

Week	notes	Math	Treasures	Book Clubs	Writing	Social Studies
8/26 – 30	1 st week – duh	Number Sense Decimal Operations Review	Theme 1 week 1 “Our Stories”	Inside Out and Back Again – “ Fitting in ”	Personal Narratives	Overview
9/3 – 6	Labor day		Theme 1 week 2		What I didn’t do this summer	Early Humans Chapter 1 & 2
9/9 – 13			Theme 1 week 3		“Fitting in” Response to Lit	
9/16 – 20		Fractions	Theme 1 week 4	“ Our Stories ” Maniac Magee Hollis Woods Sing Down Moon Summer of Swans When Reach Me	Ah Ha Moment Rough	Mesopotamia Chapter 3
9/23 – 27			Theme 1 Week 5		I am Poem	
9/30 – 10/4			Review and Test Theme 1		Ah Ha Moment Final	
10/7 – 11			Theme 2 week 1 Anc. Civilizations		Children’s Story Plan	
10/14 – 18	Sixth Grade Camp					
10/21 – 25	Prep Halloween Carnival - HH	Integers	Theme 2 week 2	Ancient Civilizations Mara Golden Goblet Ides of April Nobody Princess Ulysses Bronze Bow	Conference Self Evaluation	Egypt Chapter 4
10/28 – 11/1	Conferences		Theme 2 week 3		Children’s book	
11/4 – 8			Theme 2 week 4		Nubia & Kush Chapter 5	
11/12 – 15	Veteran’s day		Theme 2 Week 5			
11/18 – 22			Theme 2 Review and Test			
11/25 – 29	Thanksgiving Break					
12 /2 – 6		Statistics	Leveled Readers Theme 6?	Incredible Journey – “ Rescue 911 ”	Informational Writing Rough	Ancient Israel Chapter 6 & 7
12/9 – 13			Leveled Readers Theme 6?		Opening/Closing Paragraphs	
12/16 – 20			Leveled Readers Theme 6?		Informational Writing Final	
12/23 – 27	Winter Break					
12/30 – 1/3						

1/6 - 10		Equations and Expressions	Theme 3 week 1 "Values"	<u>"A Question Of Values"</u> Charlotte Doyle Capernia Tate Far North Red Fern	Historical Bio Rough	Ancient Greece Chapter 8 & 9
1/13 - 17			Theme 3 week 2		Why Essay	
1/21 - 24	MLK Day		Theme 3 week 3		Historical Bio Final	
1/27 - 31			Theme 3 week 4		How Essay	
2/3 - 2/7			Theme 3 Week 5		Exaggeration Poem	
2/10 - 2/14			Review and Test Theme 3		Values Response to Lit	
2/17 - 21	Presidents' Break					
2/24 - 28		Ratios and Rates	Theme 4 week 1 "Achieve Dreams"	<u>"Fantasies"</u> Hobbit Wrinkle in Time Fablehaven Phant. Tollbooth Dark is Rising Lightning Thief	Ancient Civ Report Rough	Ancient India Chapter 10
3/3 - 7			Theme 4 week 2		Ancient Civ Poster Board	
3/10 - 14	Conferences		Theme 4 week 3		Ancient Civ Report Final	
3/17 - 21			Theme 4 week 4		Argumentative Writing Rough	Ancient China Chapter 11
3/24 - 28			Theme 4 Week 5		Favorite Things Poem	
3/31 - 4/4			Review and Test Theme 4		Argumentative Writing Rough	
4/7 - 11	Spring Break					
4/14 - 18	5/27 - 6	Geometry and Measurement	Theme 5 week 1 "Incredible Earth"	<u>"Growing Up"</u> Graveyard Book Deadend Norvelt Moon Manifest Summer Monks Walk Two Moons	Influential People Rough	Ancient Rome Chapters 12, 13, & 14
4/21 - 25			Theme 5 week 2		Day in the Life Poem	
4/28 - 5/2			Theme 5 week 4		Influential People Final	
5/5 - 9	Testing?		Theme 5 week 3 No PB Homework		Six Word Memoir	

5/12 - 16		Geometry and Measurement	Theme 5 Week 5		Life Biography (Self) - Rough	
5/19 - 23			Review and Test Theme 5		Ten Best (Promo. Speech in class?)	
5/27 - 30	Memorial Day Speeches?	Algebra Readiness	Leveled Readers Theme 6	Night to Remember - <u>“Rescue 911”</u>	Life Biography (Self) - Final	Ancient Civilizations Tour Day
6/2 - 6	Literacy Week Dessert Night?		Leveled Readers Theme 6		Letter to your Future Self	
6/9 - 6/12	Last Week - Duh Zoo Monday					