

SGS Unit Timeline Matrix

Grade: 5th Grade

Subject Area: LANGUAGE ARTS (Reading & Spelling)

Month	Standard(s)	Unit	Benchmark(s)	Examples of Skills (Activities):
Example ~ Math 2nd Grade	7A	Currency/Money	7.A.1.c	*Add/Subtract using currency *Make change from \$1.00
Aug./Sept./ October	1A, 1B, 1C, 2A, 3A	Basal Reading Series - Scott Foresman: <u>Sky Climbers</u> and <u>Rough and Ready</u> Novel: <u>Shiloh</u>	1.A.2a, 1.A.2b, 1.B.2a, 1.B.2b, 1.B.2c, 1.B.2d, 1.C.2a, 1.C.2b, 1.C.2c, 1.C.2d, 1.C.2e, 2.A.2a, 2.A.2b, 2.A.2c, 2.B.2a, 2.B.2b, 2.B.2c, 4.B.2b	*Read aloud from books *Discuss and answer questions about settings, characters, and plots of various literary works ·*Compare and contrast material read *Author's point of view (first person in <u>Shiloh</u>) ·Read Accelerated Reader (AR) books to improve comprehension
	1A, 3A, 4A	Spelling Book - Scott Foresman: Units 1-9; Vowel Sounds and Adding Endings	1.A.2a, 1.A.2b, 3.A.2, 4.A.2a	*Spell words correctly on teacher dictated tests *Vocabulary study: words named for sounds, word history, multiple meanings, homophones, word patterns, multiple meanings *Thinking skills: analogies, comparing and contrasting, classifying *Dictionary skills: alphabetizing, guide words, parts of an entry, inflected forms and run-on entries, pronunciation keys *Language skills: end punctuation, capitalization, proofreading and editing sentences
November/ December	1A, 1B, 1C, 2A, 3A	Basal Reading Series - Scott Foresman: <u>Sky Climbers</u> and <u>Rough and Ready</u>	1.A.2a, 1.A.2b, 1.B.2a, 1.B.2b, 1.B.2c, 1.B.2d, 1.C.2a, 1.C.2b, 1.C.2c, 1.C.2d, 1.C.2e, 2.A.2a, 2.A.2b, 2.A.2c, 2.B.2a, 2.B.2b, 2.B.2c, 4.B.2b	*Read aloud from books *Discuss and answer questions about settings, character, plot, and conflicts *Compare and contrast material read *Identify literary forms (historical fiction) and be able to define ·Read AR books to improve comprehension
	1A, 3A, 4A	Spelling Book -SF Units 10-16; Plurals with o, compounds words; stressed and unstressed syllables; vowel sounds with r	1.A.2, 1.A.2b, 3.A.2, 4.A.2a	*Spell words correctly on teacher dictated tests *Vocabulary study: word history, multiple meanings, letter patterns *Dictionary skills: pronunciation key, syllables *Language skills: commas, end punctuation, capitalization, proofreading and editing sentences *Thinking skills: making inferences, analogies

January/ February/ March		Basal Reading Series Novel: <u>Caddie Woodlawn</u>	1.A.2a, 1.A.2b, 1.B.2a, 1.B.2b, 1.B.2c, 1.B.2d, 1.C.2a, 1.C.2b, 1.C.2c, 1.C.2d, 1.C.2e, 2.A.2a, 2.A.2b, 2.A.2c, 2.B.2a, 2.B.2b, 2.B.2c, 4.B.2b	*Read aloud from books *Discuss and answer questions about setting, character, plot, main themes, and author's purpose *Compare and contrast material read *Identify literary form being read ·Read AR books to improve comprehension
		Spelling Book - SF: Units 17-29; final sounds with schwa before -r, -l, and -n, consonant sounds k, j, f, s z, words with gh, gn, kn, wr, Possessives, Prefixes, Suffixes	1.A.2a, 1.A.2b, 3.A.2, 4.A.2a	*Spell words correctly on teacher dictated tests *Vocabulary study: multiple meanings, word history, word patterns, memory hints, letter patterns, word families, word forms, antonyms *Language skills = colons, capitalization, abbreviations and capitalization, punctuation, apostrophes *Dictionary skills: part-of-speech labels, etymology, idioms, prefixes, suffixes *Thinking skills: comparing and contrasting, generalization, classifying
April/May/		Basal Reading Series - SF Novel: <u>Charley Skedaddle</u>	1.A.2a, 1.A.2b, 1.B.2a, 1.B.2b, 1.B.2c, 1.B.2d, 1.C.2a, 1.C.2b, 1.C.2c, 1.C.2d, 1.C.2e, 2.A.2a, 2.A.2b, 2.A.2c, 2.B.2a, 2.B.2b, 2.B.2c, 4.B.2b	*Read aloud from books *Discuss and answer questions about setting, character, plot, main themes, and author's purpose *Compare and contrast material read *Identify literary form being read ·Read AR books to improve comprehension
	June	Spelling - SF Units 30 to 36	1.A.2a, 1.A.2b, 3.A.2, 4.A.2a	*Spell words correctly on teacher dictated tests *Vocabulary study: synonyms, multiple meanings, changing vowel sounds, borrowed words, word families *Language skills: commas, apostrophes, capitalization *Thinking skills: generalizations, classifying *Dictionary skills: homophones, homographs, spelling table (Used to find common words you can say but can't spell)