[bookmark: _GoBack]Fifth Grade Weekly Study Skills
Unit 5, Week 1, “The Skunk Ladder”

Below are the skills and vocabulary we will be working on for the next 5 days. (*Please note: our literacy lessons are based on 5-day plans that may or may not align with a M-F schedule. In an effort to teach the entire grade level core, we will send home the “weekly study skills” on the day that we begin a new 5-day instructional sequence.) You can support your child’s literacy skills by reviewing, discussing, and practicing the skills and concepts below:

	Big Idea/Big Question
(This is the theme of our unit in class.)
	Question of the Week
(This is the theme/question for
this week’s instruction in class.)

	
Who goes seeking adventure and why?

	
How can we find adventure in ordinary events?

	Word Analysis
(These are the word parts we are
studying in class.)
	Spelling Patterns and associated Words
(These patterns connect to our phonics skills we are learning this week.)

	
Prefix
-im
	Multisyllabic Words:

cafeteria, centennial, curiosity, cylinder, elementary, elevator, fascination, intermediate, literature, meteorite, miniature, mosaic, opportunity, Pennsylvania, probability, ravioli, substitute, tuxedo, variety, vehicle

	Oral Vocabulary
(Try using these words in your
conversations at home.)
	Lesson/Tested Vocabulary
(These reading words are words from
this week’s main selection.)

	antics, carefree, desert, embark, mundane, prairie, relish, sinister, unassuming, vanish

	
abandoned, attempt, bellow, cavern, feat, immensely, savage

	Handwriting Practice
(Students may practice the writing of these letters in manuscript and cursive this week.)

	
Focus on Legibility: letter size and proportion
Cursive
Y, y, Your Name

Fifth Grade Weekly Study Skills
Unit 5, Week 2, “The Unsinkable Wreck of the R.M.S. Titanic”

Below are the skills and vocabulary we will be working on for the next 5 days. (*Please note: our literacy lessons are based on 5-day plans that may or may not align with a M-F schedule. In an effort to teach the entire grade level core, we will send home the “weekly study skills” on the day that we begin a new 5-day instructional sequence.) You can support your child’s literacy skills by reviewing, discussing, and practicing the skills and concepts below:

	Big Idea/Big Question
(This is the theme of our unit in class.)
	Question of the Week
(This is the theme/question for this week’s instruction in class.)

	
Who goes seeking adventure and why?

	
How does technology help adventurers reach new places?

	Word Analysis
(These are the word parts we are
studying in class.)
	Spelling Patterns and associated Words
(These patterns connect to our phonics skills we are learning this week.)

	
Acronym
	
Related Words:

condemn, condemnation, electric, electrician, haste, hasten, magic, magician, music, musician, part, partial, protect, protection, resign, resignation, select, selection signs, signals

	Oral Vocabulary
(Try using these words in your
conversations at home.)
	Lesson/Tested Vocabulary
(These reading words are words from
this week’s main selection.)

	
analyze, apparatus, foreign, marvel, pinnacle, seafaring, submersible, treasure, trunk, vessel

	cramped, debris, interior, ooze, robotic, sediment, sonar

	Handwriting Practice
(Students may practice the writing of these letters in manuscript and cursive this week.)

	
Focus on legibility: letter form and shape
Q, q, Your Name

Fifth Grade Weekly Study Skills
Unit 5, Week 3, “Talk with an Astronaut”

Below are the skills and vocabulary we will be working on for the next 5 days. (*Please note: our literacy lessons are based on 5-day plans that may or may not align with a M-F schedule. In an effort to teach the entire grade level core, we will send home the “weekly study skills” on the day that we begin a new 5-day instructional sequence.) You can support your child’s literacy skills by reviewing, discussing, and practicing the skills and concepts below:

	Big Idea/Big Question
(This is the theme of our unit in class.)
	Question of the Week
(This is the theme/question for
this week’s instruction in class.)

	
Who goes seeking adventure and why?

	
What is life like for an astronaut?

	Word Analysis
(These are the word parts we are
studying in class.)
	Spelling Patterns and associated Words
(These patterns connect to our phonics skills we are learning this week.)

	
Greek and Latin Roots

	Greek Word Parts:

artist, biology, capitalism, cartoonist, claustrophobia, ecology, geology, heroism, hydrophobia, journalism, meteorology, novelist, patriotism, phobia, technology, technophobia, tourism, violinist, vocalist, zoology

	Oral Vocabulary
(Try using these words in your
conversations at home.)
	Lesson/Tested Vocabulary
(These reading words are words from
this week’s main selection.)

	command, module, endeavor, launch, lunar module, manned, momentum, orbit, propulsion, solar, weightlessness
	
accomplishments, focus, gravity, monitors, role, specific

	Handwriting Practice
(Students may practice the writing of these letters in manuscript and cursive this week.)

	
Focus on Legibility: letter slant and spacing
O, o, Your Name

Fifth Grade Weekly Study Skills
Unit 5, Week 4, “Journey to the Center of the Earth”

Below are the skills and vocabulary we will be working on for the next 5 days. (*Please note: our literacy lessons are based on 5-day plans that may or may not align with a M-F schedule. In an effort to teach the entire grade level core, we will send home the “weekly study skills” on the day that we begin a new 5-day instructional sequence.) You can support your child’s literacy skills by reviewing, discussing, and practicing the skills and concepts below:

	Big Idea/Big Question
(This is the theme of our unit in class.)
	Question of the Week
(This is the theme/question for
this week’s instruction in class.)

	
Who goes seeking adventure and why?

	
How do we explore places underground?

	Word Analysis
(These are the word parts we are
studying in class.)
	Spelling Patterns and associated Words
(These patterns connect to our phonics skills we are learning this week.)

	
Complex Spelling Patterns: -ous, ious, -eous
	Latin Roots:

abruptly, aspect, bankrupt, describe, eject, eruption, injection, inscribe, inspection, interruption, manuscript, prescribe, project, reject, respectful, rupture, scribble, spectacular, subscription, suspect

	Oral Vocabulary
(Try using these words in your
conversations at home.)
	Lesson/Tested Vocabulary
(These reading words are words from
this week’s main selection.)

	
caverns, chambers, coexist, excavate, roam, spelunking, stalactites, stalagmites, tremor, unfathomable

	
armor, encases, extinct, hideous, plunged, serpent

	Handwriting Practice
(Students may practice the writing of these letters in manuscript and cursive this week.)

	
Legibility: letter, word and sentence spacing
W, w, Your Name

Fifth Grade Weekly Study Skills
Unit 5, Week 5, “Ghost towns of the American West”

Below are the skills and vocabulary we will be working on for the next 5 days. (*Please note: our literacy lessons are based on 5-day plans that may or may not align with a M-F schedule. In an effort to teach the entire grade level core, we will send home the “weekly study skills” on the day that we begin a new 5-day instructional sequence.) You can support your child’s literacy skills by reviewing, discussing, and practicing the skills and concepts below:

	Big Idea/Big Question
(This is the theme of our unit in class.)
	Question of the Week
(This is the theme/question for
this week’s instruction in class.)

	
Who goes seeking adventure and why?

	
What adventures helped drive westward expansion?

	Word Analysis
(These are the word parts we are
studying in class.)
	Spelling Patterns and associated Words
(These patterns connect to our phonics skills
we are learning this week.)

	
Morphemes
	Greek word parts:

autograph, barometer, centimeter, diameter, graphic, kilometer, meteorology, paragraph, pedometer, phonograph, photocopy, photographer, speedometer, telecommute, telegraph, telephone, telescope, television, thermometer

	Oral Vocabulary
(Try using these words in your
conversations at home.)
	Lesson/Tested Vocabulary
(These reading words are words from
this week’s main selection.)

	claim, deserted, exploit, exuberance, frontier, migration, miners, panning, sluice box, trailblaze
	
economic, independence, overrun, scrawled, vacant

	Handwriting Practice
(Students may practice the writing of these letters in manuscript and cursive this week.)

	Focus on Letter Size:
B, b, Your Name

e o s Loa”

e vt ey s ok i sy o g 1
g i 3 s non et 1o e o nbrs s vl e e .
e e ety iy S o e G 10t b 4 Sy
il seance) Tou caper ot s oty i by renewes.
ki, o o o St ke Sl

i a7 o o e wear
P [
Who goes seeing adventur and. | How con e i e i sdcry
hyt ..«m

s el Fatiarn and ssseared
P o
e

Prefc
ey cteter, oo, sy, s,
erartn et o
[t s
. e sty
e s ol
s

G P
T =

. -

(S s o g o s B st o i i k)

wa

