	DES 5th Grade Georgia milestones Study Guide Homework Calendar
February/march – Math & ELA

	Parents, please sign in the box on each date to indicate that your child has studied the assigned topics.

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
Math Topics are on the Top

ELA Topics are
on the bottom
	15
Evaluate Numerical Expressions
Reading Comprehension

Inferences & Conclusions
	16
Algebra:
Grouping Symbol
Summarizing

Theme
	17
Decimal Place Value

Character Analysis

Dialogue

Plot & Setting
	18
Decimals in Expanded Form

Imagery

Simile & Metaphor
	19
Decimals in Expanded Form

Drama

Poetry: Stanza, meter, & rhythm

Rhyme schemes
	20
Rounding Decimals

Genres Author’s

Attitude Author’s Bias

	21
Adding Decimals

Narrator & Speaker

Point of View
	22
Subtracting Decimals

Illustrations & Graphics

Compare & Contrast
	23
Patterns & Exponents: Multiplying Decimals
Main Idea

Following Instructions
	24
Dividing Decimals by Whole Numbers

Cause & Effect

Text Organization
	25
Dividing Decimals by Decimals

Supporting Sentences

Introductions & Conclusions
	26
Equivalent Fractions

Logical Order

Transitions & Flow
	27
Simplifying Fractions

Headings

Captions

	28
Comparing Fractions

Precise Lang.

Appropriate Language & Writing Purpose
	29
Least Common Denominator

Prewriting

Narrowing Down a Topic

	1 - March
Adding and Subtracting Fractions with Like Denominators
Revising & Proofreading

Proofreading & Editing
	2 - March
Adding and Subtracting Fractions with Unlike Denominators
Types of Research Resources

Reliable Sources
	3 - March
Multiplying Fractions (including modeling)

Making Connections

Paraphrasing
	4 - March
Dividing Fractions (including modeling)

Taking Notes

Citing Sources
	5 - March
Ordered Pairs (coordinate grids)

Conjunctions

Prepositions

Interjections

	6 - March
Polygons

Verb Tense

Irregular Verbs

Troublesome Verbs
	7 - March
Triangles

Adjectives & Adverbs

Comparatives & Superlatives
	8 - March
Quadrilaterals

Capitalization

Spelling
	9 - March
3-Dimensional Figures (understanding volume)
Multiple meaning Words

Context Clues

Affixes
	10 - March
Volume of Rectangular Prisms
Dictionary Use

Thesaurus Use

Glossary Use
	11 - March
Find Volume of Composed Figures

Idioms; Adages & Proverbs

Synonyms & Antonyms
	12 - March
Customary Length

Pronoun-
Antecedent
Agreement

Subject-Verb Agreement

	13 - March
Customary Length
Prepositions

Types of Sentences

Subjects & Predicates
	14 - March
Weight

Dependent & Independent Clause

Nouns

Pronouns
	15 - March
Measurement Word problems
	
Reading test – wed., April 13th
Writing test – thurs., April 14th
Math test – fri., April 15th
Science test – mon., april 18th
Social studies test – tues., april 19th

	DES 5th Grade Georgia milestones Study Guide Homework Calendar
March/April – Science & social studies

	Parents, please sign in the box on each date to indicate that your child has studied the assigned topics.

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	Social Studies Topics are at the top

Science Topics are at the bottom
	16 - March
The Civil War

Classification of animals and plants

	17 - March
Reconstruction

Vertebrates and Invertebrates
	18 - March
Turn of the Century America
Learned Behavior and Inherited Traits
	19 - March
Turn of the Century, (con’t)

Cells and Microorganism

	20 - March
World War I

Static Electricity and Electric Forces
	21 - March
Economics-Personal Finance

Series and Parallel Circuits

Tools scientists use and microscopes
	22 - March
Geography-
Locate: The Grand Canyon, Salton Sea, Great Salt Lake, & Mojave Desert on a map
Conductors and Insulators
	23 - March
The Roaring Twenties

Electromagnets Review

Electricity Unit
	24 - March
The Great Depression /
New Deal

Matters, Properties of Matter, and Elements of Matter
	25 - March
World War II

Physical and Chemical Changes

Measuring temperature and other science related materials
	26 - March
World War II (con’t)

Mixtures and Solutions

States of Matter

	27 - March
The Cold War

Chemical Properties and Physical Properties

Flood control and Beach Restoration
	28 - March
Government Structure of Government & Levels of Government
Conservation of Matter (Law of Conservation mass)
	29 - March
Geography-
Locate: The Chisholm Trail; Pittsburg, PA; Kitty Hawk, NC; Pearl Harbor, HI: & Montgomery, AL
Georgia’s landforms (mountains, hills, plains, and sand dune)
	30 - March
The Cold War (con’t)

Landforms from water, Geologic Region (valley ridge, Coastal Plains, Piedmont, Blue Ridge Mountains)
	31 - March
Civil Rights

Landform changes caused by wind and water; Safety in the lab; Scientific Method
	1 - April
America since 1975

Erosion and Deposition

Inquiry Skills and Experiments
	2 - April
Government Principles of Democracy & Bill of Rights
Sinkholes and Landslides

Classifying and Reading graphs and diagrams

	3 - April
The Civil War
Earth’s structure (earth’s layers)

Earth’s plates

Recording and Interpreting Information
	4 - April
Reconstruction

Geography-
Locate: The Chisholm Trail; Pittsburg, PA; Kitty Hawk, NC; Pearl Harbor, HI: & Montgomery, AL

Earthquakes and Volcano
	5 - April
Geography-
Locate: The Grand Canyon, Salton Sea, Great Salt Lake, & Mojave Desert on a map
How mountains form

Seismological studies
	6 - April
World War 1

	7 - April
The Great Depression /
New Deal

	8 - April
[bookmark: _GoBack]World War II (con’t)

	9 - April
The Cold War

	10 – April

America since 1975

Civil Rights

	11 – April

Repeat any topics as needed

	12 – April

Repeat any topics as needed
	16-18 – April

Review Science and Social Studies
	
	
	

