Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	August 2, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English

	Back to School Unit

Predict, Infer, Phonics Decoding, Monitor, Evaluate, Summarize
	RD 06 1.0.4

RD 06 2.0.5

RD 06 2.0.7

DOK 2

DOK 3
	What strategies help you become a better reader?
	Predict, Infer, Phonics Decoding,

Monitor, Clarify, Evaluate, Summarize
	Student Anthology

Baseline test

Practice Book

	Writing

	Provide opportunity to write across content areas/categories of writing and for a variety of purposes/audiences throughout the year (follow the reading series, resource materials, writers’ workshop…)
	
	What do I enjoy writing?
	
	

	Math

	Whole numbers

Properties

Inequalities (Ex. >,<, >,<, =,=)
	MA-06 1.2.1

DOK 2

MA-06 1.5.2

DOK 1

POS 2.12

Equations and Inequalities #3

(Ex. x+2>5)
	Do you know how to label each problem with the appropriate vocabulary?
	Whole numbers, addends, sum, difference, factors, product, quotient, dividend, divisor, fact families, subtrahend, minuend, commutative property
	Saxon Pretest

Lesson #1

Lesson #2

Lesson #3

	Social Studies

Vocational

	Lesson #1

Lesson #2

Lesson #3
	SS-06-4.1.1 DOK 3
	How do geographers show information on maps?

Why do geographers use a variety of maps to represent the world?
	Absolute location, Distortion, map projection, relative location, hemispheres, legends, grid, directions, Prime Meridian, latitude, longitude, equator, International dateline, coordinates, landmass.
	Geography Alive! Unit I, Chapters 1& 2, maps, globes, student notebook.

	Science

Practical Living

	Students will understand how the scientific method is utilized.
	POS SC-6-STM-S-7 DOK 2

POS SC-6-STM-S-8 DOK 2
	How does the scientific method provide an organized way of learning about the natural world?
	Science, scientific theory, scientific law, system, life science, earth science, physical science, technology, hypothesis, infer, controlled experiment, variable, independent variable, dependent variable, constant, model, critical thinking, data
	Glencoe Science Chapter 1 (allow ten days)

SPECIAL EVENTS FOR THE WEEK: Saxon Math Pretest, Reading Baseline Test

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	August 9, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	 Arts and Humanities

	Elements of Movement and Dance

Drama
	AH-06-1.2.1, 1.3.1 DOK 2

AH-06-1.3.1 DOK 2
	Describe how elements of dance are used to express thoughts, feelings, and ideas.

Identify or describe the use of elements of drama in dramatic work.
	Space, force, time

Literary elements-plot structures, suspense, theme, language, style, monologue, dialogue
	

	Language Arts:
Reading

Spelling

English

	Noting details, propaganda, cause and effect, suffixes

Short vowels

Kinds of sentences

Hatchet Theme 1/Selection 1
	RD06 1.0.3

RD063.0.9

RD065.0.9

DOK2

     
	How do details reveal characters thoughts and feelings and reveal why characters act as they do?
	Frustration, hatchet, kindling, quills, shelter, slithering, survival, terrified
	Anthology

Practice book

Weekly Skills Test

Leveled Readers

Vocabulary Readers

	Writing

	Provide opportunity to write across content areas/ categories of writing and for a variety of purposes/audiences throughout the year (follow the reading series, resource materials, writers’ workshop…)
	
	Who might enjoy reading my writing?
	
	

	Math

	Whole numbers

Geometric Elements

Properties

Algebra
	MA-06 1.2.1

DOK 2

MA-06 1.3.1

DOK 2

MA-06 1.1.1

DOK 1

MA-06 2.1.1

DOK 2

MA-06 3.1.1

DOK 2

MA-06 1.5.2

DOK 1
	Can you find a missing number in a multiplication or division problem?

How do you solve a problem with more than one operation?

Can you find a fractional part of a whole number? Can you find the perimeter of a given figure using an in.ruler?
	Order of operation, fractions, numerator, denominator, US Customary System, Metric System, Perimeter, lines, rays, line segments, associative property
	Lesson #4

Lesson #5

Lesson #6

Lesson #7

Lesson #8

	Social Studies

Vocational

	Students will use a variety of geographic tools to interpret patterns and locations on Earth’s surface in the present day.
	SS-06-4.1.1 DOK 3
	Continue week 1
	Tropic of Cancer and Capricorn, Arctic and Antarctic Circles, tropical, polar, and temperate zones.
	Continue week 1

	Science

Practical Living

	Students will understand how the scientific method is utilized.
	POS SC-6-STM-S-7 DOK 2

POS SC-6-STM-S-8 DOK 2
	Continue week 1
	Continue week 1
	Continue week 1

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	August 16, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement and Dance

Drama
	AH-06-1.2.1 DOK 2

AH-06-1.3.2, 1.3.4, 1.3.1 DOK 2
	What are three elements of dance?

Describe the technical elements and stage types of drama.
	Pathways, directions, level, choreographer, shape

Scenery, staging, sound, lights, make-up, props, costumes, setting, mood, arena, thrust, proscenium
	

	Language Arts:
Reading

Spelling

English
	Making judgments, predicting outcomes,

Long vowels

Conjunctions/compound sentences.

Dictionary guide words

Passage to Freedom Theme 1/Selection 2
	RD 06 2.0.3

RD 06 1.0.7

RD 06 2.0.7

RD 06 5.0.8

RD 06 3.0.4

DOK 2

DOK 3
	How do details help a reader form an opinion or judgment about a passage?
	Decision, diplomat, government, permission, refugee, superiors, visas
	Anthology

Leveled Readers

Vocabulary Readers

Weekly Skills Tests

Practice Book

	Writing

	Provide opportunity to write across content areas/categories and for a variety of purposes…

Identify verbs/numbers in ORQ’s.
	
	
	
	

	Math

	Whole numbers

Display Data

Analyze Tables

Patterns
	MA-06 1.2.1

DOK 2

MA-06 1.3.1

DOK 2

MA-06 4.1.2

DOK 2

MA-06 4.4.1

DOK 2

MA-06 5.1.1

DOK 3
	Can you put a series of whole numbers in order from Least to greatest?

Can you find the next number in a sequence?
	Number line, tick marks, counting numbers, whole numbers, compare, equal sign, greater than, less than, sequence, (addition and multiplication) even numbers, odd numbers, scale, graph
	Basic Skills Math Test-Fall

Lesson #9

Lesson #10

Test 1A and or 1B

Test Results/ Discussion

Investigation #1

	Social Studies

Vocational

	Students will use a variety of geographic tools to interpret patterns and locations on Earth’s surface in the present day.
	SS-06-4.1.1 DOK 3
	Continue week 1 & 2
	Climate, economic activity, landform, physical feature, population density, region, thematic map, vegetation map, peninsula, source, precipitation, climagraph, desert environment
	Continue week 1& 2

	Science

Practical Living

	Students will understand how the scientific method is utilized.

Students will understand how measurement is used in science.
	POS SC-6-STM-7 & 8 DOK 2

POS SC-6-EU-S-4 DOK 2
	How is measurement used to provide scientific information?
	Measurement, estimation, precision, accuracy, SI, meter, volume, mass, kilogram, weight, Kelvin, rate, table graph, line graph, circle graph
	Assess Ch 1 8-26

Glencoe Science Chapter 2

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	August 23, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Drama
	AH-06-4.3.4
	Identify skills associated with theater jobs.
	playwright, director, actor, actress, designers
	

	Language Arts:
Reading

Spelling

English
	Sequence of events, Story Structure, Noting Details

Vowel Spellings

Complex Sentences, fragments, run-ons.

Climb or Die Theme 1/Selection 3

	RD 06 3.0.4

RD 06 5.0.9

RD 06 2.0.3

DOK 2

DOK 3
	How does knowing the sequence of events in a story help a reader better comprehend a passage?
	Belay, desperate, fatigue, foot hold, functioned, ice axe, improvising, overcome, pitons
	Student Anthology

Practice Book

Weekly Skills Test

Leveled Readers

Vocabulary Readers

PAS Test A/ Fall

	Writing

	Provide opportunity to write across content areas/categories and for a variety of purposes…

Model planning and writing an ORQ
	
	How does planning improve organization and ID/Support in writing?
	
	

	Math

	Whole numbers
	MA-06 1.3.1

DOK 2

	Identify the place value of each digit in a number through trillions.

Can you find the opposite of a positi
ve number?
	place value, Operations of arithmetic, larger-smaller-difference (LSD) later-earlier-difference (LED), positive, negative, opposite, integers
	PAS Test A/Fall

Lesson # 11

Lesson # 12

Lesson # 13

Lesson # 14

 Lesson #15

	Social Studies

Vocational

	Students will interpret map information and locate features relating to Canada and the United States.
	SS-06-4.1.1 DOK 3
	How is information on maps interpreted?
	Physical features, climate zones, population density, vegetation zones, economic activity, source, peninsula
	Geography Alive! Canada and the United States Mapping Lab.

	Science

Practical Living

	Students will understand how measurement is used in science.

Students will understand that matter can be described in terms of both physical and chemical properties and that those properties can change.

	POS SC-6-EU-S-4 DOK 2

SC-06-1.1.1-1.1.2 DOK 2
	Continue ch.2

What are physical and chemical properties, and how can those properties change?
	Boiling point, chemical change, chemical property, density, law of conservation of mass, matter, melting point, physical change, physical property, states of matter
	Assess Ch. 2 9-3

Glencoe Science Chapter 3

SPECIAL EVENTS FOR THE WEEK: PAS Tests A-Fall

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	August 30, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Drama
	AH-06-2.3.1
	Analyze how or explain how Native American culture affected drama/theater
	storytelling
	

	Language Arts:
Reading

Spelling

English
	Predict Outcomes, Sequence of events, Making generalizations; multiple meaning words.

Possessives, Contractions

Common Proper Noun

True Confessions of Charlotte Doyle Theme 1/Selection
	RD 06 2.0.7

RD 06 5.0.9

RD 06 1.0.2

DOK 2

DOK 3
	How does using details from the story and using personal knowledge help predict outcomes in a story?
	Ascent, endeavored, entangled, ratlines, rigging, seasoned, treacherous

	Student Anthology

Practice Book

 Skills Test

Leveled Readers

Vocab Readers

	Writing

	Whole class model of proficient paragraph to inform.
	
	
	
	3P’s SPAT © T. Rexroat

	Math

	Fractions

Average

Whole Numbers

	MA-06 4.2.1

DOK 2

MA-06 4.1.1

DOK 3

	What number is found at point A on a number?

Can you average or find the mean of a series of numbers?

	round, estimate, average, mean, line graph, mixed number,
	Test #2A and or 2B

Test Results/ Discussion

Lesson #16

Lesson #17

Lesson #18

	Social Studies

Vocational

	Students will understand how the geography of North America influences how and where people live and use their environment.
	SS-06-2.1.1, 3.1.1, 3.2.1, 3.3.1, 4.2.1, 4.2.2, 4.3.1, 4.3.2, 4.4.2, 3.4.1
	How does where you live influence how you live? How can people best use and protect Earth’s freshwater ecosystems? How does urban sprawl affect people and the planet? What features make national parks special and worth preserving? How do American consumption patterns affect people and the planet? How does migration affect the lives of people and the character of places?
	Ecumene, environment, plural society, rural, urban, migration, natural resources, climate, ecosystem, food chain, food web, freshwater, water shed, pollution, sediment.
	Geography Alive! Unit 2, Chapters 3-8, maps, student workbooks. Continue for 4 weeks.

	Science

Practical Living

	Students will understand that matter can be described in terms of both physical and chemical properties and how both can change.
	SC-06-1.1.1-1.1.2 DOK 2
	Continue Ch. 3
	
	Continue CH. 3

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	September 6, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Drama
	AH-06-4.3.1, 4.3.2
	What elements are used to create and perform dramatic performances?
	Dialogue, monologue, literary, technical, performance
	

	Language Arts:
Reading

Spelling

English
	Review Theme 1

Rosa Parks and Making a Difference
	Same
	Same
	Civil rights, activists, petition, segregation, reproach, boycott
	Anthology

Practice Book

Leveled Readers

Assessment

	Writing

	Provide opportunity to write across content areas/categories and for a variety of purposes…

Review MAPS
	
	How do I use writing as a tool to communicate?
	
	OD prompts

(see 5th grade teachers or writing coach)

	Math

	Factors

Prime/Composite Numbers

Divisibility

	MA-06 1.5.1

DOK 2

	Can you use all divisibility rules successfully?
	Factor, prime number, composite number, greatest common factor (GCF), improper fraction
	Lesson #19

Lesson #20

Test #3

Test Results/Discussion Investigation #2

	Social Studies

Vocational

	Students will understand how the geography of Canada and the United States influences how and where people live and use their environment..
	Continuation
	Continuation
	Metropolitan area, rural fringe, suburb, urban core, urban fringe, urban sprawl,
	Continuation of Unit 2

	Science

Practical Living

	Students will understand that matter can be described in terms of both physical and chemical properties and how both can change.

Students will understand that all types of matter – elements, compounds, and mixtures – are made of atoms.
	SC-06-1.1.1-1.1.2 DOK 2

POS SC-6-STM-U-1 DOK 3
	Continue Ch.3

Describe the basic components of matter and how elements, compounds, and mixtures differ from each other.
	Atom, atomic mass, atomic number, compound, electron, element, isotope, law of conservation of matter, mass number, matter, metal, metalloid, mixture, neutron, nonmetal, nucleus, proton, substance
	Assess Ch. 3 9-16

Glencoe Science Chapter 4

SPECIAL EVENTS FOR THE WEEK: Labor Day Holiday on Monday, Sept. 6th

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	September 13, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement and Dance

Drama
	AH-06-1.2.1, 4.2.1 DOK 2

AH-06-1.3.3
	What are the choreographic forms of dance?

What are the elements of performance?
	AB, ABA, call and response, narrative

Performance, acting, speaking, vocal, nonverbal, expression, movement
	

	Language Arts:
Reading

Spelling

English
	Focus on Genre: Poetry

Prefixes/Suffixes

Evaluate; Understanding Poetry

Consonant Changes

Subordinate Clauses

Compound/Complex Sentences
	RD 06 2.0.2

DOK 2

RD 06 1.0.2

DOK 2
	How do poems differ from stories?
	Figurative language,(similes, metaphors, personification, hyperbole) imagery, lines, repetition, rhyme, rhythm, sensory language
	Anthology

Practice Book

Transparencies

Leveled Readers

Vocabulary readers

	Writing

	Throughout the year, identify purpose, audience, and mode in real world writing (newspapers, letters, magazines), personal writing, and reading.

Students practice writing a proficient paragraph to inform.

Analyze ORQ (verbs, numbers…)
	
	
	
	Released ORQ’s -KDE

	Math

	Ratio

Fractions

	MA-06 1.1.1

DOK 1

MA-06 1.1.3

DOK 2

MA-06 1.5.1

DOK 2
	Write an improper fraction as a mixed number?
	Ratio, multiples, common denominator, numerator
	Lesson #21

Lesson #22

Lesson #23

Lesson #24

Lesson #25

	Social Studies

Vocational

	Students will understand hoe the geography of Canada and the United States influences how and where people live and use their environment.
	Continuation
	Continuation
	Consumption, developing countries, developed countries, economics, gross national product, fossil fuel, per capita, public transit.
	Continuation of Unit 2

	Science

Practical Living

	Students will understand that all types of matter – elements, compounds, and mixtures – are made of atoms.

Students will understand a combination of forces acting on an object can change its motion.
	POS SC-6-STM-U-1 DOK 3

SC-06-1.2.1
	Continue Ch. 4

How do forces acting on an object affect its motion?
	Acceleration, average speed, compound machine, force, friction, inclined plane, inertia, instantaneous speed, lever, mechanical advantage, Newton’s laws of motion, pulley, simple machine, velocity, work
	Assess Ch. 4 9-25

Glencoe Science Chapter 5

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	September 20, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement and Dance
	AH-06-4.2.2
	What complex movements are used to create an improvisational dance?
	
	

	Language Arts:
Reading

Spelling

English
	Theme 2 Triumphs

Fact/Opinion; making judgments, drawing conclusions

Vowel +R sounds, homophones, suffixes,

Singular/Plural Possessives

Theme 2 Lesson 1 Amelia Earhart.
	RD 06 1.0.3

DOK 2

RD 06 2.0.7

DOK 3

RD 06 3.0.6

RD 06 3.0.5

	How can you identify a fact or an opinion in a passage?
	Accomplish, accounting, aviation,

Disappearance, inspiration, journal, navigator, runway, taxied, transmission
	Anthology

Practice Book

Skills Tests

Leveled Readers

Vocabulary Readers

	Writing

	Provide opportunity to practice and explore writing…

Model planning and writing for an ORQ.
	
	How can I learn and demonstrate learning through writing?
	
	

	Math

	Fractions

Geometric Elements

	MA-06 3.1.2

DOK 2

MA-06 3.1.1

DOK 2

MA-06 1.3.1

DOK 2

MA-06 1.5.1

DOK 2
	Identify the circumference, radius and diameter of a circle.

Identify right, acute, obtuse angle
	Reduces, equivalent, circle, circumference, compass, concentric circles, diameter,

Radius, rotate, angles (acute, obtuse, and right) intersect, lines (oblique, parallel, perpendicular), plane, vertex
	Test #4 / OR #1

Test Results/Discussion

Lesson #26

Lesson #27

Lesson #28

Lesson #29

	Social Studies

Vocational

	Students will understand how the geography of Canada and the United States influences how and where people live and use their environment.
	Continuation
	Continuation
	Recycling, technology, digital divide, environment, scarcity, migration, emigrate, immigrate, migratory stream, pull and push factors, refuge, persecution, drought, culture, brain drain, remittances.
	Continuation of Unit 2

	Science

Practical Living

	Students will understand how a combination of forces acting on an object can change its motion.

	SC-06-1.2.1 DOK 3

	Continue Ch. 5

	
	Continue Ch. 5

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	September 27, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement and Dance
	Ah-06-3.2.1 DOK 2
	Explain how dance fulfills a variety of purposes.
	Ceremonial, recreational, artistic expression
	

	Language Arts:
Reading

Spelling

English
	Making inferences; noting details; predicting outcomes

Homophones

Action verbs; direct objects; main & auxiliary verbs.

Theme 2 Selection 2 The Girl Who Married the Moon.
	RD 06 1.0.4

RD 06 2.0.7

DOK 3
	How do readers use story clues and personal knowledge to make inferences about something not directly stated in the story?
	Common room, hearth, kayak, suspicious, village, mainland, phases, sod, sparkling
	Anthology

Practice Book

Leveled Readers

Vocabulary Readers

Skills Tests

	Writing

	Students select (1) piece to revisit for revision. Teachers write formative feedback on piece, students write D2 making improvements.Staple D2 on top of D1 -add to working folder. (due 10/8)
Students plan and respond to an ORQ.
	
	
	
	

	Math

	Least Common Multiple

Reciprocal

Area

Elapsed Time

     
	MA-06 2.1.1

DOK 2

MA-06 1.3.1

DOK 2

	Find the area of a rectangle.

	LCM, reciprocal, term, Area, a.m., p.m., expanded notation,     
	Lesson #30

Test #5A and or 5B

Test Result Discussion/Investigation 3

Lesson #31

Lesson #32

	Social Studies

Vocational

	Students will interpret map features and locate features relating to Latin America
	SS-06-4.1.1
	How is information on maps interpreted?
	Physical features, climate zones, vegetation zones, population density, economic activity, isthmus
	Geography Alive! Latin America Mapping Lab

	Science

Practical Living

	Students will understand how a combination of forces acting on an object can change its motion.

Students will understand how different forms of energy cause changes to occur.
	SC-06-4.6.2-4.6.3 DOK 3
	Continue Ch. 5

How can different forms of energy cause changes to occur?
	Catalyst, conduction, convection, endothermic reaction, energy, exothermic reaction, heat, kinetic energy, law of conservation of energy, potential energy, radiation, temperature
	Assess Ch 5 10-9

Glencoe Science Chapter 6

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	October 4, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement, Dance, Music, and Art
	AH-062.2.1, 2.4.1, 2.1.1 DOK 3
	Explain or analyze how the culture of Latin America affects(ed) dance, art, and music.
	clave rhythm, samba, salsa, cha-cha. Tango

mural art (Diego Rivera)

	

	Language Arts:
Reading

Spelling

English
	Text organization; topic, main idea, supporting details.
Final Schwa Sound

Transitive/Instransitive

Being and Linking Verbs

Form of verb be

Theme 2/Selection 3 Dinosaur Ghosts    

	RD 06 2.0.7

DOK 3

RD 06 2.0.1

DOK 3

RD 06 5.0.8

DOK 3
	How do authors use titles, heading, and captions to organize information?
	Erosion, evidence, excavation, extinct, fossils, geologist, hypothesis, paleontologist, specimens, theory
	Anthology

Practice Books

Vocabulary Readers

Leveled Readers

Skills tests

	Writing

	1st writing due in working folders by 10/8.

Analyze OD prompts for MAPS
	
	How does awareness of audience & purpose strengthen writing?
	
	

	Math

	Decimals

Fractions

	MA-06 1.1.1

DOK 1

MA-06 1.1.3

DOK 2

MA-06 1.3.1

DOK 2
	Identify the value of decimal place through millions
	Percent, Decimal, place value, tenths, hundredths, thousandths     
	Lesson #33

Lesson #34

Lesson #35

Test #6A and or 6B

Test Results/Discussion & Lesson #36

	Social Studies

Vocational

	Students will understand how the geography of Latin America influences how and where people live and use their environment.

	SS-06-2.1.1, 2.2.1, 2.3.1, 2.3.2, 4.2.1, 4.2.2, 4.3.2, 4.4.2, 4.4.3, 4.4.4 DOK 2, 3
	Why does spatial inequality exist in urban areas? How do indigenous peoples preserve their traditional cultures while adapting to modern life? What causes extreme weather and how do people deal with it? How should the resources of rain forests be used and preserved? How do people adapt to living in a mountainous region?
	Rural decline, spatial inequality, standard of living, urbanization, communal land, elements of culture, tenements,
	Geography Alive! Unit 3, chapters 9-13, continue for 4 weeks

	Science

Practical Living

	Students will understand how different forms of energy cause changes to occur.
	SC-06-4.6.2-4.6.3 DOK 3
	Continue Ch. 6
	
	Continue Ch. 6

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	October 11, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Fall

	Break
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK: Fall Break

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	October 18, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.1 DOK 2
	Describe the use of elements in a variety of music.
	Rhythm, tempo, melody, harmony, form, timbre, dynamics
	

	Language Arts:
Reading

Spelling

English
	Review

Theme 2 Selection 4 Pompeii and The Buried City of Pompeii
	Same
	Same
	Steward, jostled, tremor, pumice, throng, rubble
	Anthology

Practice book

Leveled Readers

Skills test

	Writing

	Provide opportunity to explore and practice writing…

Model writing a proficient paragraph to persuade
	
	How are reading and writing interconnected?
	
	3P’s ©SPAT

T. Rexroat

	Math

	Whole Number

Squares/Square roots

Decimal Numbers

Circle Graph
	MA-06 1.3.1

DOK 2

MA-06 4.1.1

DOK 3

MA-06 4.1.4

DOK 2
	What kind of data is usually displayed in a circle graph?
	Base, exponent, exponential expression, perfect square, square root, circle graph
	Lesson #37

Lesson #38

Lesson #39

Lesson #40

Test #7A and or 7B w/OR

	
	
	
	

	Social Studies

Vocational

	Students will understand how the geography of Latin America influences how and where people live and use their environment.
	Continuation
	Continuation
	Adaptation, indigenous people, subsistence farming, traditional culture, tradition, ethnic group, slash-and –burn, migrant workers.
	Continuation of Unit 3

	Science

Practical Living

	Students will understand how different forms of energy cause changes to occur.

Students will understand that moving electrical charges are surrounded by electric and magnetic fields.
	SC-06-4.6.2-4.6.3 DOK 3

POS SC-6-ET-U-6 DOK 2
	Continue Ch. 6

Describe how electric and magnetic fields exert forces on each other.
	Conductor, electric circuit, electric current, electric discharge, electric resistance, electromagnetic, electromagnetic induction, insulator, magnetic domain, parallel circuit, series circuit, static charge, voltage
	Assess Ch. 6 10-28

Glencoe Science Chapter 7

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	October 25, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.1 DOK 2
	What are the names of the lines and spaces in the treble and bass clefs?
	Melodic phrase, trable & bass clef, sign, pitch, notation (letter names on grand staff, , natural sign, sharp sign, flat sign
	

	Language Arts:
Reading

Spelling

English
	Focus on Genre: Plays

Understanding plays, visualizing, summarize

Compound words

Commas and exclamation points.
	RD 06 2.0.2

DOK 2

RD 06 2.0.5

DOK 2

RD 06 2.0.6

RD 06 4.0.1
	What are the elements of a play?

How does a play differ from a story?
	Actors, audience, character, comedy, dialogue, drama, perform stage, tragedy
	Anthology

Practice book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Provide writing opportunity across genres, content areas…

 Students plan, write, and

 evaluate an ORQ using the

 General Scoring Guide
	
	How do I evaluate the quality of my writing?
	
	

	Math

	Percent

Fractions

Decimals     
	MA-06 1.1.2

DOK 2

MA-06 1.3.1

DOK 2
	Write a percent as decimal.

How can you find a missing number in a fraction or a decimal?
	Qualitative, Quantitative, Sales tax, equivalent fraction
	Test Results\Discussion

Investigation #4

Lesson #41

Lesson #42

Lesson #43

	Social Studies

Vocational

	Students will understand how the geography of Latin America influences how and where people live and use their environment.
	Continuation
	Continuation
	El Nino, extreme weather, meteorology, natural disaster, tropical cyclone, hurricane, tornado, typhoon, blizzard, convection, current, prevailing winds, Coriolis effect, tropical disturbance, tropical depression, tropical storm
	Continuation of Unit 3

	Science

Practical Living

	Students will understand that moving electric charges are surrounded by electric and magnetic fields.
	POS SC-6-ET-U-6
	Continue Ch. 7
	
	Assess Ch. 7 11-7

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	November 1, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English
	Theme 3 Growing Up

Making Generalizations; cause/effect; predict/infer

Consonant/Vowels patterns

Verb tenses

Theme 3/Selection 1 Where The Red Fern Grows     
	RD 06 3.0.1

DOK 3

RD 06 3.0.3

DOK 3

RD 06 3.0.3

DOK 2

RD 06 2.0.7

DOK 3

RD 06 5.0.9

DOK 2

	Why is it important to identify valid generalizations by check facts and personal experience?

	Cheap, depot, determination, provisions, urgency, wares
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Provide opportunity to write for varying purposes/audiences…

MAP OD prompt (letter)

Practice writing a proficient paragraph to persuade.
	
	How can I organize my ideas in writing to build persuasion?
	
	

	Math

	Decimal

Geometric Elements

Fractions
	MA-06 1.3.1

DOK 2

MA-06 3.1.1

DOK 2

	Mentally multiply a decimal number by 10.

Use the formula C=d to find the circumference of a circle.
	Expanded notation, pi, circumference, diameter     
	Lesson #44

Lesson #45

Test #8

Test Results Discussion/

Lesson #46

Lesson #47

	Social Studies

Vocational

	Students will understand how the geography of Latin America influences how and where people live and use their environment.
	Continuation
	Continuation
	Biodiversity, carbon-oxygen cycle, deforestation, sustainable development, tropical rainforest, natural resources, reserves, clear-cut, rural, ecotourism, reforestation, altitudinal zonation, snow line, terracing, tree line, vertical trade, solar energy, plateau, adaptation
	Continuation of Unit 3

	Science

Practical Living

	Students will understand that waves transfer energy from place to place without transferring matter.
	POS SC-6-ET-U-6 DOK 2
	How do waves transfer energy from place to place without transferring matter<
	Amplitude, compressional wave, diffraction, electromagnetic wave, frequency, interference, mechanical wave, reflection, refraction, transverse wave, wave, wavelength
	Glencoe Science Chapter 8

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	November 8, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.1 DOK 2
	What is the relationship among whole, half, quarter, eighth, and sixteenth notes and rests? How does the dot affect the note or rest?
	Syncopation, time signature (2/4, ¾, 4/4), rhythmic durations (values of notes)
	

	Language Arts:
Reading

Spelling

English
	Making Inferences

ed/ing endings

Regular and irregular verbs

Theme 3/Selection 2 Last Summer with Maizon
	RD 06 1.0.3

DOK 2

RD 06 2.0.7

DOK 3

RD 06 2.0.6

RD 06 4.0.1
	How do personal experiences, prior knowledge, and story clues help to make inferences?
	Daydreaming, desolate, express, previous, relieve, stoop
	Anthology

Practice Book

Vocabulary Reader

Leveled Reader

Skills Tests

	Writing

	Provide opportunity to explore/practice writing…
	
	
	
	

	Math

	Decimal

Fractions     
	MA-06 1.3.1

DOK 2

MA-06 1.2.1

DOK 2

MA-06 4.1.4

DOK 2
	Show steps for dividing fractions.
	Mean, median, mode, range, pictograph, circle graph, line plot, bimodal, sector, stem and leaf plot
	Lesson #48

Lesson #49

Lesson #50

Test #9

Test Results/ Discussion

	Social Studies

Vocational

	Compare purpose of and power source of governments, kinds of government, and democratic functions..
	SS-06-4.1.1 and 4.1.2 DOK 2 &3
	How are the major forms of government alike and different?
	Monarchy, democracy, republic, dictatorship, constitution, constitutional monarchy, rights, citizenship, socialism, communism, theocracy, Bill of Rights, Parliament
	U. S. Constitution, teacher materials, United Streaming videos.

	Science

Practical Living

	Students will understand that waves transfer energy from place to place without transferring matter.

Students will understand that only a small number of minerals make up most of Earth’s rocks.
	POS SC-6-ET-U-6 DOK 2

SC-06-2.3.2

DOK 2
	Continue Ch. 8

Explain how rocks are formed and identified.
	Crystal, extrusive, foliated, gem, igneous rock, intrusive, metamorphic rock, mineral, nonfoliated, ore, rock, rock cycle, sedimentary
	Assess Ch. 8 11-17

Glencoe Science Chapter 9

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	November 15, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English
	Story Structure

Making judgments, compare, contrast

Endings/suffixes

Irregular verbs; subject verb agreement

Theme 3/Selection 3 The Challenge
	RD 06 2.0.3

DOK 3

RD 06 2.0.4

DOK 1

RD 06 5.0.9

DOK 2

RD 06 5.0.1
	What are the elements of a story?

(characterization, setting, plot, theme, point of view)
	Attention, awkward, bragged, briskly conversation, encourage, managed, notice
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers,

Skills Tests

	Writing

	Whole class model of OD letter- revise, edit with KY Writing Scoring Rubric
	
	
	
	

	Math

	Decimals

Fractions     
	MA-06 1.3.1

DOK 2

MA-06 1.2.1

DOK 2
	Give the decimal arithmetic reminders as shown on the decimal chart. Show how to divide a fraction by a fraction.
	Simplify, Common denominator
	Investigation 5

Lesson #51

Lesson #52

Lesson #53

Lesson #54

	Social Studies

Vocational

	Compare purpose of and power source of governments, kinds of governments, and democratic functions.
	Continuation
	Continuation
	Continuation
	Continuation of government unit

	Science

Practical Living

	Students will understand that only a small number of minerals make up most of Earth’s rocks.
	SC-06-2.3.2

DOK 2
	Continue Ch. 9
	
	Continue Ch. 9

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	November 22, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.1 DOK 2
	What are dynamic markings? What are tempo markings? What is form?
	Allegro, moderato, largo

AB, ABA, call and response

Dynamic markings/symbols: pp, p, mp, mf, f, ff, <, >.
	

	Language Arts:
Reading

Spelling

English
	Monitor/ Clarify; Problem Solving and Decision Making

Prefixes-in-im-con

Tricky verbs (lie;lay; sit, set)

Theme 3/Selection 4 The View from Saturday     
	RD 06 3.0.3

DOK 3

RD 06 1.0.3

DOK 2

RD 06 5.0.5
	Why is problem solving and decision making important in developing reading skills?
	Commute, hover, interfering, permitted, resettling, volunteers
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Provide opportunity throughout the year to explore writing…

Complete whole class OD revision
	
	
	
	

	Math

	Decimals

Fractions     
	MA-06 1.3.1

DOK 2

MA-06 1.2.1

DOK 2
	Give the decimal arithmetic reminders as shown on the decimal chart.
	No new terms     
	Lesson #55

Test #10 OR #3

	Social Studies

Vocational

	Students will interpret map information and locate features relating to Europe and Russia
	SS-06-4.1.1
	How is information on maps interpreted?
	Physical features, climate zones, vegetation zones, population density, economic activity, tundra
	Geography Alive! Europe and Russia Mapping Lab

	Science

Practical Living

	Students will understand that only a small number of minerals make up most of Earth’s rocks.

Students will understand that many of Earth’s surface features result from forces from within.
	SC-06-2.3.2

DOK 2

SC-06-2.3.3 DOK 2
	Continue Ch. 9

How are Earth’s surface features affected by forces within the Earth?
	Crust, fault, fault block mountain, folded mountain, inner core, isostacy, lithosphere, mantle, outer core, plate, subduction, upwarped mountain, volcanic mountain
	Assess Ch. 9 12-3

Glencoe Science Chapter 10

SPECIAL EVENTS FOR THE WEEK: Thanksgiving Holiday November 24-26

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	November 29, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.1 DOK 2
	What is harmony? What are chords? What are triads?
	Harmony, chords, triads, flats, sharps, naturals
	

	Language Arts:
Reading

Spelling

English
	Review of Theme 4 skills

The Ink-Keepers Apprentice

Jerry Pinkney

     
	RD 06 5.0.1

RD 06 2.0.5

DOK 2

     
	How can summarizing and asking questions about a story help better understand a passage?
	Apprentice, nib, consolation, timidly, highlights

	Anthology

Practice Book

Leveled Readers

Skills Tests

	Writing

	Provide opportunity to practice writing throughout the year…

	
	
	
	

	Math

	Common Denominator

Probability

Fractions

Polygons
	MA-06 1.3.1

DOK 2

MA-06 4.4.2

DOK 3

MA-06 3.1.2

DOK 2
	How can probability be expressed as reduced fractions, decimals and percents?     
	Chance, probability, congruent, polygon, quadrilateral, regular polygon, side, vertex     
	Test Results/Discussion of Open Response Samples

Lesson #56

Lesson #57

Lesson #58

Lesson #59

	Social Studies

Vocational

	Students will understand how the geography of Europe and Russia influences how and where people live and use their environment.
	SS-06-2.3.1, 2.3.2, 4.2.1, 4.3.2 DOK 2&3 Academic Expectation 2.19
	What forces work for and against supranational cooperation among nations of Europe? How do population trends affect a country’s future? How can one country’s pollution become another country’s problem? How do physical processes shape Earth’s landscape? What factors contribute to the success or failure of new nation states?
	European Union, centrifugal force, centripetal force, common market, supranational cooperation, conflict, trade block, population pyramid, demography, dependency ratio, life expectancy, replacement rate, total fertility rate, demographic transition model, baby boom.
	Geography Alive! Unit 4, chapters 14-18, continue for 4 weeks

	Science

Practical Living

	Students will understand many of Earth’s surface features result from forces within.
	SC-06-2.3.3 DOK 2
	Continue Ch. 10
	
	Continue Ch. 10

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	December 6, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.2 DOK 2
	What are the four families of instruments? What four voices make up a SATB choir?
	Families: brass, woodwind, string, and percussion

Voices: soprano, alto, tenor, bass
	

	Language Arts:
Reading

Spelling

English
	Theme 4 Discovering Ancient Cultures

Author’s viewpoint; topic; main idea and supporting details; evaluate

Sh-words

Kinds of adjectives

Theme 4/Selection 1 Lost Temple of the Aztecs
	RD 06 3.0.7

RD 06 3.0.2

DOK 2

RD 06 3.0.4

DOK 3

RD 06 3.0.7

DOK 2
	How does the author’s viewpoint reflect his/her attitude, values, or assumptions about the topic?
	Adorned, causeways, conquered, empire intricate, metropolis, momentous, sites, tributes
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

PAS Test B/Winter

	Writing

	Students select (1) piece to revisit for revision. Teachers write formative feedback on piece, students write D2 making improvements.Staple D2 on top of D1 -add to working folder. (due 12/17)
	
	
	
	

	Math

	Fractions

Quadrilaterals

Factorization
	MA-06 1.3.1

DOK 2

MA-06 3.1.2

DOK 2

	Show how to change a mixed number to an improper fraction.
	Cones, Cylinders, Edge, Faces, Geometric Solid, Polyhedron, Prism,
	PAS Test B/Winter

Lesson #60

Test #11

Test Results Discussion

Investigation #6

	Social Studies

Vocational

	Students will understand how the geography of Europe and Russia influences how and where people live and use their environment.
	Continuation
	Continuation
	Acid rain, nuclear radiation, river system, transboundary pollution, industrial revolution, toxic waste
	Continuation of Unit 4

	Science

Practical Living

	Students will understand many of Earth’s surface features result from forces within.

Students will understand that many of Earth’s natural features are the result of weathering and erosion.
	SC-06-2.3.3 DOK 2

SC-06-2.3.3 DOK 2
	Continue Ch. 10

How do weathering and erosion affect the natural features of Earth’s surface?
	Abrasion, chemical weathering, creep, deflation, erosion, mass movement, mechanical weathering, runoff, slump, soil, topography, weathering
	Assess Ch. 10 12-15

Glencoe Science Chapter 11

SPECIAL EVENTS FOR THE WEEK: PAS Tests B Winter

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	December 13, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-1.1.3
	What are the similarities and differences among musical styles?
	Gospel, Broadway musicals, blues, popular, marches, ballads
	

	Language Arts:
Reading

Spelling

English
	Cause/Effect; noting details; drawing conclusion; summarize

Suffixes-ion-ation synonyms

Adjectives-comparing

Theme 4 Selection 2 The Great Wall
	RD 06 1.0.1

DOK 2

RD 06 1.0.3

DOK 2

RD 06 2.0.7

DOK 3

RD 06 3.0.4

DOK 3     
	What is cause and effect and what words give clues to a cause/effect relationship?
	Craftsmen, domain, durable, dynasty, excluding, extravagance, laborers, massive, nomadic steppe, terrain     
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	2nd writing due in working folders by 12/17.

Students plan, write, and revise ORQ w/ Gen. Scoring Guide.
	
	
	
	

	Math

	Fractions

Quadrilaterals

Factorization
	MA-06 1.3.1

DOK 2

MA-06 3.1.2

DOK 2

	Show how to change a mixed number to an improper fraction.
	Cones, Cylinders, Edge, Faces, Geometric Solid, Polyhedron, Prism,
	Lesson # 61

Lesson #62

Lesson #63

Lesson #64

Review Day

	Social Studies

Vocational

	Students will understand how the geography of Europe and Russia influences how and where people live and use their environment.
	Continuation
	Continuation
	Erosion, glaciation, physical processes, tectonic movement, volcanic activity
	Continuation of Unit 4

	Science

Practical Living

	Students will understand that many of Earth’s natural features are the result of weathering and erosion.
	SC-06-2.3.3 DOK 2
	Continue Ch.11
	
	Continue Ch.11

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	December 20, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	Christmas

Break
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	December 27, 2010

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	Christmas

New Year
	
	
	
	

	
	Break
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	January 3, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-3.1.1 DOK 2
	Explain how music fulfills a variety of purposes.
	Ceremonial, recreational, artistic expression
	

	Language Arts:
Reading

Spelling

English
	Monitor; Clarify-Topic, main idea, and supporting details

Unstressed syllables

Adverbs

Theme 4/Selection 3 The Royal Kingdoms of Ghana, Mali, and Songhay     

	RD06 3.0.4

DOK 3

RD 06 1.0.5

RD 06 2.0.1

DOK 2
	What is the main idea of a passage and what details support that main idea?
	Bartering, caravans, entourage, flourishing, goods, oasis, primary, vicinity
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Provide writing opportunities throughout the year (follow reading series, journaling, writing resources)…
	
	What are my strengths as a writer?
	
	

	Math

	Fractions

Factorization

	MA-06 1.5.1

DOK 2

MA-06 1.3.1

DOK 2

	Show how to divide using mixed numbers.
	Parallelogram, rectangle, rhombus, square, trapezium, trapezoid, composite number, prime factorization

fraction form, reduce, product,
	Lesson #65

Test #12/OR #4

Test Results/Discussion Lesson #66

Lesson #67

	Social Studies

Vocational

	Students will understand how the geography of Europe and Russia influences how and where people live and use their environment.
	Continuation
	Continuation
	Ethnic group, nation, nationalism, nation-state, state, super power, gross domestic product, landlocked
	Continuation of Unit 4

	Science

Practical Living

	Students will understand that many of Earth’s natural features are the result of weathering and erosion.

Students will understand that Earth’s atmosphere is constantly in motion, continually bringing changes in weather.
	SC-06-2.3.3 DOK 2

SC-06-4.6.2 DOK 3
	Continue Ch.11

How does the motion of Earth’s atmosphere affect the weather?
	Aerosol, air mass, atmosphere, dew point, front, humidity, hurricane, precipitation, relative humidity, tornado, troposphere, water cycle, weather
	Assess Ch. 11 1-12

Glencoe Science Chapter 12

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	January 10, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-06-4.1.1, 4.1.2, 4.1.3, 4.1.4, 4.1.5
	How is music theory used within the composition of original music?
	Musical phrase, melody, compose, notate, unity/variety, tension/release, balance, ensemble, rhythmic pattern
	

	Language Arts:
Reading

Spelling

English
	Review and continue Theme 4 Selection 3

The Royal Kingdoms of Ghana, Mali, and Songhay
	Same
	Same
	Same
	Anthology

Practice Book

Leveled Readers

Assessment

	Writing

	Provide variety of writing opportunities…

Analyze/MAP OD article prompts

Review student models of OD articles
	
	How can I teach others through writing?
	
	KDE OD Writing

(Released, annotated)
See writing coach

	Math

	Fractions

Exponents

Decimals

Percents

	MA-06 1.3.1

DOK 2

MA-06 1.1.3

DOK 2

	How do you write prime factorization of a number using exponents?
	Angles (Complimentary & Supplementary) Coordinate Plane, Coordinates, Graph, Ordered Pair, Origin, x-axis, y-axis     
	Lesson #68

Lesson #69

Lesson #70

Test #13

Test Results/Discussion

Investigation #7

	Social Studies

Vocational

	Students will interpret map information and locate information relating to Africa.

	SS-06-4.1.1 DOK 2 & 3
	How is information on maps interpreted?
	Physical features, climate zones, vegetation zones, population density, economic activity
	Geography Alive! Africa Mapping Lab

	Science

Practical Living

	Students will understand that Earth’s atmosphere is constantly in motion, continually bringing changes in the weather.
	SC-06-4.6.2 DOK 2
	Continue Ch. 12
	
	Continue Ch.12

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	January 17, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Art
	AH-061.4.1 DOK 2
	Describe works of art using elements of art and principles of design.
	line, shape, color properties, form, texture, space, value, color schemes

	

	Language Arts:
Reading

Spelling

English
	Comprehension; summarize

Review skills

Theme 4 Selections The Lord of the Nile and The Great Pyramid
	RD 06 2.0.5

DOK 2
	How does summarizing help you understand a passage?
	Pharaoh, vizier, granaries, shrine, neglect, decreed
	Anthology

Practice Book

Leveled Readers

Skills Tests

	Writing

	Provide writing opportunity…

Plan OD Article whole class.

Write lead and closing whole class. Students work in groups to complete body paragraphs for support.
	
	
	
	

	Math

	Parallelograms

Exponents

Fractions

Decimals

	MA-06 1.1.3

DOK 2

MA-06 2.1.1

DOK 2
	List the steps of converting a fraction to a decimal form for comparison.
	Base, height, power,      
	Lesson #71

Lesson #72

Lesson #73

Lesson #74

	Social Studies

Vocational

	Students will understand how the geography of Africa influences how and where people live and use their environment.
	SS-06-4.2.1, 4.4.1, 4.4.2, 3.1.1, 3.4.2, 2.1.1, 2.2.1, 2.3.1, 2.3.2 DOK 2
	How do rivers change as they flow and cross Earth’s surface? How do people adapt to living in a desert region? How are women micro-entrepreneurs in developing countries changing their communities? How can dividing a diverse country into regions make it easier to understand? How might ethnic group differences affect who controls resources and power in a society?
	Hydroelectric potential, hydroelectricity, perennial irrigation, river basin, water cycle, headwaters, source, confluence, cataracts, waddy, arid, delta
	Geography Alive! Unit 5, chapters 19-23, maps, student notebook

	Science

Practical Living

	Students will understand that Earth’s atmosphere is constantly in motion, continually bringing changes in the weather.

Students will understand that oceans affect all living things.
	SC-06-4.6.2 DOK 2

SC-06-4.6.1 DOK 2
	Continue Ch. 12

How do oceans affect all living things?
	Chemosynthesis, consumer, decomposer, density current, ecosystem, food chain, nekton, photosynthesis, plankton, producer, salinity, surface current, thermocline, tide, upwelling, wave
	Assess Ch. 12 1-26

Glencoe Science Chapter 13

SPECIAL EVENTS FOR THE WEEK: January 17-No School/Martin Luther King Jr. Day

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	January 24, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Art
	AH-06-1.4.1, 1.1.3 DOK 2
	Describe works of art using elements of art and principles of design.

Identify a variety of subject matter in visual artworks.
	Repetition, pattern, balance, emphasis, contrast, rhythm, proportion, movement,

Landscape, portrait, still life, non-representational, abstract, non-objective
	

	Language Arts:
Reading

Spelling

English
	Focus on Genre:Myths

Understanding Myths; predict, infer, visualize

Consonant changes

Using the correct word (good, well)

	RD 06 1.0.7

DOK 2

RD 06 2.0.2

DOK 2

RD 06 2.0.3

DOK 3

RD 06 2.0.7

DOK 3
	What are the characteristic of a myth?
	Ancient, behavior, characteristics, hero, myth, nature, relationship, task
	Anthology

Practice Book

Vocabulary Reader

Leveled Reader

Assessment

	Writing

	Use Writing Scoring Criteria to revise/edit OD article lead and closing whole group. Work in small groups to revise body of support.
	
	
	
	Ky. Writing Scoring Rubric

	Math

	Fractions

Decimals

Percents

	MA-06 1.4.1

DOK 2

MA-06 1.3.1

DOK 2
	How do you compare fractions by converting each fraction to a decimal form?
	Capacity
	Lesson #75

Test #14

Test Result Discussion/Lesson #76

Lesson #77

Lesson #78

     

	Social Studies

Vocational

	Students will understand how the geography of Africa influences how and where people live and use their environment.
	Continuation
	Continuation
	Desert, desertification, drought, marginal land, pastoral nomads, oasis, tradewinds, Ergs, regs, hammadas, erosion, shifting agriculture
	Continuation of Unit 5

	Science

Practical Living

	Students will understand that oceans affect all living things.

Students will understand that space exploration is necessary to learn more about space.
	SC-06-4.6.1 DOK 2

SC-06-2.3.1 DOK 3
	Continue Ch. 13

How has space exploration benefited Earth in the past, and why is it still needed?
	Electromagnetic spectrum, observatory, orbit, Projects Apollo, Gemini, and Mercury, radio telescope, reflecting telescope, refracting telescope, rocket, satellire, space probe, space shuttle, space station
	Assess Ch. 13 2-5

Glencoe Science Chapter 14

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	January 31, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Drama
	AH-06-2.3.1
	Analyze or explain how African culture affected drama/theater.
	storytelling
	

	Language Arts:
Reading

Spelling

English
	Theme 5-propaganda, KWL chart, sequencing, judgments

Final sounds

Subject/Object pronouns

Compound subjects

Theme 5/Selection 1 A Kind of Grace     
	RD 06 3.0.9

DOK 2

RD 06 2.0.8

DOK 2

RD 06 5.0.8

DOK 3

RD 06 1.0.6
	What persuasive techniques are used to influence how people think and act?
	Conditioning, consoling, discouraged, endurance sessions, sprints, squad, unconventional
	Anthology

Practice Book

Skills Tests

Vocabulary Readers

Leveled Readers

	
	
	
	
	
	

	Math

	Students plan and compose OR. Score and revise using General scoring guide.
	MA-06 1.4.1

DOK 2

MA-06 1.3.1

DOK 2

MA-06 3.1.2

DOK 2

	Use the order of operations to simplify an expression.

How do you use cross products to determine if two ratios form a proportion?

	Area, angle bisector, bisect, construction, perpendicular bisector, proportion, cross products
	Lesson # 79

Lesson # 80

Test # 15 Discussion/Investigations #8

Lesson #81

	Social Studies

Vocational

	Students will understand how the geography of Africa influences how and where people live and use their environment.
	Continuation
	Continuation
	Gender based division of labor, informal economy, microenterprise, microentrepreneur, entrepreneur, multifunctional platform
	Continuation of Unit 5

	Science

Practical Living

	Students will understand that space exploration is necessary to learn more about space.
	SC-06-2.3.1 DOK 3
	Continue Ch. 14

	
	Continue Ch. 14

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	February 7, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Art Media and Processes
	AH-06-1.3.2, 4.4.1, 4.4.2
	Identify various media and art processes used in the creation of two-dimensional works of art.
	Media: crayon, pencil, fabric, yarn, paint, ink, pastel

Processes: drawing, painting, fiber art, print making
	

	Language Arts:
Reading

Spelling

English
	Problem solving; following directions, predict, infer

Plurals

Possessive Indefinite Pronouns

Theme 5 Selection 2 Under the Royal Palms

     
	RD 06 1.0.4

RD 06 1.0.5

RD 06 3.0.8

DOK 2
	How can you use prior knowledge to connect with a character and come up with more than one solution to the problem?
	Accessible, accountant, certified, figurines, humble, ledgers, makeshift, meticulous, relegated, trinkets
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Opportunity for writing for various audiences/purposes…
	
	
	
	

	Math

	Order of Operations

Proportions

	MA-06 1.4.1

DOK 2

MA-06 5.3.1

DOK 2     
	Solve a missing factor problem in which the unknown is a mixed or decimal number.     
	Volume, Proportion, cross product
	Lesson #82

Lesson #83

Lesson #84

Lesson #85

Test # 16

     

	Social Studies

Vocational

	Students will understand how the geography of Africa influences how and where people live and use their environment.
	Continuation
	Continuation
	Colonialism, cultural region, ethnic diversity, linguistic group, savanna, shantytown, apartheid, distribution, multiracial, segregation, townships, per capita
	Continuation of Unit 5

	Science

Practical Living

	Students will understand that space exploration is necessary to learn more about space.

Students will understand Earth’s place in the universe.
	SC-06-2.3.1 DOK 3

SC-06-2.3.1 & 4.6.2

DOK 3
	Continue Ch. 14

Explain the position Earth occupies in relation to the Sun, solar system, galaxy, and universe.
	Astronomical unit, comet, constellation, eclipse, galaxy, light year, lunar highlands, maria, meteorite, orbit, revolution, rotation, solar system, supernova, tides
	Assess Ch. 14 2-17

Glencoe Science Chapter 15

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	February 14, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Art
	AH-06-1.4.2 DOK 1
	Identify the properties of media and art processes used to create three-dimensional works of art.
	Media: clay, paper mache, found objects

Processes: Ceramics, sculpture, fiber art
	

	Language Arts:
Reading

Spelling

English
	Compare and Contrast; noting details, drawing conclusions

Suffixes

Avoiding Double Negatives

Contractions

Theme 5/Selection 3 Chuck Close, Up Close
	RD06 5.0.9

DOK 2

RD 06 3.0.4

DOK 3
	What is the difference between comparing and contrasting?
	Abstract, canvas, conceptual, exhibition, hyperrealistic, obstacles, optically, painstaking, palette, pixels, portrait
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Test

	Writing

	Provide opportunity to explore/practice writing…

Practice writing a proficient paragraph to narrate for a purpose
	
	
	
	3P’s © SPAT T. Rexroat

See writing coach

	Math

	Perimeter/Area

Square Roots     
Missing Factors
	MA-06 2.1.1

DOK 2

MA-06 1.3.1

DOK 2

MA-06 3.1.1

DOK 2

MA-06 3.1.2

DOK 2
	Change a fraction, decimal, or a mixed number to a percent by multiplying by 100%.     
	Irrational numbers,
	Test Results Discussion/ Lesson #86

Lesson #87

Lesson #88

Lesson # 89

No School Friday

	Social Studies

Vocational

	Students will interpret map information and locate features relative to Southwest and Central Asia.
	SS-06-4.1.1 DOK 2 & 3
	How is information on maps interpreted?
	Physical features, climate zones, vegetation zones, population density, economic activity
	Geography Alive! Southwest and Central Asia Mapping Lab

	Science

	Students will understand Earth’s place in the universe.
	SC-06-2.3.1 & 4.6.2 DOK 3
	Continue Ch. 15
	
	Assess Ch. 15 2-27

SPECIAL EVENTS FOR THE WEEK: No School Friday, February 18

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	February 21, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Art
	AH-06-3.4.1 DOK 2
	Explain the various purposes art fulfills in different cultures.
	Ceremonial, artistic expression, narrative, functional, persuasive
	

	Language Arts:
Reading

Spelling

English
	Review

Yolanda’s Genius and Wolfgang Amadeus Mozart     
	     
	Review Theme 5 Skills
	Exasperated, receipt, genius, instinctively
	Anthology

Practice Book

Leveled Readers

Assessment

	Writing

	Students select (1) piece to revisit for revision. Teachers write formative feedback on piece, students write D2 making improvements.Staple D2 on top of D1 -add to working folder. (due 3/4)
	
	
	
	

	Math

	Whole Numbers

Create Tables

Geometric Elements
	MA-06 1.3.1

DOK 2

MA-06 5.1.2

DOK 2

MA-06 3.1.1

DOK 2
	Show how to cancel units of measure before multiplying.
	 exterior angle, interior angle, alternate exterior angle, alternate interior angle, corresponding angles, transversal, acute triangle, equilateral triangle, isosceles, obtuse, right angle, scalene triangle
	No School Monday

Lesson #90

Test #17

Test Result discussion/Investigation #9

Lesson #91

	Social Studies

Vocational

	Students will understand how the geography of Southwest and Central Asia influences how and where people live and use their environment.
	SS-06-3.3.1, 3.3.2, 3.4.3, 4.4.1, 4.4.2, 4.4.3 DOK 2
	How might having a valuable resource affect a region? Where are primate cities located, and why are they important? How are humans affected by changes they make to their physical environment?
	Crude oil, nonrenewable resources, oil reserves, renewable resource, geothermal energy, impermeable rock, infant mortality rate
	Geography Alive! Unit 6, chapters 24-26, maps, student workbook

	Science

Practical Living

	Students will understand how the different structures in a cell work together to ensure the cell’s survival.
	SC-06-3.4.1 & 4.6.2 DOK 3
	How do the different structures in a cell work together to ensure the cell’s survival?
	Bacteria, cell membrane, cell wall, chloroplast, cytoplasm, mitochondria, nucleus, organ, organ system, organelle, photosynthesis, tissue, vacuole
	Glencoe Science Chapter 16

SPECIAL EVENTS FOR THE WEEK: No School on Monday, February 21

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	February 28, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Drama
	AH-06-3.3.1
	Identify or explain how drama or theater fulfills a variety of purposes.
	Sharing human experiences, passing on traditions and culture, recreational, artistic expression.
	

	Language Arts:
Reading

Spelling

English
	Focus on Genre: Speeches Visualize, evaluate

Vowel Changes

Avoiding double subjects

Combining sentences with who, whose, whom
	RD 06 3.0.2

DOK 2

RD 06 3.0.5

RD 06 3.0.7

DOK 2

RD 06 3.0.8
DOK 2
	What are the elements of a speech?
	Audience, conclusion, dramatic, political, tone
	Anthology

Practice Book

Leveled Readers

Assessment

	Writing

	3rd writing due in working folders by 3/4.

Practice planning, writing ORQ Gen. Scoring Guide to revise
	
	
	
	

	Math

	Fraction/Decimal/Percent

Graphing
	MA-06 1.1.3

DOK 2

MA-06 1.4.1

DOK 2
	Show how to convert commonly used fraction to percents and then to decimals.
	Function, Alternate Exterior/Interior Angles, Corresponding angles,Transveral,
	Lesson #92

Lesson #93

Lesson #94

Lesson #95

Test # 18

	Social Studies

Vocational

	Students will understand how the geography of Southwest and Central Asia influences how and where people live and use their environment.
	Continuation
	Continuation
	Capital city, primate city, site, situation, urban hierarchy
	Continuation of Unit 6

	Science

Practical Living

	Students will understand how the different structures in a cell work together to ensure the cell’s survival.

Also that invertebrates are animals without backbones.
	SC-06-3.4.1 & 4.6.2 DOK 3

SC-06-3.5.1 DOK 2
	Continue Ch. 16

What are the characteristics of invertebrates?
	Appendage, arthropod, closed circulatory system, cniderian, exoskeleton, gill, invertebrate, mantle, medusa, metamorphosis, mollusk, open circulatory system, polyp, radula, symmetry
	Assess CH. 16 3-9

Glencoe Science Chapter 17

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	March 7, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement and Dance
	AH-06-1.2.2 DOK 2
	What is meant by music styles?
	Ballet, jazz, tap, modern
	

	Language Arts:
Reading

Spelling

English
	Theme 6 New Frontiers, Ocean and Space

 Monitor, Clarify, Cause/effect

Prefixes

Prepositional, Adjective, Adverb Phrases

Theme 6/Selection 1 The Adventures of Sojourner
	RD 06 5.0.9

DOK 2

RD 06 5.0.3

DOK 2

RD 06 4.0.1

RD 06 1.0.3
	What are cause and effect relationships and how do those relationships influence a reading passage?
	Analysis, engineers, interpreted, maneuvers, monitoring, navigation, rover, sensors, stereoscopic
	PAS Test C/Spring

Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Test

	Writing

	Provide variety/opportunity throughout year…

Analyze OD prompts (MAP- brainstorm 3 ideas for body of support)
	
	
	
	KDE released OD

See writing coach

	Math

	Angles

Fraction/Decimal

	MA-06 2.1.1

DOK 2

MA-06 1.4.1

DOK 2
	How do you find the interior and exterior angles of a polygon?
	Angle (exterior, interior), algebraic addition, opposites
	PAS Test C/ Spring

Test 18 Results/Discussion

Lesson #96

Lesson #97

Lesson #98

Lesson #99

	Social Studies

Vocational

	Students will understand how the geography of Southwest and Central Asia influences how and where people live and use their environment.
	Continuation
	Continuation
	Environmental degradation, ground water, salinization, water stress, potable, climate, pesticides
	Continuation of Unit 6

	Science

Practical Living

	Students will understand that invertebrates are animals without backbones.
	SC-06-3.5.1 DOK 2
	Continue Ch. 17
	
	Assess Ch. 17 3-20

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	March 14, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Movement and Dance
	AH-06-2.2.1 DOK 3
	Explain or analyze how Indian culture affected the development of dance.
	Bharata, Natyam, Kathak
	

	Language Arts:
Reading

Spelling

English
	Following Directions; Problem Solution Chart

Making Generalizations

Prefixes –ab –ob

Interjections and abbreviations

Theme 6 Selection 2 Franklin R Chang-Diaz

	RD 06 1.0.3

DOK 2

RD 06 2.0.6

RD 06 1.0.7

DOK 2

RD 06 5.0.8

DOK 3
	Why is following directions and important part of comprehension skills?
	Aeronautics, applicants, astronaut, demonstrated, laboratory, methodically, physics, qualifications, rocketry, simulate
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Test

	Writing

	Students choose from 2 OD prompts, plan and write an OD independently.
	
	
	
	

	Math

	Ratio

Mass & Weight

Perimeter

Whole numbers

Area
	MA-06 1.3.1

DOK 2

MA-06 2.1.1

DOK 2

MA-06 3.2.2

DOK 2

MA-06 3.1.4

DOK 2

POS 2.9 Transformation of Shape #2
	How do you find the area of a complex shape?
	Mass weight,
	Lesson #100

Test #19

Test Results/Discussion

Investigation 10

Lesson #101

Lesson #102

	Social Studies

Vocational

	Students will interpret map information and locate features relating to Monsoon Asia.
	SS-06-4.1.1 DOK 2 & 3
	How is information on maps interpreted?
	Physical features, climate zones, vegetation zones, population density, economic activity, monsoon
	Geography Alive! Monsoon Asia Mapping Lab

	Science

	Students will understand what vertebrate animals are.
	SC-06-3.5.1-3.5.2 DOK 2
	How do chordates differ from invertebrates, and what are the major classifications of vertebrates?
	Amniotic egg, carnivore, cartilage, chordate, contour feather, down feather, ectotherm, endotherm, estivation, herbivore, hibernation, marsupial, monotreme, omnivore, placental
	Glencoe Science Chapter 18

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	March 21, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Music
	AH-0622,1,1 DOK 3
	Explain how Asian culture affected the development of music.
	Japanese Koto, Indian Sitar
	

	Language Arts:
Reading

Spelling

English
	Categorize; classify Topic, Main Idea; details, question

Words with ie or ei

Commas in a series
	RD 06 3.0.4

DOK 3

RD 06 2.0.7

DOK 3

RD 06 2.0.1

DOK 3

	How is categorizing and classifying information helpful when reading a passage?
	Crustacean, gelatinous, menagerie, oceanographers, submersible, tentacles, undulates, unfathomable
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Share OD writings in small group. Revise and edit using writing criteria.

Practice OR writing.
	
	How do I use writing as a tool to learn and communicate?
	
	

	Math

	Proportion

Whole Numbers

Area

Transformation
	MA-06 1.3.1

DOK 2
	How do you use a ratio box to sort ratio numbers and actual count?
	Reflect, reflection, rotate, rotation, transformation, translate, translation
	Lesson #103

Lesson #104

Lesson #105

Test #20

Test Result Discussion/Lesson #106

	Social Studies

Vocational

	Students will understand how the geography of Monsoon Asia influences how and where people and use their environment.
	SS-06-4.1.2 4.2.2, 2.3.1, 2.3.2 DOK 2
	How does climate influence human activity in a region? What factors give some countries a comparative advantage in the global IT revolution? How can people both experience and protect the world’s special places? How does a country meet the challenges created by a large and growing population? How does population density affect the way people live? What is globalization, and how does it affect people and places?
	Climate, atmospheric pressure, monsoon, geographic effect, rain shadow, orthographic effect, upwind, downwind
	Geography Alive! Unit 7, chapters 27-32, maps, student notebook

	Science

Practical Living

	Students will understand what vertebrate animals are.

Students will understand that the human body functions because cells, tissues, organs, and systems interact.
	SC-06-3.5.1-3.5.2 DOK 2

SC-06-3.4.2 & 3.5.2 DOK 2
	Continue Ch.18

How do cells, tissues, organs, and systems interact in the human body?

	Alveoli, capillary, embryo, fetus, melanin, menstrual cycle, muscle, nutrients, ovulation, pregnancy, reflex, respiratory system, semen, skeletal system, spine

	Assess Ch.18 4-8

Glencoe Science Chapter 19

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	March 28, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Art
	AH-06-2,4,1 DOK 3
	Analyze how the culture of China affected the evolution of ceramics
	
	

	Language Arts:
Reading

Spelling

English
	Drawing Conclusions; story structure, compare contrast

Word parts

Punctuating Dialogue

Theme 6 Selection 3 Out There
	RD 06 2.0.7

DOK 3

RD 06 1.0.3

DOK 2

RD 06 2.0.3

DOK 3

RD 06 2.0.5

DOK 2

	How does drawing conclusions help a reader understand characters and events?

	Abandoned, afterdeck, bulkhead, buoy, derelict, discount, inquiries, port side, visibililty
	Anthology

Practice Book

Vocabulary Readers

Leveled Readers

Skills Tests

	Writing

	Provide opportunities throughout the year…

Students write final copies of OD. (Put in working folders)
	
	
	
	

	Math

	Symmetry

Similar Triangles

Division
	MA-06-1.3.1

DOK-2

	How do you show a division problem remainder in three different ways?
	Corresponding parts, similar, line of symmetry
	Lesson #107

Lesson #108

Lesson #109

Lesson #110

Test #21

	Social Studies

Vocational

	Students will understand how the geography of Monsoon Asia influences how and where people live and use their environment.
	Continuation
	Continuation
	Comparative advantage, information technology, outsource, time zone, work force, standard of living, foreign investment
	Continuation of Unit 7

	Science

Practical Living

	Students will understand that the human body functions because cells, tissues, organs, and systems interact.
	SC-06-3.4.2 & 3.5.2 DOK 2
	Continue Ch. 19
	
	Continue Ch. 19

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	April 4, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	Spring

Break
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	April 11, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	Elements of Drama
	AH-06-2.3.1, 4.3.3
	Analyze or explain how Japanese culture affected the development of theater.
	Bunraku, puppet, theatre, storytelling,music
	

	Language Arts:
Reading

Spelling

English
	Literature Circles

Book of Choice

Book Presentations
	RD 06 2.0.7

RD 06 5.0.9

RD 06 1.0.2

	How can persuade others to choose to read a book you have chosen?
	Readers’ Theater

Powerpoint presentation

Book Talk
	Student projects for book reports

	Writing

	Practice OR planning/writing

Provide opportunity/variety across year…
	
	What have I learned that helps me grow as a writer?
	
	

	Math

	Multiplying Integers

Unit Multipliers

Percents

Fractions
	MA-06 1.1.3

DOK 2

MA-06 1.4.1

DOK 2
	How do you use unit multipliers to convert from one unit to another?
	Unit multiplier
	Test Results/Discussion

Lesson #111

Lesson #112

Lesson #113

Lesson #114

	Social Studies

Vocational

	Students will understand hw the geography of Monsoon Asia influences how and where people live and use their environment.
	Continuation
	Continuation
	Doubling time, overpopulation, famine, rate of natural increase, zero population growth, standard of living
	Continuation of Unit 7

	Science

Practical Living

	Students will understand that the human body functions because cells, tissues, organs, and systems interact.

Students will understand how genes are inherited.
	SC-06-3.4.2 & 3.5.2 DOK 2

SC-06-3.4.2 & 3.5.1 DOK 2
	Continue Ch. 19

How are the genes that determine a person’s basic structures and functions inherited?
	Asexual reproduction, cloning, DNA, fertilization, gene, genetics, heredity, meiosis, mitosis, mutation, sex cell, sexual reproduction, variation
	Assess Ch. 19 4-20

Glencoe Science Chapter 20

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	April 18, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	 Arts and

Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English
	KCCT TESTING

WINDOW
	
	
	
	

	Writing

	Students select (1) piece to revisit for revision. Teachers write formative feedback on piece, students write D2 making improvements.Staple D2 on top of D1 -add to working folder. (due 4/29)
	
	
	
	

	Math

	KCCT Testing Window

April 18-29
	
	
	
	

	Social Studies

Vocational

	Students will understand how the geography of Monsoon Asia influences how and where people live and use their environment.
	Continuation
	Continuation
	Population density, arable land, arithmetic density, physiologic population density, population distribution, commute time, globalization, free trade, economic interdependence, multinational corporation
	Continuation of Unit 7

	Science

Practical Living

	Students will understand how genes are inherited.
	SC-06-3.4.2 & 3.5.1 DOK 2
	Continue Ch. 20
	
	Continue Ch. 20

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	April 25, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	 Arts and

Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English
	KCCT TESTING

WINDOW
	
	
	
	

	Writing

	4th writing due in working folders by 12/29.
	
	
	
	

	Math

	KCCT Testing Window

April 18-29
	
	
	
	

	Social Studies

Vocational

	Students will interpret map information and locate features relating to Oceania and Antarctica.
	SS-06-4.1.1 DOK 2&3
	How is information on maps interpreted?
	Physical features, climate zones, vegetation zones, population density, economic activity
	Geography Alive! Oceania and Antarctica Mapping Lab

	Science

Practical Living

	Students will understand how genes are inherited.

Students will understand that ecology is the study of interacting ecosystems.
	SC-06-3.4.2 & 3.5.1 DOK 2

SC-06-4.6.2 & 4.7.1 DOK 3
	Continue Ch. 20

What factors influence how ecosystems interact?
	Abiotic factor, biosphere, biotic factor, community, consumer, decomposer, ecology, ecosystem, habitat, limiting factor, niche, population, producer
	Assess Ch. 20 5-4

Glencoe Science Chapter 21

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	May 2, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English
	ITBS TO BE GIVEN

THIS WEEK
	
	
	
	

	Writing

	Review contents of working folder.
	
	How have I grown as a writer?

What are my strengths?

Where do I want to grow?
	
	

	Math

	ITBS TO BE GIVEN

THIS WEEK
	
	
	
	Basic Math Skills

Test

	Social Studies

Vocational

	Students will understand how the geography of Oceania and Antarctica influences how and where people live and use their environment.
	SS-06-4.1.2, 4.2.2, 2.3.1, 2.3.2, DOK 2
	How does a country’s location shape life within its borders? How do people adapt to life in an island region? How might global warming affect the environment in the world’s oldest places?
	Continental drift theory, endangered species, exotic species, threatened species, atoll, lagoon, volcanic island, biome, global warming, greenhouse effect
	Geography Alive! Unit 8, chapters 33-35, maps, student notebook

	Science

Practical Living

	Students will understand that ecology is the study of interacting ecosystems.

Students will understand how the use of Earth’s resources affects humans, other species, and the environment.
	SC-06-4.6.2 & 4.7.1 DOK 3

SC-06-4.6.2 DOK 3
	Continue Ch. 21

How does the way in which Earth’s resources are used affect humans, other species and the environment?
	Acid rain, landfill, natural resource, nonrenewable resource, pollutant, recycling, renewable resource, solid waste
	Assess Ch.21 5-14

Glencoe Science Chapter 22

SPECIAL EVENTS FOR THE WEEK: ITBS to be given this week

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	May 9, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	Arts and Humanities

	
	
	
	
	

	Language Arts:
Reading

Spelling

English
	
	
	
	
	Last Day of school for students, Wednesday, May 11th.

	Writing

	Review working folders
	
	What are my goals in writing?
	
	

	Math

	Using fraction or percent to find value of whole.

Area of irregular shapes.

Volume of cylinder.
	MA-06 1.4.1

DOK 2

MA-06 1.3.1

DOK 2

MA-06 3.1.2

DOK 2

	How do you find the value of the whole when a fraction or percent is known?
	Compound Interest

Estimating area

Formula/volume of cylinder
	Lesson #115

Test #22 &

Saxon Posttest

	Social Studies

Vocational

	
	
	
	
	

	Science

Practical Living

	Students will understand how the use of Earth’s resources affects humans, other species, and the environment.
	SC-06-4.6.2 DOK 3
	Continue Ch. 22
	
	Chapter 22

SPECIAL EVENTS FOR THE WEEK: Last day of school scheduled for May 11th /Closing Day May 12th

Makeup Days Begin May 12th if necessary

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	May 16, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	May 23, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	May 30, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	June 6, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	June 13, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	June 20, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

Ohio County Schools

Curriculum Map

	
	
	
	
	
	

	Teacher:
	
	
	
	Week of:
	June 27, 2011

	SUBJECT
	SKILL EMPHASIS
	CORE CONTENT
	ESSENTIAL QUESTIONS
	CRITICAL VOCABULARY
	MATERIALS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SPECIAL EVENTS FOR THE WEEK:

