Grade 5, Q1
Reading Literature (Fiction)
Key Ideas and Details
	___ can accurately quote from the text and draw inferences (RL.5.1)
	___ can tell how characters respond to problems (RL.5.2)
	____ can compare and contrast characters, setting or events (RL.5.3)
Craft and Structure
 ___ can use figurative language, such as similes and metaphors (RL.5.4)
	Integration of Knowledge and Ideas
		___ can explain how visuals contribute to a story (RL.5.7)
Reading Foundational Skills
		____ can use phonics/decoding skills to help read 5th grade words (RF.5.3a)
		____ can use context clues to help learn new words (RF.5.4a)
		____ can read fluently, accurately and with expression (RF.5.4b)
Speaking and Listening
		____ can engage effectively in discussions by coming prepared to share ideas (SL.5.1a)
		____ can follow rules for discussions and complete my role (SL.5.1b)
		____ can pose and respond to questions in a discussion (SL.5.1c)
		____ can use formal English when appropriate, including words/phrases that signal logical
 relationships (i.e. however, although, nevertheless, similarly, moreover, in addition) (SL.5.6)
Writing
	Text Types and Purposes
 ____ can write narrative to develop real or imagined experiences/events (W.5.3a)
		____ can use techniques, such as dialogue, description and pacing, to develop
 			experiences, or show responses of characters to situations (W.5.3b)
		____ can use a variety of transitional words to show the sequence of events (W.5.3c)
		____ can use specific words and phrases with sensory details to clearly describe
			events (W.5.3d)
		____ can provide a conclusion for the experiences/events described (W.5.3e)
	Production and Distribution of Writing
		____ can edit and revise my writing with peers and teachers (W.5.5)
Language
	____ can explain the use of conjunctions, prepositions, and interjections (L.5.1a)
		____ can use verb tenses to show meaning (L.5.1c)
		____ can use either/or and neither/nor correctly (L.5.1e)
		____ can use commas correctly to separate items in a series (L.5.2a)
		____ can use affixes and roots to help learn new words (L.5.4b)
		___ can use the relationship of synonyms, antonyms, and homographs to understand the
 			meaning of words (L.5.5c)

				

5th Grade Math, Q1

Place Value and Operations
5.NBT.1 ___ can understand and explain the value of digits
5.NBT.2 ___ can explain patterns when multiplying a number by powers of 10
 ___ can explain patterns when a decimal is multiplied or divided by a power of 10
5.NBT.3 ___ can read, write, and compare decimals to thousandths
5.NBT.4 ___ can use place value understanding to round decimals to any place
5.NBT.5 ___ can multiply multi-digit whole numbers
5.NBT.6 ___ can divide four-digit dividends by two-digit divisors
 ___ can illustrate and explain a division problem using equations, arrays and/or
		models
5.NBT.7 ___ can add, subtract, multiply, and divide decimals to hundredths
 ___ can use concrete models or drawings to explain the method used

Geometry
5.G.3 	___ can classify shapes into categories
	

