English

Standards of Learning

Grade Five
The fifth-grade student will continue to increase communication

skills used in learning activities and will use a variety of

resources to prepare presentations. The student will plan, write,

revise, and edit writings to describe, to entertain, and to

explain. The student will continue to develop an appreciation for

literature and build a storehouse of literary experiences and

images through careful reading of selections from fiction,

nonfiction, and poetry. Students will be introduced to documents

and speeches that are important in the study of American history to

1877. The student also will read texts in all subjects and will

derive information to answer questions, generate hypotheses, make

inferences, support opinions, confirm predictions, and formulate

conclusions.

Oral Language

5.1 The student will listen, draw conclusions, and share responses

 in subject-related group learning activities.

 * Participate in and contribute to discussions across

 content areas.

 * Organize information to present reports of group

 activities.

 * Summarize information gathered in group activities.

5.2 The student will use effective nonverbal communication skills.

 * Maintain eye contact with listeners.

 * Use gestures to support, accentuate, or dramatize verbal

 message.

 * Use facial expressions to support or dramatize verbal

 message.

 * Use posture appropriate for communication setting.

5.3 The student will make planned oral presentations.

 * Determine appropriate content for audience.

 * Organize content sequentially or around major ideas.

 * Summarize main points before or after presentation.

 * Incorporate visual aids to support the presentation.

Reading/Literature

5.4 The student will read and learn the meanings of unfamiliar

 words.

 * Use knowledge of root words, prefixes, and suffixes.

 * Use dictionary, glossary, thesaurus, and other word-

 reference materials.

5.5 The student will read a variety of literary forms, including

 fiction, nonfiction, and poetry.

 * Describe character development in fiction and poetry

 selections.

 * Describe the development of plot, and explain how

 conflicts are resolved.

 * Describe the characteristics of free verse, rhymed, and

 patterned poetry.

 * Describe how author's choice of vocabulary and style

 contribute to the quality and enjoyment of selections.

5.6 The student will demonstrate comprehension of a variety of

 literary forms.

 * Use text organizers such as type, headings, and graphics

 to predict and categorize information in informational

 texts.

 * Locate information to support opinions, predictions, and

 conclusions.

 * Identify cause-and-effect relationships.

 * Prioritize information according to purpose of reading.

 * Write about what is read.

Writing

5.7 The student will write for a variety of purposes to describe,

 to inform, to entertain, and to explain.

 * Choose planning strategies for various writing purposes.

 * Organize information.

 * Use vocabulary effectively.

 * Vary sentence structure.

 * Revise writing for clarity.

 * Edit final copies for grammar, capitalization, spelling,

 and punctuation, especially the use of possessives and

 quotation marks.

Research

5.8 The student will synthesize information from a variety of

 resources.

 * Skim materials to develop a general overview of content or

 to locate specific information.

 * Develop notes that include important concepts,

 paraphrases, summaries, and identification of information

 sources.

 * Organize and record information on charts, maps, and

 graphs.

 * Use available electronic databases to access information.

 * Credit secondary reference sources.

Computer/Technology Standards by the End of Grade Five
Computer/Technology skills are essential components of every

student's education. In order to maximize opportunities for

students to acquire necessary skills for academic success, the

teaching of these skills should be the shared responsibility of

teachers of all disciplines.

Minimum skills that students should acquire by the end of Grade 5

include the following:

C/T5.1 The student will demonstrate a basic understanding

 of computer theory, including bits, bytes, and

 binary logic.

C/T5.2 The student will develop basic technology skills.

 * Develop a basic technology vocabulary that includes

 cursor, software, memory, disk drive, hard drive, and

 CD-ROM.

 * Select and use technology appropriate to tasks.

 * Develop basic keyboarding skills.

 * Operate peripheral devices.

 * Apply technologies to strategies for problem solving

 and critical thinking.

C/T5.3 The student will process, store, retrieve, and transmit

 electronic information.

 * Use search strategies to retrieve electronic

 information using databases, CD-ROMs, videodiscs, and

 telecommunications.

 * Use electronic encyclopedias, almanacs, indexes, and

 catalogs.

 * Use local and wide-area networks and modem-delivered

 services to access information from electronic

 databases.

 * Describe advantages and disadvantages of various

 computer processing, storage, retrieval, and

 transmission techniques.

C/T5.4 The student will communicate through application

 software.

 * Create a 1-2 page document using word processing

 skills, writing process steps, and publishing programs.

 * Use simple computer graphics and integrate graphics

 into word-processed documents.

 * Create simple databases and spreadsheets to manage

 information and create reports.

 * Use local and worldwide network communication systems.

