

**ESCONDIDO
CHRISTIAN
SCHOOLS**

FIFTH GRADE

Bible	Learning hymns and choruses Memory verses Bible Doctrine	Learning about the fall of man and how to have eternal life The Life of Jesus Peacemakers
--------------	--	---

Language Arts	Building reading comprehension Phonics skills Cursive handwriting Dictionary skills Vocabulary development Listening and speaking strategies Identifying different genre Recognizing sentences and sentence types Poetry	Identifying and diagramming parts of speech Learning correct punctuation Writing paragraphs using topic sentence Planning and preparing research reports Identifying prepositional phrases Learning the spelling rules Writing compare and contrast essays Narratives Business and friendly letters
----------------------	--	---

Math	Review of addition, subtraction, multiplication and division Dividing using 2 and 3 digit divisors Reducing fractions to lowest terms Add, subtract, multiply, and divide fractions Change mixed numbers into improper fractions	Factoring GCF, LCM Geometry Solve basic equations Convert metric measurements to standard Work with decimals/percentages Identify picture, bar and line graphs
-------------	--	---

Science	Chemistry Cells Weather Planets and our solar system	Energy The body and the body systems Learn the scientific method and complete a science project
----------------	---	---

Social Studies	Learn about early explorers Study the Indians Learn forming of the 13 colonies Study the Great Awakening The cause of the French and Indian War American Revolution and our Founding Fathers	Westward Expansion The Declaration of Independence The Constitution and Bill of Rights The Civil War and its causes Immigrants/complete an ancestor report Know the 50 states and capitals Complete a state report
-----------------------	---	--

Enrichment	Spanish Art P.E. Field trips: Star of India, USS Midway, Star Party	Library Computer class Music On-campus: Walk thru American Revolution, Colonial Days
-------------------	---	--