PAGE
28

 Gantt’s Long Range Plan

Amanda Gantt’s Long Range Plan

1. Description of Students

These students are all fifth graders in Irmo Elementary School.

· Homeroom One

Ms. Murphy teaches these students for a 120 minute Language Arts block and an 80 minute Science and Social Studies block each day.

22 Total Students: 9 Males, 13 Females.

14 Students in AGP: 4 Males, 10 Females.

 2 Students are African American.

20 Students are Caucasian.

1 Student qualifies for free or reduced lunch.

 3 Students live in single parent homes.

0 Students are in the Math Bridges program.

1 Student is in the Success In Schools program.

PACT Test Scores
ELA:
9
Advanced

8
Proficient

4
Basic

1
Below Basic

MAP Test Scores

Reading

Scored 75% or above

 17

Scored 50% - 74%

 2

Scored 25% - 49%

 3

· Homeroom Two
Ms. Murphy teaches these students for an 80 minute Science and Social Studies block each day.

23 Total Students: 9 Males, 14 Females.

14 Students in AGP: 6 Males, 8 Females.

3 Students are African American.

20 Students are Caucasian.

6 Students qualify for free or reduced lunch.

 5 Students live in single parent homes.

2 Students are in the Soar To Success Reading Program.

 4 Students are pulled out for the Math Bridges program.

2 Students attend speech twice weekly.

2 Students are in the Success In Schools program.

3 Students work with a tutor after school.

PACT Test Scores

ELA

Advanced

 1

Proficient

 12

Basic

 8

Below Basic

 0

** 2 students did not have PACT History to use in data.

MAP Test Scores

 Reading
Score of 75% or above:
14

Score of 50% - 74%:

5

Score of 25% - 49%:

1

Score of less than 25%
3

· Interests

These fifth grade students, who are 10-11 years old, are gifted in and interested in a varying range of subjects. There are athletes, artists, authors, readers, animal lovers, hunters, shoppers, cheerleaders, singers, and dancers. I will be able to tap into these different interests to lend expertise in many different areas and topics over the year. I will show that each child has a gift that they can teach each other.

In the information gathered from their reading and writing inventories, I have learned that some of their favorite authors are Lois Sacher, Barbara Park, J.K. Rowling, and Judy Blume. Most of the students prefer humorous books and fantasy. I will need to work toward introducing the students to additional books that will interest them so they may become more fluent readers as well as lovers of reading.

2. Learning and Developmental Goals
My learning and developmental goals are in line with the South Carolina Standards for Language Arts, Science and Social Studies. While I teach these standards, I will also draw in the student’s interests to make the learning more authentic and meaningful. These standards that are listed below are the same standards that are consistent with Lexington/Richland School District Five’s curriculum maps that I will use in my classroom.

· Language Arts
· The students will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.
· The students will write for different audiences and purposes.
· The students will recognize, demonstrate, and analyze the qualities of effective communication.
· The students will access and use information from a variety of appropriately selected sources to extend his or her knowledge.
· Science
· The students will learn what process and inquiry skills scientists and others use to solve problems and learn about the natural world.
· The students will learn what a mixture is and how it can be separated into the original substances.
· The students will learn how mixtures and solutions are alike and different.
· The students will learn how mixtures and solutions affect daily life.
· The students will learn what causes the Earth’s surface to change.
· The students will learn the parts of the Earth.
· The students will learn the landform regions of South Carolina.
· The students will learn the features of the ocean floor and how they were formed.
· The students will learn where the water comes from in the oceans.
· The students will learn how ocean waters move.
· The students will learn how oceans interact with the land.
· Social Studies

· The students will learn how slavery affected Americans.

· The students will learn the impact of slavery on race relations in modern times.

· The students will learn how the Civil War changed America.

· The students will learn how immigration affected America’s culture and development.

· The students will learn how inventions affected America’s culture and development.

· The students will learn how Native Americans were changed by westward expansion.

· The students will learn why the U.S. is considered a world power.

· The students will learn what the impact of wars on our nation and the world.

· The students will learn how the Cold War affected U.S. foreign policy.

· The students will learn how modern wars affect the world.
· Class Goals

· The students will learn that knowledge of all subjects is essential because all subjects are connected in the real world.
· The students will learn that textbooks are not the only resource that can be used to teach each subject.
· The students will learn that we can all learn from each other.
3. Instructional Goals
Lexington and Richland School District Five requires that each fifth grade teacher follow a curriculum map as outlined by the district. Each curriculum map (CM) is created based on the South Carolina State Curriculum Standards. Copies of the CM’s are below.
1. Language Arts

The Language Arts curriculum will have a combination of each area of reading, writing, communication, and research each week throughout the year. Reading, writing, and communication standards are addressed daily, and research is a common thread used within these activities. Novel studies, word studies, reading workshops, poetry workshops, and writing workshops join together to make up the Language Arts Curriculum. The curriculum map below shows on which areas the focus will be throughout the year.

School District Five of Lexington and Richland Counties

Essential Curriculum Map Draft: 2003 – 2004

Subject: ELA 5th Grade
	Essential

Questions

(optional)
	1. What do good readers do?

2. How can I connect to the text? (text-to-self, text-to-world, text-to-text)

3. In what ways do I read to learn?

4. What strategies do I use to successfully and independently comprehend text?

5. What authors and genres do I enjoy reading?

6. How have I grown as a reader?
	1. How do I determine my audience and purpose for writing?

2. What books, authors, and illustrators inspire my own writing?

3. How do I use the six traits of good writing throughout the writing process?

4. What resources will help me with my writing?

5. How do I revise and edit my writing in order to reach my audience?
	1. How do I use effective qualities of listening and speaking?

2. How do I organize thoughts and information to communicate effectively?

3. How do I make a presentation effective, interesting, and engaging?

4. How do I communicate with peers and adults?

	1. How do I locate and use resources to conduct an inquiry?

2. How do I narrow the focus of my research topic?

3. How do I gather and sort information in a logical way?

4.How do I document sources of information?

5. How do I turn research into a product?

	Content
	READING
	WRITING
	COMMUNICATION
	RESEARCH

	Skills/

Benchmarks
	Reading Process and Comprehension

· 5-R1
The student will integrate various cues and strategies to comprehend what he or she reads.

· 5-R1.1 Demonstrate the ability to use a variety of strategies to derive meaning and to read fluently.

· 5-R1.2 Demonstrate the ability to read independently for extended periods of time to derive pleasure and to gain information.

· 5-R1.3 Demonstrate the ability to make connections between a text read independently and his or her prior knowledge, other texts, and the world.

· 5-R1.4 Demonstrate the ability to summarize and paraphrase texts.

· 5-R1.5 Demonstrate the ability to analyze details in texts.

· 5-R1.6 Demonstrate the ability to ask and answer questions about texts.

· 5-R1.7 Demonstrate the ability to make predictions about stories.

· 5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.

· 5-R1.9 Demonstrate the ability to draw conclusions and make inferences.

· 5-R1.10 Demonstrate the ability to categorize and classify ideas.

· 5-R1.11 Demonstrate the ability to analyze cause and effect.

· 5-R1.12 Demonstrate the ability to analyze fact and opinion.

· 5-R1.13 Demonstrate the ability to follow multistep directions in a technical manual.

· 5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.
· 5-R1.15 Demonstrate the ability to respond to texts through a variety of methods, such as creative dramatics, writing, and graphic art.

· 5-R1.16 Continue using skimming and scanning techniques.

· 5-R1.17 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.

· 5-R1.18 Begin detecting bias and identifying propaganda techniques.

Analysis of Texts

· 5-R2
The student will use a knowledge of the purposes, structures, and elements of writing to analyze and interpret various types of texts.

· 5-R2.1 Demonstrate the ability to analyze character traits and motives, setting, and plot in a literary work; continue identifying tone.

· 5-R2.2 Demonstrate the ability to identify conflict in a literary work; begin comparing and contrasting conflicts in a variety of literary works.

· 5-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.
· 5-R2.4 Begin comparing and contrasting theme in a variety of texts.

· 5-R2.5 Demonstrate the ability to identify elements of style such as word choice and sentence structure (syntax).

· 5-R2.6 Demonstrate the ability to identify devices of figurative language such as similes, metaphors, hyperbole, and personification and sound devices such as alliteration and onomatopoeia.

· 5-R2.7 Demonstrate the ability to distinguish between fiction and nonfiction.

· 5-R2.8 Demonstrate the ability to identify the characteristics of genres such as fiction, poetry, drama, and informational texts.

· 5-R2.9 Demonstrate the ability to identify elements of poetry such as rhyme scheme, refrain, and stanza.

· 5-R2.10 Demonstrate the ability to identify the author’s purpose in a variety of texts.

· 5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.

· 5-R2.12 Continue developing objective criteria for evaluating texts in a variety of genres.

Word Study and Analysis

· 5-R3
The student will use a knowledge of graphophonics and word analysis to determine the meaning of unfamiliar words and to read texts with understanding.

· 5-R3.1 Demonstrate the ability to determine word meanings, pronunciations, alternate word choices, and parts of speech by using a dictionary and a thesaurus.

· 5-R3.2 Demonstrate the ability to identify word origins and derivatives to determine the meaning of words or phrases and to refine word choice.

· 5-R3.3 Demonstrate the ability to apply and use a knowledge of roots and affixes to analyze the meaning of complex words.

· 5-R3.4 Demonstrate the ability to use the sentence structure (syntax) and context to determine the meanings of unfamiliar and multiple-meaning words.

· 5-R3.5 Demonstrate the ability to analyze the figurative use of words in context.

· 5-R3.6 Demonstrate the ability to make simple analogies; continue recognizing complex analogies.

	The Writing Process

· 5-W1 The student will apply a process approach to writing.

· 5-W1.1 Demonstrate the ability to choose a topic, generate ideas, and use oral and written prewriting strategies.

· 5-W1.2 Demonstrate the ability to generate drafts that use a logical progression of ideas to develop a topic for a specific audience and purpose.

· 5-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.

· 5-W1.4 Demonstrate the ability to revise writing for clarity, sentence variety, precise vocabulary, and effective phrasing through collaboration, conferencing, and self-evaluation.

· 5-W1.5 Demonstrate the ability to edit for language conventions such as spelling, capitalization, punctuation, agreement, sentence structure (syntax), and word usage.

· 5-W1.6 Demonstrate the ability to write and publish in a variety of formats.

· 5-W1.6.1 Demonstrate the ability to write multiple-paragraph compositions, friendly letters, and expressive and informational pieces.

· 5-W1.6.2 Begin writing business letters.

· 5-W1.6.3 Begin writing essays, reports, articles, and proposals.

· 5-W1.6.4 Demonstrate the ability to use the Internet with teacher support and guidance to communicate with others.
Writing Purposes
· 5-W2
The student will write for a variety of purposes.

· 5-W2.1 Demonstrate the ability to use writing to explain and inform.

· 5-W2.2 Demonstrate the abilityy to use writing to learn, entertain, and describe.

Responding to Texts
· 5-W3 The student will respond to texts written by others.

· 5-W3.1 Demonstrate the ability to respond to texts both orally and in writing.

· 5-W3.2 Demonstrate the ability to use literary models to refine his or her own writing style.

· 5-W3.3 Continue using texts to make connections and to support ideas in his or her own writing.
Legibility
· 5-W4 The student will create legible texts.
· 5-W4.1 Demonstrate the ability to write legibly using print or cursive handwriting.

	Communication: Speaking

· 5-C1
The student will use speaking skills to participate in large and small groups in both formal and informal situations.

· 5-C1.1 Demonstrate the ability to face an audience, make eye contact, and use the appropriate voice level; begin using appropriate gestures, facial expressions, and posture when making oral presentations.

· 5-C1.2 Demonstrate the ability to initiate conversation.

· 5-C1.3 Continue using language and vocabulary appropriate for the purpose and audience.

· 5-C1.4 Demonstrate the ability to participate in and contribute to conversations and discussions by responding appropriately.

· 5-C1.5 Demonstrate the ability to give brief presentations, demonstrations, and oral reports.

· 5-C1.6 Demonstrate the ability to participate in creative dramatics.

· 5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.

· 5-C1.8 Demonstrate the ability to use visual aids, props, and technology to support and extend his or her meaning and enhance his or her oral presentations.

· 5-C1.9 Demonstrate the ability to give accurate directions.
· 5-C1.10 Demonstrate the ability to use Standard American English (SAE) in formal speaking situations and in the classroom.

· 5-C1.11 Demonstrate the ability to summarize conversations and discussions.
· 5-C1.12 Demonstrate the ability to conduct interviews and to participate in reading and writing conferences.

· 5-C1.13 Demonstrate the ability to express and explain ideas orally with fluency and confidence.

· 5-C1.14 Demonstrate the ability to use effective organizational strategies to prepare oral presentations.

· 5-C1.15 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others’ ideas.

Communication: Listening

· 5-C2
The student will use listening skills to comprehend and analyze information he or she receives in both formal and informal situations.

· 5-C2.1 Demonstrate the ability to listen for meaning in conversations and discussions.

· 5-C2.2
Demonstrate the ability to summarize conversations and discussions.

· 5-C2.3
 Demonstrate the ability to conduct interviews and to participate in reading and writing conferences.

· 5-C2.4
Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.
· 5-C2.5
Continue listening to record information as a member of a group.
Communication: Viewing

· 5-C3
The student will comprehend and analyze information he or she receives from nonprint sources.
· 5-C3.1 Demonstrate the ability to make predictions about the content of what he or she views.

· 5-C3.2 Demonstrate the ability to analyze details, character, setting, and cause and effect in material from nonprint sources.

· 5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.

· 5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.

· 5-C3.5
Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.

· 5-C3.6
Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.

· 5-C3.7
Continue evaluating the ways that different nonprint sources influence and inform.

· 5-C3.8
Demonstrate the ability to make connections between material from nonprint sources and his or her prior knowledge, other sources, and the world.

	Selecting a Research Topic
· 5-RS1 The student will select a topic for exploration.

· 5-RS1.1 Demonstrate the ability to ask questions to guide his or her research inquiry.

· 5-RS1.2 Demonstrate the ability to construct questions about a topic.

Gathering Information and Refining a Topic
· 5-RS2 The student will gather information from a variety of sources.

· 5-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.

· 5-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.

· 5-RS2.3 Demonstrate the ability to document sources by listing titles and authors.

· 5-RS2.4 Continue conducting independent research using available resources, including technology.

· 5-RS2.5 Continue summarizing the information that he or she has gathered.

Preparing and Presenting Information

· 5-RS3 The student will use a variety of strategies to prepare and present selected information.

· 5-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.

· 5-RS3.2
Demonstrate the ability to present his or her research findings in a variety of formats.

2. Science

The Science curriculum will work through each content area in its respected week allotment going in the same sequence of left to right as shown on the next page.

School District Five of Lexington and Richland Counties

Essential Curriculum Map DRAFT August 2003 Page One

FIFTH Grade Science
	Time Frame
	2 weeks
	5 weeks
	6 weeks
	3 weeks

	Essential Questions

	What process and inquiry skills do scientists and others use to solve problems and learn about the natural world?

	* What is a mixture and how can it be separated into the original substances?

* How are mixtures and solutions alike and different?

* How do mixtures and solutions affect daily life?
	* What causes the Earth’s surface to change?

* What are the parts of the Earth?

* What are the landform regions of SC?

	* What are the features of the ocean floor and how did they form?

* Where does the water come from in the oceans?

* How do ocean waters move?

* How do oceans interact with the land?

	Content

	Scientific Inquiry & Process Skills

Safety Rules and Procedures
	Mixtures and Solutions
	Landforms
	Oceans

	Skills/

Benchmarks

	I.A. 1-8 Use process skills appropriately, including collecting qualitative and quantitative data.

I.B.1. a-f. Plan & conduct investigations

I.C.1-2. Use technological design to solve problems or design products
	IV.A.1.a-b. Distinguish between mixtures and solutions; create mixtures

IV.A.1. c.-e. Identify dangers; Separate mixtures; Determine how temperature affects solubility.

IV.A.2.a-f. Distinguish solids based on solubility; distinguish solutes/solvents; concentrated vs. dilute; factors that affect rate of dissolving; safety concerns and pollution related to solubility
	III.A.1. a,b,d. Define constructive forces, including crustal deformations like folding, faulting or deposition, , landforms created by them, and model how they change Earth.

III.A.1.e-h.Define destructive forces (weathering, erosion), landforms created by them, and model how they change Earth.

III.A.1.c. Locate/describe *SC landform regions
III.A.2.a-b.Identify parts of lithosphere; recognize effects of plate movements.

III.A.1.i,k. Discuss/identify safety concerns & technology with earthquakes
	III.A.2.b-c. Recognize how plate movements produce volcanoes, earthquakes, mountains on ocean floor; create model of ocean floor features

III.A.3.a-b. Diagram/describe water cycle (evaporation, condensation, precipitation); explain how it affects ocean salinity.

III.A.1.j. Infer how waves, currents, tides, and storms affect geological features of ocean shore zone,e.g.,beaches, barrier islands, inlets, estuaries, harbors, etc.

III.A.4.a. Describe the relationship of the positions of sun and moon on tides (gravity)..

	Essential Assessments
	Lab sheet written description of object, including qualitative and quantitative data and diagram of object

Quizzes-given periodically on notes for process skills

	FOSS Kit Mixtures and Solutions Lab report

Rate of dissolving lab report

“Mystery Powder/Water Wonders” lab report

Unit/Chapter Tests
	FOSS Kit Landforms Lab reports

Tour of School Grounds Rubric/paragraph

Arrangement of Puzzle Pieces for Pangaea and puzzling plates

Earthquake safety project rubric

Unit/Chapter Tests

	Ocean Floor Model Rubric

“Under the Sea” sheet

“Deep Ocean Currents” lab report

Unit/Chapter Tests

	Guaranteed

Experiences/

Activities
	Observing objects

Classifying objects

“Creative Creatures” sheet

Inference drawings and inferring animal tracks

Predicting with beans, M&Ms, etc. and graphing results

Locate manipulated and responding variables, controls, and operationally defined variables in statements

Harcourt Science, pp R2-R9
	FOSS Kit Mixtures and Solutions Activity 1: Separating Mixtures

 Activity 3: Concentrations (1a-b)

“Danger” reading comprehension sheet (2a-f)

Design experiment to determine rate of dissolving: granulated vs. cubed sugar (by stirring, shaking, crushing, heat) (2a-f)

Harcourt Science, E2-11

	FOSS Kit Landforms Activity 2: Stream Tables (Sheets 6-8)

 Activity 3: Go with Flow (sheets 10,12,13) (1a-h)

Tour & observe school grounds for erosion/weathering (1a-h)

Earth Changes Reading Comp. Sheets

 SC Landforms; Major Geological Events; Constructive vs. Destructive Forces (1c)

Recreate plate movement (2a-b)

Puzzling Plates Activity (2a-b)

Pangaea Worksheet (2a-b)

What’s Inside the Earth? Sheet (2a-b)

Earthquake safety/technology project (1i,k)

“Chocolate Chip Mining” activity (1a-h)

Harcourt Science, C2-C30

	Create a model of ocean floor and label geological features (2b-c)

“Under the Sea” Activity and handouts (2b-c)

“Deep Ocean Currents” Activity

Stream table demonstration to simulate winter storm vs. gentle summer waves on the formation of beaches and erosion of barrier islands (see C100 in Harcourt Brace) (1j)

Water Cycle Simulation Activity (3a-b)

Harcourt Science, C90-C107

· Blue Ridge, Piedmont, Sandhills, Coastal Plains, Coastal Zone

	Time Frame
	9 weeks
	4 weeks
	4 weeks
	2 weeks

	Essential Questions

	What are populations and ecosystems?

How do organisms interact with each other and the nonliving environment in an ecosystem?

How is energy transferred in an ecosystem?
	How is motion measured?

How do forces affect motion?

How can you design and build a device that moves?
	How are cells in plants and animals alike and different?

How do human circulatory and respiratory systems function and interact?

How do diseases of the circulatory and respiratory systems affect humans?
	How do good character, self-respect, and respect for others promote healthy growth and development?

How do males and females change during puberty?

	Content
	Terrestrial and Aquatic Ecosystems
	Force, Motion, and Design
	Cells and Circulatory and Respiratory Systems
	Human Growth and Development

Reproductive Health and Family Living

	Skills/

Benchmarks

	II.B.1.a. Define a population.

II.B.1.b.Investigate/describe how plants/animals in aquatic/terrestrial ecosystem interact with each other & nonliving environment.

II.B.2. a-b. Distinguish among producers, consumers, decomposers, predators/prey in food web; describe organism by niche in ecosystem.

II.B.3.a-b. Recognize how energy flows in food web.

II.B.4. a-c. Identify/investigate abiotic and biotic factors in ecosystem; limiting factors on a population

II.B.4.d-f..Evaluate impact of environment on populations; human activity on ecosystems; technology/industrialization positive vs. negative effects

II.B.4.g. Explore/identify environmental study careers.
	IV.B.1.a-c. Investigate/describe the relative positions/movements of objects using reference point; record/graph distance vs. time; investigate variables that affect speed.

IV.B.2.a-b. Distinguish gravity, magnetism, friction, drag, lift, thrust; describe how they affect motion.

IV.B.2.c-d. Analyze a device that moves and determine purpose of each part; construct a device that moves.
	II.A.1.a-b. Recognize that animals/plants are made up of cells; observe, identify, distinguish among plant/animal cell parts: nucleus, cytoplasm, vacuole, cell membrane, cell wall, & chloroplasts.

II.A.2.a-c. Label/distinguish parts and functions of major organs of human respiratory (nose/mouth, larynx, trachea, bronchi, alveoli, lungs, diaphragm) and circulatory systems (heart, arteries, veins, capillaries, blood cells;; describe how they interact to carry gases to and from the body.

II.A.3. a. Identify common respiratory diseases associated with viruses (colds, influenza) and bacteria (pneumonia & tuberculosis)and substances such as tobacco.

II.A.3.b.Identify common intrinsic diseases and disorders associated with the respiratory system such as asthma and with the circulatory system such as leukemia, sickle cell, and heart disease.
	Demonstrate characteristics of good character and show respect to self and others.

Use guidelines for making a healthy decision.

Identify body changes during puberty.

Identify similarities and differences between male and female reproductive parts.

Identify developmental changes that occur during the gestation period of human babies.

	Essential Assessments
	STC Ecosystems or FOSS Environments Lab report

“Factors and Niches in the Environment” reading assessment

Pollution project rubric

Environmental Career Report Rubric

Food chain/web rubric

Unit/Chapter tests
	FOSS Kit: Variables Lab reports

 Speed calculations

Unit/Chapter Tests
	Microscopic lab sheet of cells

Respiratory diseases: Reading assessment (Diseases of Your Respiratory System)

Plant and Animal Cells Sheet (Comparing/contrasting plant/animal cells)

Circulatory Diseases Reading Assessment (Diseases of your Circulatory System)

Model of created cell and labels

Chapter/Unit Tests
	Informal teacher assessments (as some teachers do not “grade” this unit because report card grades have to be turned in before unit is over)

	Guaranteed

Experiences/

Activities
	“Eat the Planet on this Page” demo (4a-c)

Make a food web (3a-b)

Research an Environmental Career (4g)

 Limiting factor activities: “Oh Deer” or “Ebb & Flow and “How many bears can live in this forest”(4a-c)

Energy game: food chain relay (3a-b)

STC Kit Ecosystems: Ecotube or

FOSS Kit Environments Aquarium/Terrarium setup

 Activity 3- Water Tolerance; Act 4 Aquatic Environments; Act 6 Salt of the Earth (1b, 4a-c, 4d,f)

DHEC Activity: “Life in a Fishbowl” (4d,f)

Investigate pollution issues in the community, e.g. water pollution; water treatment plants, wells, septic tanks, etc.(4d,f)

Harcourt Science, B26-B59, B4-11
	FOSS Kit Variables Activities 1,3,4 (1a-c)

Factors that Affect Flight Sheet (2a-b)

Design an investigation to determine time vs. distance and calculate speed (1a-c)

Design an experiment using a chair balloon rocket to explore how size of balloon or amount of air inside affects the distance it goes or FOSS Kit Variables Activity 3 Plane Sense or paper plane activities (1a-c, 2a-d)

Harcourt Science, F2-F15, F20-21, F30-F37
	Observe and compare an animal and plant cell (1a-b)

 Use microscope correctly.

Label and define parts/function of respiratory system (2a-c)

Label and define parts/function of circulatory system. (2a-c)

“Can’t help falling in love” activity (

Create and label a cell model (1a-b)

Design a 3D body model combing the two systems) (2a-c)

Harcourt Science, A4-A9,A12-A18, A28-A29
	View videos and discuss key points in District Lesson Plan Book

Compare/contrast male/female changes in body parts

Discuss Puberty Fact vs. Myth Sheet

Read Your Body book

3. Social Studies

School District 5 of Lexington and Richland Counties

Essential Curriculum Map

Subject: 5th Grade Social Studies
	Time Frame
	First 9 weeks
	Second 9 weeks
	Third 9 weeks
	Forth 9 Weeks

	Essential

Questions

(optional)
	How did slavery affect Americans?

How was slavery impacted race relations in modern times?

How did the Civil War change America?
	How did immigration affect America’s culture and development?

How did inventions affect America’s culture and development?

How were Native Americans changed by westward expansion?
	Why was the U.S. considered a world power?

What was the impact of war on our nation and the world?
	How did the Cold War drive U.S. foreign policy?

How did modern wars affect the world?

	Content

	War Divides a Nation (background to Reconstruction)

	Invention and Change (Industry, Immigration to the Last Frontier)

	Becoming a World Power (Pre WWI to Post WWII)

	The Nation in Modern Times (The Cold War to Today)

	Skills/

Benchmarks

	Describe diversity in the United States and its benefits and challenges. 5.5.2.

Describe the cultural contributions from various regions of the United States and how they help form a national heritage. 5.5.4.

Describe the purposes and characteristics of geographic representations such as maps, globes, graphs, diagrams, photographs and satellite-produced images.

Investigate how peer groups influence personal development. 5.1.1.

 See above 5.4.1, 5.5.2, 5.5.4

Discuss the importance of political leadership and public service in school, community, state and nation. 5.8.1.

Use appropriate geographic tools and technologies such as reference works and computer based geographic information systems. 5.9.2.

Investigate how cultures change. 5.12.3.

Examine how physical and human characteristics of places influence people and events over time. 5.13.1.

Identify and compare different taxes levied by local, state & federal governments. 5.18.1.

	Relate how massive immigration after 1870 affected the social patterns, cultural diversity and ideas of national unity. 5.2.4.

Discuss the development of key technological innovations and inventions throughout the world and their social and economic effects on the United States. 5.2.13.

Name the major scientists and inventors in America during this period. 5.2.14.

Summarize the changes in communication, transportation, agriculture, and manufacturing and their effects on the United States during this period. 5.2.15.

Discuss the causes and consequences of spatial interaction among people. 5.9.4.

Compare and contrast the causes and effects of human migration. 5.12.1.

Describe the role of various ethnic and cultural groups on the westward expansion. 5.2.1.

Explain how the rise of corporations, heavy industry and mechanical farming and the infrastructure that supports them-transformed the American people. 5.2.3.

Name the major scientists and inventors in America during this period. 5.2.14.

Summarize the changes in communication, transportation, agriculture, and manufacturing and their effects on the United States during this period. 5.2.15.

Investigate how cultures change. 5.12.3.

Identify positive and negative economic incentive. 5.14.1.

Explain the difference between natural resources, capital resources and human resources. 5.14.2.

Examine the major benefits and problems of competition. 5.15.2.

Analyze the impact of entrepreneurship. 5.16.1.

Examine ways to increase productivity. 5.16.2.

Provide examples of the basic institutions of a market economy. 5.17.1.

Relate how massive immigration after 1870 affected the social patterns, cultural diversity and ideas of national unity. 5.2.4.

Describe the rise of the American labor movement and how it effected social and economic change. 5.2.5.

Discuss the importance of political leadership and public service in school, community, state and nation. 5.8.1.

Compare and contrast the causes and effects of human migration. 5 .12.1.

Use current events to analyze examples of conflict and cooperation. 5.12.5.

Analyze ways to make informed decisions regarding social and environmental problems. 5.13.3.

Explain how government regulations influence the economic activities of individuals, families, communities and regions. 5.18.2.

Investigate how peer groups influence personal development. 5.1.1.

Relate how massive immigration after 1870 affected the social patterns, cultural diversity and ideas of national unity. 5.2.4.

Confirm that nations of the world operate under varying forms of government. 5.7.2.

Explain how the rise of corporations, heavy industry, mechanical farming and the infrastructure that supports them transformed the American people. 5.2.3.

Discuss the development of key technological innovations and inventions throughout the world and their social and economic effects on the United States. 5.2.13.

Summarize the changes in communication, transportation, agriculture, and manufacturing and their effects on the United States during this period. 5.2.15.

Explain why and how people compete for control of Earth’s surface. 5.12.3.

Examine how physical and human characteristics change. 5.13.2.

Examine ways to increase productivity.

Describe the purposes and characteristics of geographic representations such as maps, gloves, graphs, diagrams, photographs, and satellite-produced images. 5.9.1.

Name three components of ecosystems. 5.11.1.

Describe the cultural contributions from various regions of the United States and how they help form a national heritage. 5.5.4.

Explain how people perceive places and regions differently. 5.10.2.

Explain why and how people compete for control of Earth’s surface. 5.12.3.

Discuss the causes and consequences of spatial interaction among people. 5.9.3.

Identify ways in which regions change. 5.10.1.

Summarize the treatment of the Native American nations by the United States government and the federal policies enacted after the Civil War. 5.2.2.

Explain representative government, rule of law, majority rule, minority fights and popular sovereignty. 5.4.1.

Investigate how cultures change. 5.12.3.

	Describe diversity in the United States and its benefits and challenges. 5.5.2.

Examine how physical and human characteristics of places influence people and events over time.

Identify the historical figures who shaped values an principles of American democracy. 5.5.3

Discuss the cause and consequences of spatial interaction among people. 5.9.4.

Explain why and how people compete for control of Earth’s surface. 5.12.4.

Examine how physical and human characteristics of paces influence people and events over time. 5.13.1.

Describe the purposes and characteristics of geographic representations such as maps, globes, graphs, diagrams, photographs and satellite-produced images. 5.9.1.

Explain representative government, rule of law, majority rule, minority fights, and popular sovereignty. 5.4.1.

Compare the major responsibilities of national, state and local government. 5.6.1.

Confirm that nations of the world operate under varying forms of government 5.7.2.

Discuss the importance of political leadership and public service on school, community, state, and nation. 5.8.1.

Identify criteria used in selecting school, community, state, and national leaders. 5.8.2.

Identify positive and negative economic incentives. 5.14.1.

Identify and compare different taxes levied by local, state and federal government. 5.18.1.

Analyze the causes of WWI and explain why the United States intervened. 5.2.6

Discuss the impact at home and abroad of the United States involvement in WWI. 5.2.7.

Identify the major social, political, and economic trends that influenced the development of the United States during this period. 5.3.2.

Describe diversity in the United States and its benefits and challenges. 5.5.2.

Discuss events that demonstrate and promote principles of American democracy. 5.5.5

Formulate personal opinions and communicate them to key decision and policy makers. 5.8.4.

Explain how the rise of corporations, heavy industry and mechanical farming and the infrastructure that supports them-transformed the American people. 5.2.3.

Discuss the impact at home and abroad of the U.S. involvement in WWI. 5.2.7.

Discuss the development of key technological innovations and inventions throughout the world and their social and economic effects on the United States. 5.2.13.

Summarize the changes in communication, transportation, agriculture, and manufacturing and their effects on the United States during this period. 5.2.15.

Identify the major social, political, and economic trends that influenced the development of the United States during this period. 5.3.2.

Investigate how cultures change. 5.12.3.

Identify positive and negative economic incentives. 5.14.1.

Examine ways to increase productivity. 5.16.2.

Provide examples of the basic institutions of a market economy. 5.17.1.

Investigate why money is important to individuals, families and communities. 5.19.3.

Identify major functions of a bank. 19.4.

Explain the effect of the Great Depression on the United States. 5.2.8.

Identify structures in the nation that are a result of New Deal policies and programs. 5.2.9.

Identify historical figures who shaped values and principles of American democracy. 5.5.3.

Discuss the importance of political leadership and public service in school, community, state, and nation. 5.8.1.

Describe unemployment and its consequences. 5.19.1.

Analyze the causes of WWII and explain why the United States intervened. 5.2.10.

Explain the impact at home and abroad of the United States involvement in WWII. 5.2.11.

Recognize events, people, and various cultures that influenced the United States during this period. 5.2.12.

Confirm that nations of the world operate under varying forms of government. 5.7.2.

Name the major scientists and inventors in America during this period. 5.2.14.

	Describe the diversity in the United States and its benefits and challenges. 5.5.2

Describe the cultural contributions from various regions of the United States and how they help form a national heritage. 5.5.4

Define inflation and explain how it affects the economy. 5.19.2

Explain the impact at home and abroad of the United States involvement in WWII. 5.2.11

Summarize the changes in communication, transportation, agriculture, a manufacturing and their effects on the U.S. during this period. 5.2.15

Recognize how events, people, and various cultures influenced the U.S. during this period. 5.3.1

Identify the role of technology in the U.S. in world affairs. 5.7.3

Formulate personal opinions and communicate them to key decision

 policy makers. 5.8.4

Explain why and how people compete for control of the Earth’s surface. 5.12.4

Identify positive and negative economic incentives. 5.14.1

Explain how government regulations influence the economic activities of individuals, families, communities and regions. 5.18.2

Discuss the development of key technological innovations and invention throughout the world and their social and economic effects on the U.S. 5.2.13

Identify the major social, political, and economic trends that influenced the development of the U.S. during this period. 5.3.2.

Discuss the development of key technological innovations and inventions throughout the world and their social and economic effects on the U.S. 5.2.13

Identify the major social, political, and economic trends that influenced the development of the U.S. during this period. 5.3.2

Name the scientists and inventors who had an effect on American culture during this period. 5.3.4

Summarize the changes in communications, transportation, agriculture, a manufacturing and their effects on the U.S. during this period. 5.3.5

Explain representative government, rule of law, majority rule, minority fights and popular sovereignty. 5.4.1

Investigate ways people can work together to promote the principles and ideals of American democracy. 5.5.1

Describe the diversity in the U.S. and its benefits and challenges. 5.5.2

Discuss the importance of political leadership and public service in school, community, state and nation. 5.8.1

Explain how citizens can influence policies and decisions by working with others. 5.8.3

Use current events to analyze examples of conflict and cooperation. 5.12.5

Analyze ways to make informed decisions regarding social and environmental problems. 5.13.3

Identify historical figures who shaped values and principles of American democracy. 5.5.3

Define inflation and explain how it affects the economy. 5.19.2

Name key officials of national state and local government. 5.6.2

Recall and analyze the most important national symbols through which American values and principles are expressed. 5.5.6

Explain representative government, rule of law, majority rule, minority fights and popular sovereignty. 5.4.1

Investigate ways people can work together to promote the principles and ideals of American democracy. 5.5.1

Discuss events that demonstrate and promote principles of American democracy. 5.5.5

Recall and analyze the most important national symbols through which American values and principles are expressed. 5.5.6

Compare the major responsibilities of national, state and local government. 5.6.1

Name key officials of national, state and local government. 5.6.2

Discuss the importance of political leadership and public service in school, community, state and nation. 5.8.1

Explain how citizens can influence policies and decisions by working with other. 5.8.3

Formulate personal opinions and communicate them to key decision and policy makers. 5.8.4

Analyze ways to make informed decisions regarding social and environmental problems. 5.13.3

Identify and compare different taxes levied by local, state and federal government. 5.18.1

Investigate how peer groups influence personal development. 5.1.1

Describe diversity in the U.S. and its benefits and challenges. 5.5.2

Describe the cultural contributions from various regions of the U.S. and how they help form a national heritage. 5.5.4

Describe how the U.S. interacts with other nations through trade, diplomacy and cultural contacts. 5.7.1

Discuss the causes and consequences of spatial interaction among people. 5.9.4

Identify ways in which regions change. 5.10.1

Explain how people perceive places and regions differently. 5.10.2.

Discuss the various patterns of culture in the U.S> 5.12.2

Identify ways in which physical and human characteristics change. 5.13.2

Discuss the development of key technological innovations and inventions throughout the world and their social and economic effects on the U.S. 5.2.13

Identify the role of technology in the U.S. in world affairs. 5.7.3

Describe the uses of technology available for more effective citizenship. 5.8.5

Describe the purposes and characteristics of geographic representations such as maps, globes, graphs, diagrams, photographs and satellite-produced images. 5.9.1

Identify positive and negative economic incentives. 5.14.1

Define demand and supply and explain how demand and supply function. 5.15.1

Provide examples of the basic institutions of a market economy. 5.17.1

Explain how government regulations influence the economic activities of individuals, families, communities and regions. 5.18.2

Investigate why money is important to individuals, families and communities. 5.19.3

Analyze how the interdependence of countries, their economies and trade, increased throughout the second half of the twentieth century. 5.20.1

Examine ways to increase productivity. 5.16.2

Recognize how events, people and various cultures influenced the U.S. during this period. 5.3.1

Identify the major social, political, and economic trends that influenced the development of the U.S. during this period. 5.3.2

Examine how physical and human characteristics of places influence people and events over time. 5.13.1

	Essential Assessments
	Recognize how events, people, and various cultures influenced the United States during this period. 5.3.1.

Identify the major social, political, and economic trends that influenced the development of the United States during this period. 5.3.2.

Explain representative government, rule of law, majority rule, minority fights and popular sovereignty. 5.4.1.

Identify historical figures who shaped values and principles of American democracy. 5.5.3.

Discuss the events that demonstrate and promote principles of American democracy. 5.5.5.

Display spatial information on maps and other geographic representations. 5.9.3.

Examine how physical and human characteristics of places influence people and events over time. 5.13.1.
	Summarize the treatment of Native American nations by the United States government and the federal policies enacted after the Civil War. 5.2.2.

Describe the rise of the American labor movement and how it effected social and economic change. 5.2.5.

Explain why and how people compete for control of Earth’s surface.

Examine how physical and human characteristics of places influence people and events over time.
	Describe the rise of the American labor movement and how it effected social and economic change. 5.2.5.

Recognize how events, people, and various cultures influenced the United States during this period. 5.3.1.

Identify the major social, political, and economic trends that influenced the development of the United States during this period. 5.3.2.

Analyze how the interdependence of countries, their economics and trade, increased throughout the second half of the twentieth century. 5.20.1.
	Investigate how peer groups influence personal development. 5.1.1

Discuss the development of key technological innovations and inventions throughout the world and their social and economic effects on the U.S. 5.2.13

Recognize how events, people and various cultures influenced the U.S. during this period. 5.3.1

Identify the major social, political, and economic trends that influenced the development of the U.S. during this period. 5.3.2.

Summarize the changes in communication, transportation, agriculture, and manufacturing and their effects on the U.S. during this period. 5.3.5

Identify the role of technology in the U.S. in world affairs. 5.7.3

Describe the uses of technology available for more effective citizenship. 5.8.5

Display spatial information on maps and other geographic representations. 5.9.3.

	Guaranteed Experiences/

Activities

	1890’s biographies

More Than Anything Else by Marie Bradby

Simulation activity to illustrate differences in the life of a Southerner, Northerner and a slave/freed man .

Create a political cartoon reflecting key concepts during Reconstruction.

See District assembled Social Studies Resource Activity Book for Grade 5
	Research an invention and its impact on lives.

Biograhies on Edison, Bell, Morse, Bethune.

John Henry by Julius Lester.

Jessie Across the Ocean

Mary McLeod Bethune by Eloise Greenfield.

If Your Name Was Changed at Ellis Island by Ellen Levine

Coolies by Chris Soentipiet

See SSp. 198D for annotation on the following:

Mary McLeod Bethune: A Great Teacher

Sarah, Also Known As Hannah

Grandfather’s Journey

Inventions Explained: A Beginner’s Guide to Tech. Breakthroughs

Inventors and Ingenious Ideas

Have students pretend to be biographers. They will publish an anthology of famous inventors. Give them the option of writing a biographical piece that discusses either the similarity of two inventors or their differences. Use a Venn diagram to organize information. Compile into a class booklet. (4.2, 4.4, 6.3)

After reading about immigration, students make journals from the point of view of an immigrant. Which could include each step of the journey from home, to the place of embarkation on a ship, the transatlantic crossing, and the final destination. Also include location of homeland, reasons for leaving, personal reactions, feelings and /or emotions, and dates which would match the reality of such an adventure. (6.3)

After reading about cities, examine a map of the world. Review major cities and capitals. Pretend that you are the Secretary General of the United Nations and your job is to propose a new site for a world capital. Develop and explain how the new site for the world capital will be determined and implemented. Discuss political, economic, social, technological, and geographic necessities for selecting the world capital site. Use the information to write a plan for defending your choice for the site of the new capital. (6.4, 7.6)

Think of an invention that will be used to solve a problem that people are facing today. Make a list of ideas for discussion. Write a description of the invention. Also, write an explanation of how the invention would affect people’s lives. (6.3, 6.1)

Sarah, Plain and Tall

Listen to “Gold Rush Brides” by 10000 Maniacs and discuss lyrics

Pretend to be a settler, miner or cowboy on a farm in the Great Plains. Write a friendly letter to a friend in another state telling about life on the family farm, typical problems, etc. Mention the Homestead Act in the letter. (6.3)

Listen to “The Chisholm Trail”, “The Lone Prairie”, and “The Streets of Laredo” (ask music teacher about this). Write lyrics for a new song that cowhands could sing to help pass the long, lonely hours out on the range and to calm the cattle. (4.6.)

Research Bill Pickett, a famous Black cowhand, and create a biographical sketch for him. (6.1, 6.3, 7.1, 7.3, 7.5)

Research cowboy clothing and equipment. Make a life-sized drawing of a cowboy with his typical attire and equipment. Write labels to describe and explain the function of his clothes and equipment. Ex. Broad-brimmed hats, chaps, spurs, etc. (6.1, 7.5)

Write an acrostic poem using the letters of “MINING IN THE WEST” to tell about mining booms, busts, mining companies and mining communities. (6.3)

Look at pictures of mining town scenes. Be sure the pictures include people! Students write fictional character sketches for the characters in the photograph. After establishing a point of view for the characters, write a dialogue that these people might have had. (5.3, 4.4, 6.2)
	This Man’s War by Charles F. Minder (SS p. 274)

Summer Soldiers by Susan Hart Lindquist

Pictures, 1918 by Jeanette Ingold

After the Dancing Days by Margaret I. Rostkowski

I am an American by Jerry Stanley (Japanese American relocation camp)

Use library or Internet resources to gather information and write new reports on one of the following subjects: the Alaskan gold rush, King Kalakaua, Queen Liliuokalani, President William McKinley, the story of the Maine, the Spanish-American War, Theodore Roosevelt’s beliefs, the creation of the Panama Canal. Be sure to use news language and style! (7.1, 7.2, 7.3, 7.5, 7.7, 6.3)

Write persuasive speeches for a panel discussion on Cuba’s independence movement. Students may represent Cuban, Spanish, or U.S. interests. Use library research to gather supporting information and gain a better understanding of the movement. (6.1, 7.5)

Create an outline that identifies the people or groups of people that worked for reforms, details the methods they used, and describes the gains they made. (4.2.)

After reading about Booker T. Washington and W.E.B. DuBois, compare and contrast the two men’s viewpoints of prejudice against African Americans. Use a T-chart or Venn diagram to show similarities and differences.

After discussing reform and civil rights efforts, make a list of other ways that society could have been improved. (4.2.)

Make a concept map or web of causes of WWI. (4.2.)

Write a persuasive essay to convince the American people that the U.S. should join the war. Use propaganda to create leaflets and posters praising American soldiers for defending democracy. (6.1, 6.3)

And Now, a Word from Our Sponsor: The Story of a Roaring 20’s Girl by Thomas and Dorothy Hoobler

Children of the Dust Bowl by Jerry Stanley (SS p. 320)

Out of the Dust by Karen Hesse

Treasury of Literature Flying Machine (T330)

My Secret War (DEAR AMERICA series)

Meet Kit An American Girl by Valerie Tripp (American Girl Series)

Amelia and Eleanor Go for a Ride by Pam Munoz Ryan

Rosie the Riveter by Penny Colman (women working on home front)

Grandpa’s Mountain by Carolyn Reeder

The Journal of Scott Pendleton Collins A WWII Soldier by Walter Dean Myers (Dear America Series)

Sky Pioneer by Corinne Szabo (photobiography of Amelia Earhart)

Foster’s War by Carolyn Reeder (home front)

The Moon Bridge by Marcia Savin (relocation camps)

A Picture Bood of Anne Frank by David A. Adler

So Far from the Sea by Eve Bunting

Number the Stars by Lois Lowry

The Big Lie by Isabella Leitner

Sadako, and the Thousand Paper Cranes by Eleanor Coerr

Have students list creative ways to get through hardships of the Great Depression. Ex. Mixing hot water with ketchup to make soup. (6.3)

Use a T-chart to list differences between the Roaring Twenties and the Great Depression. (4.2)

Students design a product by working on a mock assembly line. (The product could be an abstract object made from toothpicks and Styrofoam peanuts. The teacher should make on prototype to show students before starting.) Students should make written lists of their reaction to working on an assembly line. Students could also brainstorm names and uses for their products. Use ideas and lists to create a descriptive advertisement for the product. (6.1, 6.3)

Listen to selections of jazz music. Write personal reaction to the music. Compare and contrast jazz to students’ favorite music. (4.4, 7.7)

Use library resources, newspaper articles, magazines, etc. to find examples of the lasting legacy of the New Deal work programs across the U.S. Students focus on a certain U.S. region or state. Write business letters to the states’ tourist department to gather more information. Organize a presentation, including descriptions, pictures, and drawings of the public works projects. (7.5, 6.3, 7.7, 8.1, 8.2, 8.3)

Students write a story about an item of interest from the Great Depression. Some topics may include: hunger and unemployment in the 1920s, FDR, New Deal, or the Civilian Conservation Corps. (6.3)

Make a list of causes and effects of the Great Depression. Effects will often spark a new cause so students will see the “snowball” effect of this chain of events. (6.3)

Make cards with the headings: Who, What, Where, and When. Choose an event from WWII and fill in the correct information under each heading. Ex. Who: The U.S., What: Dropped the atomic, When: 1945, Where: Japan.

Make a cluster map, writing “Europe in the 1930s” as the topic in the center of the circle. Have students pretend that they are living in Germany under Hitler’s rule, in Italy under Mussolini’s rule, or in Japan under Hirohito’s rule. Students can include feelings about their country’s involvement in the war. Use this info to write a paragraph in the form of a diary entry from the perspective of a ten-year-old living in Europe under a dictatorship. (4.2, 6.3)

Have students make an outline of the events that led to WWII. Events should be listed in the correct order and each supporting detail should be listed under the main idea to which it pertains. (4.2)
	On the Pulse of Morning by Maya Angelou (SS p. 356)

One Giant Leap by Mary Ann Fraser (SS p. 366)

First in the Field by Derek T. Dingle (Jackie Robinson)

The Year They Walked by Beatrice Siegel (Montgomery bus boycott)

A Dialogue with Today’s Youth by Rosa Parks and Gregory J. Reed

Who Shot the President? The Death of JFK by Judy Donnelly

Rosa Parks From the Back of the Bus to the Front of a Movement by Camilla Wilson

The Story of Ruby Bridges by Robert Coles

The Other Side by Jacqueline Woodson

Lost in the War by Nancy Antle (Vietnam War)

Wall by Eve Bunting

Wall of Names: The Story of the Vietnam Veterans Memorial by Judy Donnelly

Students develop oral histories of the 1950s by interviewing grandparents or other relatives about that decade. The class should develop a list of questions for these interviews. Ex. What was school like? Do you remember your first TV? Answers to these questions should be written and compiled in booklet form for other students to read. Students can create a title for the booklet. (4.2; 8.7)

Write summary biographies of an important person in American society between 1945 and 1965 (T363) (1.1, 6.2, 6.3)

Draw a political cartoon to represent what happened when U.S. and the Soviet Union became enemies after WWII.

Pretend you are living during the cold war. Write a letter to President Kennedy concerning the arms race. (5.1-8, 6.3)

Write letters to NASA at John F. Kennedy Space Center and Lyndon B. Johnson Space Center. Students should request information about history of the space program, training, current projects. (5.1-8, 6.3)

Create dialogue between Martin Luther King and Malcolm X concerning civil rights indicating the two leader’s approaches to obtaining civil rights. (5.1-3)

Make banners and posters to carry in mock demonstration in fight for equal rights. Banners should detail rights they are demanding.

Conversation between yourself and another passenger observing the scene between bus driver and Rosa Parks on December 1, 1955. (8.2)

Write an essay either in favor of or against making women eligible for the military draft based upon what students learned about women’s struggle for equal right in 1960s (5.1-8, 6.3)

Discuss why did Presidents Johnson (Vietnam War), Nixon (Watergate scandal), and Carter (Iran crisis) lose popularity while in office. Have students choose one and write a newspaper editorial either backing or calling for resignation of the president from office for mishandling the problem. (4.4, 5.1-8, 6.1)

Students imagine they are living during Carter administration. Select one of two topics: not sending US athletes to 1980 Olympic Games or securing release of American hostages in Iran. Have students research topics and write letters to President Carter expressing their views. (6.3, 7.1-7)

Read and report current events concerning diplomatic talks or negotiations between US and other counties. Use elements of good news story: who, what, when, how, and why. (7.5)

Draw political cartoons or posters that include national party symbols.

Treasury of Literature To Space and Back by Sally Pack.

Search for the Shadowman by Joan Lowery Nixon.

The Great Ancestor Hunt by Lila Perl.

Better Than a Lemonade Stand: Small Business Ideas for Kids by Daryl Bernstein.

Students conduct interviews with family members and teachers asking the following question: “What do you think is the most important responsibility of citizens?” Record and tally responses. (8.7, 8.3)

Write a letter to a community leader giving student point of view and suggestion for change. (6.3)

Create a poster comparing an American city today with a city 200 years ago. Include types of transportation, buildings, schools, and homes. (3.2.)

Compile a chart which includes 10 products family has purchased recently. Check labels for country of origin, natural resources, and other information. Compare/compile class chart. What conclusions can be drawn from gathered information? (8.6, 4.2, 7.4)

Create political cartoon expressing viewpoint on issue connected with global economy. (t413) (1.5)

Supply/demand – Distribute unequal amounts of play money; auction something – such as oatmeal cookies. Begin bidding and selling to the highest bidder. When only 3 cookies are left, supply is reduced and demand increased (price of cookies goes up). As this happens, students will be willing to pay more for the cookies. Have students write a paragraph explaining what would have happened if there had been 30 cookies available instead of 3. (bidding would have been lower)

Gather pictures of goods and services from newpapers/magazines for picture essay “A Global Economy”. Write short caption for each picture. (T415) (2.3)

Create crossword puzzle to review chapter vocabulary. (T415)

Divide class into groups; use text to outline ways US helps solve international problems. (T422)

Using the visual summary on pace 428, divide class into 7 groups and ask students to write a script for a speech that may have been made by someone in the visual summary. Include important facts about the issue in the picture. Encourage prewriting activity before beginning actual script. (T428)

Work in-groups to make collage showing effects of technology on American life since 1945. (T431)

4. Key Materials and Resources
Most of the basic classroom supplies are ordered through the district warehouse. At Irmo Elementary school, the PTA gives each teacher $100 per year to spend on supplies. The teachers spend their money and turn in their receipts for reimbursement. The State Department allots $250 per year for each teacher to spend on supplies. The school also allots about $200 for each teacher to spend. You must have an item to purchase before you place your order when using the school allotted monies.

· Language Arts

Textbooks- Houghton Mifflin Reading Book and Class sets of Leveled Readers that come with the Houghton Mifflin Curriculum. Teacher Resource Kit also from the same company that includes posters, assessments, mini lessons, and black line masters of worksheets.

Novel Studies: Novel studies during the year include: There’s a Boy in the Girl’s Bathroom, Bud, Not Buddy, Number The Stars, Tuck Everlasting, and Maniac Magee.

Computers with Internet and software- There are computers available to use in the classrooms as well as the computer lab. If the teacher is using the computer lab for a special project, such as a piece of writing that everyone needs to have typed, the computer lab can be scheduled for that use.

Guest Speakers- Frank Baker usually comes to discuss media literacy in November. He needs to be contacted at the first of the school year in order to get him on the schedule.

Picture Books – As need, I will procure books that coordinate with the Language Arts lesson from the IES Library or the Richland County Library.

· Social Studies

Textbook- Harcourt Brace Social Studies Book.

Computers and Internet Access: The computer lab needs to be reserved at least one week in advance of the lesson on immigration so that the students can do research on their ancestors that may have come through Ellis Island.

Music Teacher- Contact Ms. Helms in the music room for guidance on music and songs relating to the time periods being studied.

Library Books- Contact the Media Center to reserve books and text sets on a topic being studied. Allow adequate time before the unit begins for the Media Specialist to pull the books. Also, check with the local library for books to compliment these text sets. Allow at least two weeks to make sure that the books will be available. You can also have your class placed on a waiting list for books.

Field Trips- There is one out-of-own field trip per semester. These trips are placed on the calendar and planned as soon as possible in the year. Both trips are to Charleston. One is to Ft. Sumter with a carriage ride through downtown, and the other is to Yorktown/Patriot’s Point. Plans for the fall trip are made at the beginning of the year. The second trip is planned by January. The students pay for their field trips, and the bus rental is included in their fee.

· Science

Textbook- Harcourt Brace Science Book.

Foss Kits- Landforms, Mixture of Solutions, Environment, and Variables- Classroom experiment and activity supplies are provided by the school. These kits have the materials that compliment the units of study in the Science Book.

Special Materials- The students will bring in other materials needed for special activities from home. The teacher will send notices home to request these supplies as needed.

5. Assessing, Evaluating, and Recording Students’ Progress and Achievement
· Language Arts

Writing:

Student’s writing is graded according to the Lexington/Richland School District Five’s Six Standards Analytic Model Rubrics for content, organization, word choice, voice/tone/style, sentence fluency/structure, and conventions. One or two pieces of writing are assessed using these rubrics during each nine week period. Writing and final draft conferences are held with each student to suggest changes or improvements. These are informal assessments of the student’s writing development and progress. Special writing assignments are assessed during the year such as the Lt. Governor’s Essay contest in which every fifth grader in the district participates.

Reading:

Formal and informal reading conferences are held daily. Reading response journals are kept and turned in weekly. These journals are graded periodically.

Word Study:

The Fountas & Pinnell model for word study is used including poetry workshop, read alouds, word sorts, grammar, personal spelling lists, etc. Each activity is assessed individually. All assessments are recorded and applied toward the overall Language Arts grade.

Reading Conference:

Reading Conferences will be held with two students a day during the time allotted for independent reading. During these conferences, I will informally assess the student’s reading skills through a Running Record. This Running Record will enable me to see which cue system the students are using effectively and in which cue system they need more assistance. This information gained will be kept in the student’s personal portfolio, which is referenced in the Recording for Language Art section of this Long Range Plan.

· Social Studies
Chapter Tests:

At least one week’s notice is given for chapter tests. They include vocabulary, multiple choice, and reflective response answers. To prepare for chapter tests, it is helpful to use the lesson quizzes. Review for the test will be conducted in class.

Lesson Quizzes:

Many of the individual lessons will be followed by a lesson quiz to check for understanding as we progress through the chapter. A two or three day notice will be given before the quiz so that the students have time to review the lesson.

Other Projects and Assignments:

There will be various other projects throughout the year that will include both group and individual work.

· Science

Chapter Tests:

Chapter tests consist of information studied in each chapter in each unit. They include vocabulary, multiple choice, and reflective response answers. The students will have a two weeks notice before a Science test and a review will be given the day before each test.

Lesson Quizzes:

To check for understanding, I will give quizzes on information that was learned at least once every two weeks. This will give me an idea of where the students are becoming confused so as to allow me to re-teach what is needed for the Chapter test. A two or three day notice will be given before each quiz to allow the students ample time to review the lesson.

Other Projects and Assignments:

Group as well as individual projects will be assigned to further the student’s understanding of the subjects.

· Record Keeping

Anecdotal records will be kept for each student in reading, writing, science and social studies. I will make notes on each student’s progress throughout the semester. This will allow me to observe where I need to make mini-lessons to create an authentic learning environment.

Also, each of the student’s formal grades will be formulated using the grading scale below:

A 93-100

B 85-92

C 77-84

D 70-76

F Below 70

· Record Keeping for Language Arts

I will keep portfolios of each student’s writing and reading reports. This portfolio will include the student’s writing samples as well as information gathered in our writing conferences such as the student’s self assessment of their writing strengths and weaknesses. Also, in the portfolio, a Running Record report gained in the student’s reading conference will be stored. Combined with my anecdotal records, this folder will help document the student’s progress in both writing and reading. This will also help me assess where each student may require further assistance. These portfolios will be kept in a class binder with a file for each student.

6. Rules and Procedures

The students and the teacher will meet at the beginning of the year to come up with our set of classroom goals. The students will help decide and put into words what the guiding responsibilities and behaviors for our classroom community will be. Weekly class meetings will be held on Friday’s throughout the year where time will be given to address any areas of concern on the part of the teacher or students. The students are encouraged to take an active part in resolving conflicts and creating solutions.

The class will, also, follow the behavior guidelines as directed in the staff and student handbooks.

 This is a list of the goals that the students came up with for this school year. A chart was made and it is posted in the classroom. For each goal there are specific actions listed to help the class achieve that goal.

· Classroom Goals

We are working towards having a:

We will achieve these goals by:

Respectful Classroom

Respecting ourselves

Respecting others

Respecting property

Responsible Classroom

Being prepared

Taking care of ourselves

Doing our work

Bring our materials

Learning Classroom

Working quietly

Taking risk

Asking questions

Participating

Doing our best

Model Classroom

Setting good examples

Watching what we say and do

Helping Classroom

Working together

Supporting each other

Giving good advice

Being friendly

Open Classroom

Communicating with each other

Including everyone

Solving Problems

Being a friend

Peaceful Classroom

Being supportive

Being positive

Working quietly

Picking up after ourselves

Keeping things neat, clean, and orderly

Happy Classroom

Working as a team

Having fun

Learning

Being all that we can be

SMILING (

The students will have jobs in the classroom such as checking the teacher’s box, taking lunch count, being a monitor for the class and hallway, secretary, runner, etc. The students come up with the list of jobs and they apply for a class job. The jobs change each nine weeks when the students revisit the list of jobs to eliminate or add jobs as needed. Then they can once again apply for a class job. There should be enough jobs for every one to be “employed” in the class.

· Consequences

As much as possible, each situation is addressed in a way that is appropriate for that particular situation. Non-verbal cues to the student are used first to give the student the opportunity to correct the behavior on his own. If this does not work, the student may be asked to step out of the room for a moment to either settle him/herself down or so the teacher can speak to them privately. Usually this will resolve the problem with a minimal amount of class time interrupted.

Notice of Concern-

These are notes sent home that have a duplicate copy that go to the school’s Administrative Assistant in charge of discipline for grades 3-5. She puts her copy of the notice into the student’s file. The Notice of Concern can be used to reference academic difficulties or behavioral misconduct. There is also a copy for the teacher to keep on file. The parents may or may not be asked to respond to this notice.

Student Behavior Report-

This notice is commonly referred to as a “write up” and it is used for violations of a more severe nature such as hitting. These Behavior Reports also go straight to the Administrative Assistant in charge of discipline and the Administrative Assistant will conference with the student involved. Usually there is a punishment action that takes place as a result of this report and the parents are involved.

· Essential Non-Instructional Routines

The fifth graders are given privileges and responsibilities to manage their own behavior for non-instructional routines. As long as they are making choices that do not interrupt the routine, they can enjoy those freedoms.

Pencils:

Students are instructed to sharpen at least two pencils during homeroom time each morning. They may use the pencil sharpener any time the teacher is not giving direct instruction to the whole class during the day. The sharpener is electric and noisy so they may not use it when the teacher or another person is speaking directly to the class.

Restroom and water:

Students may use the restroom and get water any time the teacher is not giving direct instruction to the whole class. They must sign out on a pad located by the door by giving their name and the time.

Lining Up/Walking in halls:

The students are called to line up as a whole group. There is no line order. If they have any problems lining up or if they are disruptive in the hallway they lose the privilege of line order choice and may lose recess time to practice quiet zone behavior.

Lunch Room:

As long as they are not being disruptive, they may sit by whomever they choose. The privilege is theirs to loose.

Morning Work:

The students are allowed to unpack and talk quietly during homeroom time before announcements. Students have the opportunity to complete morning work for homework. I feel that the students need this time to catch up with friends and classmates, and it has proven to be beneficial because they are ready to settle down to work when our school day begins. Our school day begins as soon as the announcements. Students are expected to be quiet and listen to announcements.

End of the Day:

 Students are dismissed by the teacher and not the clock. They are to line up inside the classroom once they are dismissed. They must have their area clean before they may leave the classroom. They are dismissed from the room to line up by one of the students whose classroom job is to monitor dismissal into the fifth grade hallway according to their mode of transportation.

Changing Classes:

Students are reminded that the teacher dismisses them, not the clock. When they are dismissed for their next class, they must line up quietly in the hallway outside the room that they will enter next. They must wait quietly outside the door until the teacher invites them into the room.

Students assisted in creating this Behavior Plan that is now being used for the 2005-2006 school year in Ms. Murphy’s classroom. I would put this system in place in my classroom as it seems to be an effective model.

7. Communicating with Parents

Weekly folders go home on Thursdays. These folders contain notices, calendars, the weekly school newsletter, and other communications the school needs to share with the parents and caregivers. The graded papers of each week are sent home in Thursday folders. Along with the graded papers, the parents receive a communication sheet to sign each week. On this sheet the students and teachers rate the students’ weekly performance. The students list what they have learned and any questions they have, and they write their personal goals for the following week. Teachers communicate with parents by telephone, notes, and e-mail. Parents are invited to join the PTA and come to the school’s open house events, as well as the curriculum nights. Parent volunteers are needed to help out in many areas in the school and classroom. A volunteer sheet is sent home at the beginning of the year in the parent information packet. Parent conferences are encouraged any time the teacher or parent sees a need to have one. There are also regularly scheduled parent/teacher conference dates incorporated into the school calendar. Personal contact with parents is an important part of the school – home partnership.

The beginning of school parent information packet for fifth grade is attached in the appendix as well as a copy of the Thursday folder communication sheet.

This information was gathered from Ms. Morvay’s Long Range Plan, and I believe it will be a method that I would like to place in my classroom to communicate with the parents of my students.

8. Evaluate and Adjust

This long range plan will be periodically evaluated and adjusted as necessary to better serve the needs of the students. We may need to adjust if days are missed due to bad weather or other emergency situations. We will also adjust during testing such as MAPS and PACT. There may be times when an assessment shows that the students need further instruction on a lesson or concept. In this case, it will be important to take the time needed to address this issue. Also, a class may be able to move ahead more quickly than planned through a lesson. The plans need to remain flexible in order to meet the needs of the students while still addressing all of the standards and requirements of the School District and the State.

Dear Parents,

We would like to take this time to cordially welcome you and your child to fifth grade and the 2005-2006 school year. In our opinion, a good learning experience is built on a cooperative effort between parent, child, and teacher. Our expectations for conduct and standards for academic growth are high. With your participation in and out of the classroom, we can look forward to a year of growth, discovery, and significance for your child.

Your help is always welcome and appreciated in our classrooms. If you can, please volunteer to help us this year. We want to work as a team to provide the best opportunities for your child. We look forward to your support and participation in this important partnership. Please refer to the enclosed handout on volunteering needs, and let us know if you are interested.

We are enclosing important information about our class and the school year within this packet. Please take the time to read over everything carefully with your child. Feel free to contact us with any questions, concerns, or comments.

Again, welcome! We are looking forward to an exciting year. Please feel free to contact us about your concerns. Our school number is 732-8275. Please leave a message with the office or on our voicemail and we will get back with you as soon as possible.

Sincerely,

Fifth Grade Teachers

 Erin Hoffner
Clare McKay
[image: image1.png]

 HYPERLINK "http://lexington.sc.schoolwebpages.com/education/staff/staff.php?sectionid=154" \o "Angie Morvay" Angie Morvay,

And
[image: image2.png]

 HYPERLINK "http://lexington.sc.schoolwebpages.com/education/staff/staff.php?sectionid=36" \o "Buffy Murphy" Buffy Murphy
Fifth Grade Daily Schedule

	Time
	Class

	7:50-8:00
	Homeroom

	8:00-8:50
	Related Arts

	8:50-11:20
	Block 1

	11:20-12:35
	Beginning of Block 2

	12:35-12:50
	Recess

	12:53-1:29* (see below)
	Lunch

	1:29-2:35
	Finish Block 2

	2:40
	Dismissal

	Unit Block Arrangement

	Block 1
	Morvay’s Homeroom has Language Arts with Ms. Morvay.
	Hoffner’s Homeroom has Language Arts with Ms. Hoffner.

	
	Murphy’s Homeroom has Language Arts with Ms. Murphy.
	McKay’s Homeroom has Language Arts with Ms. McKay.

	Block 2
	Morvay’s Homeroom goes to Ms. Murphy’s room for Social Studies and Science
	Hoffner’s Homeroom goes to Ms. McKay’s room for Social Studies and Science

	
	Murphy’s Homeroom goes to Ms. Morvay’s room for Math.
	McKay’s Homeroom goes to Ms. Hoffner’s room for Math.

	Block 3
	Morvay’s Homeroom goes back to Ms. Movay’s room for Math.
	Hoffner’s Homeroom goes back to Ms. Hoffner’s room for Math.

	
	Murphy’s Homeroom goes back to Ms. Murphy’s room for Science and Social Studies.
	McKay’s Homeroom goes back to Ms. McKay’s room for Science and Social Studies.

	LUNCH TIMES

	Hoffner
	Murphy
	McKay
	 Morvay

	12:55-1:20
	12:58-1:23
	1:01-1:26
	1:04-1:29

Behavior Plan
Rules and procedures are crucial in creating an atmosphere conducive to teaching and learning. During the first few weeks of school, we will be spending a lot of time on rules and procedures. Our goal is to clarify what behaviors we expect of students and what they can expect from us in return.

At the beginning of school, we will go over the school-wide rules and consequences that students receive when they choose not to follow the rules. We will use the Student Behavior Code guide exclusively. Each family should read and discuss this together.

We will contact you as needed about your child’s behavior. Behavior that could lead to more severe consequences will be addressed either in a phone call home, a notice of concern, or both. Severe behavior will result in a behavior discipline notice to the office. Our goal is to stop this kind of severe behavior before it gets to that point. We appreciate your support with this plan; our classrooms are communities of learners and no discipline problems mean more learning!

Volunteers
Parent’s help is always appreciated in our classrooms. Below is a list of ways to help in the classroom, or even at home. If you are interested in working with us, please complete and return the form below.

Please check those of interest to you:

Thursday folder parent (stuff information in the IES Thursday Communication folders.)

Guest Speaker. Do you have an area of expertise that you feel you could share with us? Children benefit in so many ways when adults share their knowledge and experience.

Working with students in small groups based on academic needs.

Class Editor for the IES Publishing Company

Name: _____________________
Child’s Name: ________________

Day(s) I can help ___

Best time(s) for me: _______________________________________

Bits and Pieces

1. Book Order Forms-We will send book order forms home with your child throughout the school year. If your child would like to order books, please send the order form and the money in an envelope. We would appreciate it if checks were made payable to the book company.

2. Student Assignments-All assignments given to the students are written on the board each day. It is each child’s responsibility to copy these assignments into their agenda each day before departing our classrooms. Please check their agenda daily for communication from us. Signing the agenda may become necessary if homework is not getting done.

3. Thursday Folders-We will send home Thursday folders every week with school information. Graded papers will be sent home every other week. Parents must sign the sheet inside the folder that holds the graded work. Please have your child return the folder and envelope to school the following day.

4. Absences/Illnesses-Please send a note explaining an absence when your child returns to school. Students are responsible for making up work missed during absences. Once your child has returned to school, she/he should check with me for work that was assigned and any further information. If you would like your child’s assignments by the end of that day, please call the school in the morning and I will arrange to have them in the office by the end of the day. Please note the information in the Student Handbook and Student Behavior Code regarding absences as well.

5. Tardies-Please make sure your child is in school by 7:50 each morning. If they ride the bus that will not be a problem. We get started right away each morning and every minute counts! Please refer to the Student Handbook and Student Behavior Code regarding tardies for more information.
6. Voicemail- Please remember that our planning period is from 8:00-8:50 in the morning, therefore, any messages left on our voicemail after that time will not be received until after 3:00 in the afternoon. If you have a change of transportation or need immediate assistance, please speak directly to someone in the office.

5th Grade

Language Arts
The first few weeks of this quarter will be used to get to know your child as a reader and writer. We will be building on their individual literacy strengths and working to improve their weaknesses as the year progresses. As we get to know your child in terms of literacy, you may not see many graded papers coming home in the Thursday folder. The interviews and inventories we are completing over the first few weeks are kept by the teacher so that students can monitor and reflect on their literary growth throughout the year. During our first conference we will share the information we collected and our goals for you child’s growth this year. Our Language Arts time is divided into three main instructional blocks.

1. Language/Word Study-Students will heighten their language and spelling consciousness as we study words through reading and writing. This block will focus on grammar, interactive edits, read aloud, poetry, and shared reading. Students will begin adding words to their own personal spelling dictionaries. We will be exploring strategies to help spell difficult words as well as words that are created using English phonemes.
2. Reading Workshop –Students will read independently every day in class, as well as most nights at home. They will be learning strategies to increase fluency and grow as readers. Students will learn to choose “Just Right” books and apply reading strategies to begin exploring “Someday” or "Challenging" texts. They will be exposed to a variety of genres and will respond to their reading in various formats. Because students will be choosing and reading books that are “Just Right” for them, we do not require a set number of AR points that must be earned each 9-weeks. We encourage our students to read books that are on their level and interest them as we focus on the intrinsic rewards of reading, which will hopefully, instill a life-long love of reading. We will celebrate the growth of all readers in our Literacy Community.
Literary Units we will study this year include: There’s a Boy In the Girl’s Bathroom, Maniac Magee, Out of the Dust, Number the Stars, Mrs. Frisby and the Rats of NIMH, and various others.
3. Writing Workshop-Writing will be an integrated part of our curriculum. The beginning of the first 9-weeks will be spent showing students how to generate ideas or “seeds” for writing. Students will write daily in class. We will use the Six Plus One Traits and PACT rubrics for assessing writing in our class. Our class will focus on the writing styles of different authors and use techniques that help students identify and accomplish their own writing style. We will focus on revision for organization, content, voice, sentence fluency, and conventions. We will concentrate on writing as a reciprocal process.

Social Studies

We will be studying United States History from the Civil War to present day. We will use a variety of primary sources and picture books, as well as our textbook as we explore our nation’s history. If you have any specialized knowledge, expertise, or experience in a specific area or topic that we cover, please share it with us! We would love to hear from you or someone you know. Students learn so much from others!

This is a sample letter written by the Fifth Grade Teachers of IES introducing the students to the year 2005-2006. I would use a letter such as this to introduce the new year to my students.

Thursday Folder Updates
Mrs. Morvay’s Class

of Grades _________

Name: ________________________
Date: _____________

STUDENT

TEACHER

· Classroom Behavior

3
2
1

3
2
1

· Effort

3
2
1

3
2
1

· Listening/Following Directions
3
2
1

3
2
1

· Transitional Behavior

3
2
1

3
2
1

· Homework/study/review
3
2
1

3
2
1

· Class Participation

3
2
1

3
2
1

· Cooperation in Class

3
2
1

3
2
1
Something I learned in:

 Language Arts-

Math-

Questions I Have-

Student Goals (written by the student):

Mrs. Murphy’s and Ms. Gantt’s Class
of Grades _________

Name: ________________________
Date: _____________

STUDENT

TEACHER

· Classroom Behavior

3
2
1

3
2
1

· Effort

3
2
1

3
2
1

· Listening/Following Directions
3
2
1

3
2
1

· Transitional Behavior

3
2
1

3
2
1

· Homework/study/review
3
2
1

3
2
1

· Class Participation

3
2
1

3
2
1

· Cooperation in Class

3
2
1

3
2
1
Something I learned in:

Science-

Social Studies-

Questions I have-

Student Goals (written by the student):

Parent Signature: __________________

This is a sample Thursday Folder form for Ms. Murphy’s Class.

 Skills/

 Benchmarks

 cont

