expository texts to examine a topic and convey ideas and information clearly
· Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences
· Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
· With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
· 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
· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
· Use knowledge of language and its conventions when writing, speaking, reading, or listening

Class Title: English
Grade Level: Fifth 		
	Nine Weeks: 2nd
Unit: Narrative Writing

	Concepts/Content
	Desired Outcomes

	· What narrative writing is and its purpose
· Narrative story including all the key elements (i.e., plot, character, setting, conflict/resolution, transitions, dialogue, etc.)
· Narrative story using appropriate subject-verb agreement and correct verb tenses throughout
· 3 Smiley Face Tricks (figurative language, Magic 3, and hyphenated modifier)
· Peer editing a partner’s essay to look for errors and all the key elements of the story
· Give constructive criticism and suggestions on ways to improve a partner’s story
· Use a partner’s peer editing criticism to make revisions to one’s own narrative story
· Type the story using appropriate keyboarding skills
· The writing process

	· Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences:
· Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally
· Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations
· Use a variety of transitional words, phrases, and clauses to manage the sequence of events
· Use concrete words and phrases and sensory details to convey experiences and events precisely
· Provide a conclusion that follows from the narrated experiences or events
· Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.
· With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
· 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
· 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
· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
· Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
· Use knowledge of language and its conventions when writing, speaking, reading, or listening
· Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly
· Demonstrate understanding of figurative language, word relationships, and nuances in word meanings
· Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 2nd
Unit: Parts of Speech—Nouns

	Concepts/Content
	Desired Outcomes

	· A noun and its purpose
· Common and proper nouns
· Concrete and abstract nouns
· Using nouns appropriately in writing with correct capitalization

	· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 3rd
Unit: Pronouns

	Concepts/Content
	Desired Outcomes

	· Pronouns and their function in a sentence:
· Personal pronouns
· Possessive pronouns
· Changing nouns into pronouns to prevent noun repetition
· Using pronouns appropriately in writing

	· Demonstrate commands of the conventions of standard English grammar and usage when writing or speaking

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 3rd
Unit: Verbs

	Concepts/Content
	Desired Outcomes

	· Verbs and their purpose
· Action verbs
· Helping verbs
· Linking verbs
· Various verb tenses and how they affect sentence meanings
· Locate and correct inappropriate verb tense usage during the editing process of writing
· Using verbs appropriately in writing

	· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking:
· Form and use the perfect verb tenses
· Use verb tense to convey various times, sequences, states, and conditions
· Recognize and correct inappropriate shifts in verb tense

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 3rd
Unit: Adjectives

	Concepts/Content
	Desired Outcomes

	· Adjectives and their purpose in writing:
· Regular adjectives
· Proper adjectives
· Comparative adjectives
· Superlative adjectives
· Understanding the adjective questions:
· How many?
· Which one?
· What kind?

	· Demonstrate commands of the conventions of standard English grammar and usage when writing or speaking

Class Title: English
Grade Level: Fifth 		
	Nine Weeks: 3rd
Unit: Adverbs

	Concepts/Content
	Desired Outcomes

	· Adverbs and their purpose in writing
· Various ways adverbs are used in a sentence
· Understanding the adverb questions:
· How?/In what manner?
· When?/How often?
· Where?/In what direction?
· Why?/Under what condition?
· Adverbial phrases
· Using adverbs to add detail to writing

	· Demonstrate commands of the conventions of standard English grammar and usage when writing or speaking

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 3rd
Unit: Conjunctions

	Concepts/Content
	Desired Outcomes

	· Conjunctions and their function in a sentence
· Using conjunctions appropriately in writing
· Coordinating conjunctions
· Correlative conjunctions

	· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking:
· Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences
· Use correlative conjunctions

Class Title: English
Grade Level: Fifth 		
	Nine Weeks: 3rd
Unit: Interjections

	Concepts/Content
	Desired Outcomes

	· Interjections and their functions
· How interjections put emphasis on the meaning of a sentence

	· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking:
· Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences

Class Title: English
Grade Level: Fifth 		
	Nine Weeks: 3rd
Unit: Prepositions

	Concepts/Content
	Desired Outcomes

	· Prepositions and their purpose in writing
· Prepositional phrases and their purpose in writing

	· Demonstrate commands of the conventions of standard English grammar and usage when writing or speaking

Class Title: English
Grade Level: Fifth	
	Nine Weeks: 3rd to 4th
Unit: Persuasive/argumentative Writing

	Concepts/Content
	Desired Outcomes

	· What persuasive writing is and its purpose
· Persuasive essay including all the key elements (i.e., topic, opinion, facts/research/reasons, rebuttal statement, etc.)
· Conducting research through a variety of printed and digital sources
· Include a direct quote from a reliable source to give support
· Take notes and paraphrase information from various sources through research
· Peer editing a partner’s essay to look for errors and all the key elements of persuasive writing
· Give constructive criticism and suggestions on ways to improve a partner’s essay
· Use a partner’s peer editing criticism to make revisions to one’s own persuasive essay
· Create a works cited
· Type the essay using appropriate keyboarding skills
· The writing process

	· Write opinion pieces on topics or texts, supporting a point of view with reasons and information
· Recall relevant information from experience or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources
· Draw evidence from literary or informational texts to support analysis, reflection, and research
· Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.
· With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
· 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
· 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
· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
· Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
· Use knowledge of language and its conventions when writing, speaking, reading, or listening
· Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly
· Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships

Class Title: English
Grade Level: Fifth			
	Nine Weeks: 1st/4th
Unit: Expository Writing

	Concepts/Content
	Desired Outcomes

	· What expository writing is and its purpose
· Conducting research through a variety of printed and digital sources
· Biography flip book
· American Revolution letter
· Take notes and paraphrase information from various sources through research
· Include a direct quotation from a reliable source and punctuate it correctly
· Peer editing a partner’s work to look for errors and all the key elements of the expository writing
· Give constructive criticism and suggestions on ways to improve a partner’s expository writing
· Use a partner’s peer editing criticism to make revisions to one’s own expository writing
· Create a works cited
· Type the sections for the biography flip book using appropriate keyboarding skills
· The writing process

	· Write informative/explanatory texts to examine a topic and convey ideas and information clearly
· Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience
· With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach
· 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
· Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic
· Recall relevant information from experience or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources
· Draw evidence from literary or informational texts to support analysis, reflection, and research
· 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
· Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
· Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
· Use knowledge of language and its conventions when writing, speaking, reading, or listening
· Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly
· Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships

Class Title: English
Grade Level: Fifth		
	Nine Weeks: 4th
Unit: Commas

	Concepts/Content
	Desired Outcomes

	· Identifying and correcting comma errors in writing during the editing process
· Appropriately use and apply the comma rules to every day writing
· Separate items in a list of 3 or more
· Separate independent clauses when they are joined with a conjunction
· Separate a dependent clause from an independent clause
· Separate any word/phrase from the rest of the sentence that is not essential to the sentence’s meaning
· Separate a quotation from the rest of the sentence
· Separate an introductory element from the rest of a sentence
· Separate the name of a city from a country or state
· Separate the day of the week, the day of the month, and the year

	· Demonstrate the command of the conventions of standard English capitalization, punctuation, and spelling when writing

