

	English	Reading	Math	Religion	Science	Social Studies	Virtue	Events / Projects
August	Writing: Friendly Letter Grammar: Sentences and subject & predicates	Comprehension skills: Sequence, problem & solution Vocabulary strategies: synonyms and idioms	Place value: Thousands & millions; Estimation; Compare & order numbers	Creation: The Fall of Man Adam and Eve	Studying Science	Regions of the United States	What is virtue?	
September	Writing: Personal Narrative Grammar: Compound sentences, clauses & complex sentences, run-on sentences	Comprehension skills: Compare & contrast, cause & effect, main idea & details Vocabulary strategies: Multiple-meaning words, context clues, suffixes	Place value: Thousands & millions; Estimation; Compare & order numbers	Turning Away From God; God Prepares a People for the Savior; The People of Israel; Joseph Goes to Egypt	The Engineering Process	We All Live Together Earning and Learning	VBRD Kickoff	IOWA Testing: 9/17-9/21
October	Writing: Explanatory Essay and How-to-Text Grammar: Common & proper nouns, singular & plural nouns, irregular plural nouns, possessive nouns	Comprehension skills: Theme, main idea & details, point of view Vocabulary strategies: Root words, antonyms, context clues, prefixes, figurative language	Addition & Subtraction concepts; Add & subtract larger numbers	The People of Israel Go to Egypt; God’s People Suffer in Egypt; God Saves His People; Great Things Happen on the Way to the Promised Land	Plants and Animals	Land and Water in the Northeast People of the Northeast Voting Process	Responsibility	Social Studies Project
November	Writing: Opinion Book Review Grammar: Action verbs, verb tenses, main & helping verbs	Comprehension skills: Point of view & author’s point of view Vocabulary strategies: Context clues, synonyms & antonyms, Latin & Greek suffixes	Multiply by one & two digits	Life in the Promised Land; A King for God’s People; King David	Energy and Ecosystems	Voting Process The Land of the Southeast	Gratitude	Canned Food Drive
December	Writing: Opinion Essay Grammar: Linking Verbs & Irregular Verbs	Comprehension skills: Author’s point of view, cause & effect, point of view Vocabulary strategies: Greek roots, compound words, roots & related words, Latin roots, idioms	Divide by one digit	Advent; King Solomon & the Promise of a New King; The Final King; An Invitation to Heaven	Weather	People and Events that Shaped the Southeast	Generosity	Social Studies Project Christmas Program Sponsor a Family
January	Writing: Fictional Narrative Grammar: Pronouns & antecedents, types of pronouns, pronoun-verb agreement, possessive pronouns	Comprehension skills: Point of view, cause & effect, theme, problem & solution Vocabulary strategies: Synonyms, context clues, connotation & denotation, similes & metaphors	Measurement	Signs Along the Way; Loving Others; Growing in Love	Earth and Space	Water and Land in the Midwest People of the Midwest	Perseverance	Social Studies Project Catholic Schools Week
February	Writing: Poetry Grammar: Pronouns & homophones, adjectives, articles	Comprehension skills: Theme, problem & solution Vocabulary strategies: Connotation & denotation, similes & metaphors, homographs	Statistics & Probability	Lent; Jesus, Our Guide; Jesus & his Sacrifice	Properties of Matter and Changes in Matter	Land and Resources of the Southwest The People of the Southwest	Courtesy	Social Studies Project
March	Writing: Expository Letter and Research Report Grammar: Adjectives that compare	Comprehension skills: Problem & solution, Sequence Vocabulary strategies: Greek roots, antonyms, proverbs & adages	Fraction Concepts	Easter; Bread from Heaven; Mistakes Along the Way; Turning Back to God	Energy	The Land of the West Living in the West	Humility	Social Studies Project Mission Carnival
April	Writing: Opinion Book Review Grammar: Adverbs, comparing adverbs, negatives	Comprehension skills: Theme, main idea & details Vocabulary strategies: Connotation & denotation, homophones, Latin and Greek prefixes	Fractions: Addition & subtraction	The Holy Spirit; The Church of Christ; Channels of Grace	Electricity	Missouri	Docility	Social Studies Project
May	Writing: Opinion Essay Grammar: Prepositions and sentences using prepositions	Comprehension skills: Main idea & key details, theme Vocabulary strategies: Proverbs & adages, figurative language	Geometry: Perimeter, area & volume	Mary Our Mother; Our Goal: Heaven	Motion	Missouri	Magnificence	Field Day Missouri Project

