

Expanded Learning Program Enrichment Packet

Fifth Grade Asse	essments:	Beginning	of the	Year	(late	August-
end of October)						

end of October)	
This slideshow features our best worksheets for assessing fifth grade skills at the beginning of the school year.	

Table of Contents

Two-Minute Timed Test: Multiply & Divide Multi-Digit Multiplication & Division Know Your Place Value **Fraction Concepts Decimal Duty** What Do You Know About Area & Perimeter? Cool Cupcake Word Problems **Punctuation Power!** Capitalization Check-In Homophone Hero Show What You Know About Synonyms & Antonyms Show What You Know About Verb Tense Show What You Know About Parts of Speech What's Your Opinion? Root Word, Suffix, and Prefix Review Shape Up with Geometry What's My Order?

How Do You Use Context Clues? Revision Review

Multiply & Divide •Two-Minute Timed Test•

2 × 8

9 <u>× 1</u>

7 × 8

3 × 2

 $40 \div 10 =$

 $36 \div 12 =$

 $12 \div 3 =$

1 × 0

 $\begin{array}{c} 0 \\ \times 2 \end{array}$

5 × 8

 $\frac{0}{\times 7}$

 $10 \div 5 =$

 $25 \div 5 =$

 $33 \div 11 =$

 $72 \div 9 =$

8 × 5

 $\frac{2}{\times 2}$

 $\overset{0}{\times}\overset{0}{0}$

4 × 9

 $42 \div 7 =$

24 ÷ 8 =

 $66 \div 11 =$

 $88 \div 11 =$

4 × 3

6 × 5

6 × 2

5 × 5

 $20 \div 5 =$

 $20 \div 10 =$

 $48 \div 6 =$

 $1 \div 1 =$

9 × 6

 $\frac{2}{\times 7}$

0 × 5

8 × 7

 $64 \div 8 =$

 $12 \div 6 =$

 $24 \div 12 =$

Score: _

Score: / 20

Multi-Digit Multiplication & Division

Multiply using the strategy of your choice. Show your work in the space provided or use additional paper.

1.	24	X	8

Divide using the strategy of your choice. Show your work in the space provided or use additional paper.

Know Your Place Value

6,274,035

What is the value of the digit in the...

tens place _____

hundreds place _____

thousands place _____

millions place

392,815

Write this number in expanded form and word form

20,000+1,000+400+50+9

Write this number in standard form and word form.

three hundred forty two thousand, nine hundred seventy eight

Write this number in standard form and expanded form.

Compare the numbers using the greater than, less than, and equal signs.

7,081 7,801

1,234,567 123,457

94,356 95,436

Round each number to the nearest thousand.

5,902 ≈ _____

3,243 ≈ _____

9,711 ≈ _____

67,054 ≈ _____

184,561 ≈ _____

Draw a line to match each set of equivalent fractions.

Add. Write your answers in simplest form.

$$\frac{3}{6} + \frac{2}{6} =$$

$$\frac{4}{7} + \frac{6}{7} =$$

$$\frac{3}{10} + \frac{2}{5} =$$

$$\frac{5}{8} + \frac{3}{4} =$$

$$\frac{1}{4} + 1\frac{5}{12} =$$

$$\frac{2}{9} + \frac{7}{3} =$$

Compare the fractions using the greater than, less than, and equal symbols.

Gemma, Brian, Lindsay, Pablo, and Sam have two candy bars to share between them. Draw a picture to show how they can share the candy bars equally.

Label the number line with the fractions listed in the box.

$$1\frac{1}{4}$$

4

Decimal Duty

Name:_____

Date:_____

Write the decimals in order from least to greatest.

1.53, 1.9, 0.59, 0.09, 1.09, 1.5, 0.5, 0.30

Solve

$$0.21 + 3.04 =$$

$$0.5 + 0.09 =$$

Compare the decimals using the greater than, less than, and equal symbols.

Janice has \$0.14 and Ken has four dimes.

Who has more money? _____

How much more? _____

How much money do they have altogether?

Label the number line with the decimals listed in the box.

0.7

1.50

1.9

0.20

Name:	Date:
	Date

What Do You Know About Area & Perimeter?

Find the area and perimeter of the rectangle.	
Area=	
Perimeter=	6 feet
	9 feet
Old MacDonald is installing a fence around the field where his cows graze, but he needs to figure out how much fencing to buy. Should he find the area or the perimeter of the field? Why?	Picasso is planning a new painting and he needs to know how much paint he will need to cover the entire surface of his canvas. Should he find the area or perimeter of his canvas? Why?
The US Women's Soccer Team just built a new perimeter of meters wide. What is the area and perimeter of	

Cool Cupcake Word Problems

Name: Date:						
1. Junie is planning to make cupcakes for her school bake sale.						
a) There are 285 students, 17 teachers, and 324 parents attending the bake sale. If she decides to make a cupcake for each person, how many cupcakes does she need to make?	b) Junie wants to make half of the cupcakes chocolate and half of them vanilla. How many of each flavor should she make?					
2. Before baking, Junie needs to buy ingredients for	her cupcakes.					
a) She buys six dozen eggs at the store. How many eggs has she purchased altogether?	b) On her way home, she drops 19 eggs. How many unbroken eggs does she have left?					
3. Junie wants to make her cupcakes look extra speci	al.					
a) She checks her cupboard to see what kind of cupcake liners she has. She sees 142 striped liners, 208 polka dot liners, and 97 cheetah print liners. How many decorative liners does she have altogether?	b) Of the total number of cupcakes that Junie planned to make, how many will not have decorative cupcake liners?					

N.I		
Name:		

Date:_____

Punctuation Power!

Add commas to the following sentences.

- 1. Hey can I please have some cheese on my sandwich?
- 2. My friend Carlos is having a birthday party next week.
- 3. My address is 123 Main Street Oakland California.
- 4. I like apples but I don't like bananas.
- 5. I bought eggs milk and bread at the store.
- 6. Jenny said "hello!"

Add ending punctuation to the following sentences.

- 1. I'm so excited to go to Disneyland
- 2. When will we get there
- 3. I'll come over after lunch
- 4. Pat will help clean up
- 5. May I have a cookie
- 6. Hooray

Add the missing punctuation to complete the paragraph.

On Monday I went to the zoo. My cousin Molly came with me. We saw tigers monkeys elephants zebras and bears Molly loved visiting the monkeys and she bought a keychain shaped like a tiger. Of course I liked the elephants most of all. When I got home my mom asked "did you have fun " I grinned and yelled "yes "

Capitalization Check-In

Name	ne: Date:	
Dire	ections: Rewrite each sentence with correct capitalization.	
1. M	My friend, henry, is a lion tamer at the circus.	
 2. il	love visiting my cousins in california.	
 3. L∈	∟et's go to looney cafe for lunch.	
4. M	My birthday is june 29th.	
5. m	my favorite movie is cars.	
6. do	does jenny have my book?	
Write	te your address.	
Write	te today's date.	
Write	te your full name.	

Name:_____

Date:_____

Homophone Hero

Directions: Choose the correct homophone to complete each sentence.

				of the	e ocean when he held the seashell to his ear.
a.	here	D.	near		
2. We wer	nt to		house for	lunc	h yesterday.
a.	their	b. tl	nere	c.	they're
3. Brando	n wasn't		to ea	at de	ssert until he had finished his dinner.
a.	aloud	b.	allowed		
4. Carrie c	hecked the			_ bef	ore getting dressed.
a.	weather	b.	whether		
5. Marie s _l	potted a		in t	he w	voods.
a.	deer	b.	dear		
6. I love th	ne Giants becau	ıse		_ gre	at baseball players.
a.	their	b.	there	(c. they're
7. Kendra	s favorite stuffe	ed anii	mal is a purp	le	named Sparkles.
a.	bear	b.	bare		
8. "Be care	eful, Julio!" I sho	uted,	"don't		the eggs!"
a.	brake	b.	break		
9. Marsha	wn		a let	ter t	o his parents from summer camp.
a.	cent	b. s	sent	c.	scent
0. I'm so h	ungry, I could e	eat thi	is		pizza!
a.	whole	b.	hole		

Synonyms & Antonyms

Name:		Date:
a) Fill in the blanks to define	each word.	
Synonyms are words	s that have	meanings.
Antonyms are words	s that have	meanings.
b) Draw a line to match each	word to its synonym and antonym.	
<u>Synonym</u>		<u>Antonym</u>
marvelous	large	pleased
massive	angry	gloomy
dash	light	tiny
companion	run	unsatisfactory
furious	friend	stroll
bright	good	foe
c) Write as many synonyms a	as you can for the following word. small	
d) Write an antonym for each	n word.	
	quick	nice

Name:			
varrie.			

Date:_____

Show What You Know About Verb Tense

a) Write each word or phrase from the word bank in the proper column below.

Word Bank						
running	sat	wi	ll dance	kept	baked	
	learning	yelled		will bake	kicked	
will fly	jumping		ran	will kick	will sit	
	sitting	listening		will jump	baking	

Past	Present	Future

b) Write each word in the correct verb tense.

	Past	Present	Future
walk			
hop			
talk			
twirl			
sleep			

Name:			
ואמוווכ.			

Parts of Speech

a) Draw a line to match each part of speech with its definition.

noun a word that expresses action or a state of being

pronoun a word that describes a verb

verb a word used to express emotion

adjective a person, place, thing, or idea

adverb a word that joins words, phrases, or clauses

preposition a word that describes a noun or a pronoun

conjunction a word used in place of a noun

interjection a word that expresses the relationship between a noun

and another word

b) Choose the correct part of speech for the underlined word in each sentence below.

1. Jenny <u>ran</u> towards the apple tree. a. noun b. verb c. adjective	"Wow!" she shouted after riding the roller coaster. a. conjunction b. noun c. interjection
3 . When Carl got to <u>school</u> , it started to rain. a. conjunction b. adverb c. noun	4. After dinner, I'm going to eat <u>chocolate</u> ice cream. a. adverb b. adjective c. preposition
5 . I dropped my favorite book <u>under</u> the chair. a. preposition b. verb c. interjection	6. Cora likes ketchup, <u>but</u> she doesn't like mustard. a. interjection b. conjunction c. pronoun
7 . Owen <u>gently</u> picked up his pet snake. a. verb b. pronoun c. adverb	8. <u>We</u> all love to play basketball during recess. a. pronoun b. noun c. preposition

Name:	Date:		
Whata	our Onivious		
wnat's yo	our Opinion?		
Write a paragraph that answers the following prompt. Be sure to support your opinion with facts and details.			
What animal r	nakes the best pet?		
What aimhai	nakes the best pet.		

Name:			

Date:_____

What's Your Opinion?

STANDARDS-BASED RUBRIC

Use this rubric to assess your students' writing. <u>Proficiency</u> is aligned with the 5th grade standard for opinion writing.

	(1) Beginning	(2) Developing	(3) Proficient
Introduction	Topic is introduced in an unclear way or introduction is missing.	Topic is introduced clearly but there is a lack of organizational structure; or topic is somewhat unclear, but ideas are grouped in a logical way.	Topic or text is introduced clearly, an opinion is stated, and features an organizational structure in which ideas are logically grouped to support the writer's purpose.
Supporting Facts and Details	Reasons and supporting details are missing.	Some reasons or supporting details are offered, but may not be linked to the topic in a logical way.	Logically-ordered reasons that are supported by facts and details are provided.
Transitions	Linking or transitional words are missing.	Some transitional words are used, but may be inconsistent.	Opinion and reasons are linked using words, phrases, and clauses (e.g., consequently, specifically).
Concluding Statement	Concluding statement is missing or unclear.	A concluding statement is used, but may not relate to the opinion presented.	A concluding statement or section related to the opinion presented is provided.

Name:

Date:_____

Root Word, Suffix, and Prefix Review

Directions: Look at each group of words and, using what you know about the words write:

- the type of word part the words have in common (root word, prefix, or suffix)
- the common word part (for example, the words ended and opened have -ED in common)
- the meaning of the word part

Shape Up with Geometry

Draw a line matching each figure with its name.

•

ray

perpendicular lines

line

line segment

parallel lines

Answer the following questions about angles.

This angle is _____90°. It is called a (n):

- a) acute angle
 - b) right angle
 - c) obtuse angle

This angle is _____90°.

- It is called a (n):
 - a) acute angle
 - b) right angle
 - c) obtuse angle

Name each shape. Shade in the shape that is **not** a polygon.

List as many characteristics of this shape as you can.

Identify each triangle.

right equilateral isosceles

Draw a line of symmetry through each figure.

Name: Date:
What's My Order?
a) Uh oh! This paragraph is all mixed up. Use the numbers to reorganize the paragraph so that it makes sense. Then, underline the topic sentence.
¹ But my friend, Danielle, cheered me on. ² It was so fun that I ended up jumping
three more times! ³ This summer, I jumped from the high dive at the community pool.
⁴ Finally, I took a deep breath and jumped into the pool. ⁵ I cautiously climbed up the
tall ladder, without looking down. ⁶ At first, I was scared to climb all the way to the top
of the diving board. ⁷ Then, I slowly walked to the end of the diving board.
Write the number of the sentences in the correct order:
b) Write a paragraph describing a chore you are responsible for at home. Use the words first, then, and finally to describe the steps you must take to complete the chore. When you are finished, underline your topic sentence.

Name:			Date:

How Do You Use Context Clues?

Directions: Using context clues, choose the correct definition for the underlined words in each of the sentences below.

- 1. Paulina, a paleontologist, used a shovel and a pickaxe to **excavate** a fossil in the high desert of Utah.
 - a. to clean by removing dust or dirt
 - b. to find by digging in the ground
 - c. to take away or remove
 - d. to exit
- 2. The <u>industrious</u> ants never stopped working to move food to their nest, even as heavy raindrops began to fall from above.
 - a. wet or damp
 - b. pesky
 - c. hardworking
 - d. hungry
- 3. Public phone booths have become **obsolete** now that a majority of people carry cell phones.
 - a. out-of-date, no longer in use
 - b. ridiculous, absurd, silly
 - c. popular
 - d. problematic
- 4. The **immense** sequoja trees towered above us as we hiked along the forest trail.
 - a. sweet smelling, like incense
 - b. unique or unusual
 - c. a dark shade of green
 - d. very large or great
- 5. The **weary** travelers collapsed on their beds after a long day of walking and biking.
 - a. feeling worried or anxious
 - b. feeling or showing extreme tiredness
 - c. happy, content
 - d. relieved or grateful

Directions: Read each sentence below, then write a definition for the underlined words.

6. The hawk held a fish with its sharp $\underline{\text{talon}}$ as it flew towards the tree top.

Definition:_____

7. Luca felt incredible **jubilation** as he entered the gates of Disneyland for the first time.

Definition:

Name:_____

Date:____

Revision Review

Directions: Use the editing marks to correct the errors in the paragraph below.

Editing Marks

Capitalize letter == Add a period • Add a question mark?
Add a word or comma • A

Take words or letters out &

Correct spelling

Lowercase letter /

Indent ¶

It was a quite sunday afternoon, and my brother, Henry, and I were playing video games. All of a suddenly we heard a loud CRASH in the kitchen. we both jumped in suprize and dropped our controllers. "Mom," henry called, "was that you "No one answered. We looked at each other and shrugged. "It was probly just a dish that fell off the counter," I said Henry nodded and picked up his controller. "Come on," he grinned, "I'm going to beet you!" I picked up my controller and laffed, "bring it on!"

Directions: Answer the following questions about the writing process.

Write the steps of the writing process in order:

- 1. ______
- 2. _____
- 3. _____
- 4. _____

Why is it important to revise and edit your writing? ______

Answer Sheets

Fifth Grade Assessments: Beginning of the Year (late August-end of October)

Two-Minute Timed Test: Multiply & Divide Multi-Digit Multiplication & Division Know Your Place Value Fraction Concepts **Decimal Duty** What Do You Know About Area & Perimeter? Cool Cupcake Word Problems **Punctuation Power!** Capitalization Check-In

Homophone Hero

Show What You Know About Synonyms & Antonyms

Show What You Know About Verb Tense Show What You Know About Parts of Speech

Root Word, Suffix, and Prefix Review

Shape Up with Geometry

What's My Order?

How Do You Use Context Clues?

Revision Review

Multiply & Divide

•Two-Minute Timed Test•

ANSWERS

$$\frac{2}{\times 8}$$

$$\frac{3}{\times 2}$$

$$18 \div 6 = 3$$

$$36 \div 12 = 3$$

$$12 \div 3 = 4$$

$$\frac{0}{\times 2}$$

$$\frac{5}{\times 8}$$

$$\frac{0}{\times 7}$$

$$10 \div 5 = 2$$

$$25 \div 5 = 5$$

$$33 \div 11 = 3$$

$$72 \div 9 = 8$$

$$\frac{8}{\times 5}$$

$$\frac{2}{\times 2}$$

$$\frac{0}{\times 0}$$

$$42 \div 7 = 6$$

$$24 \div 8 = 3$$

$$66 \div 11 = 6$$

$$88 \div 11 = 8$$

$$\frac{4}{\times 3}$$

$$\frac{6}{\times 5}$$

$$\frac{6}{\times 2}$$

$$\frac{5}{\times 5}$$

$$20 \div 5 = 4$$

$$20 \div 10 = \frac{2}{}$$

$$48 \div 6 = 8$$

$$1 \div 1 = 1$$

$$\frac{\cancel{9}}{\cancel{54}}$$

$$\frac{2}{\times 7}$$

$$\frac{0}{\times 5}$$

$$64 \div 8 = 8$$

$$30 \div 5 = 6$$

$$12 \div 6 = 2$$

$$24 \div 12 = 2$$

Score: _____/ 20

Score: _____ / 20

Multi-Digit Multiplication & Division

Multiply using the strategy of your choice. Show your work in the space provided or use additional paper.

Answer Key 1. 24 x 8	2 . 537 x 6	3 . 1,982 x 4
192	3,222	7,928
1 . 78 x 19	2 . 145 x 12	3 . 4,651 x 23
1,482	1,740	106,973

Divide using the strategy of your choice. Show your work in the space provided or use additional paper.

7 . 720 ÷ 9	8 . 1,806 ÷ 7	9 . 2,316 ÷ 12
80	258	193
10 . 513 ÷ 8	11 . 3,807 ÷ 4	12 . 4,175 ÷ 10
64 r1	951 r3	417 r5

Know Your Place Value

ANSWERS

6,274,035

What is the value of the digit in the...

tens place 30

hundreds place 0

thousands place 4,000

millions place 6,000,000

392,815

Write this number in expanded form and word form

300,000 + 90,000 + 2,000 + 800 + 10 + 5

three hundred ninety two thousand, eight hundred fifteen

20,000+1,000+400+50+9

Write this number in standard form and word form.

21,459

twenty one thousand, four hundred fifty nine

three hundred forty two thousand, nine hundred seventy eight

Write this number in standard form and expanded form.

342,978

300,000 + 40,000 + 2,000 + 900 + 70 + 8

Compare the numbers using the greater than, less than, and equal signs.

7,081

7,801

1,234,567

123,457

94,356

95,436

Round each number to the nearest thousand.

5,902 ≈ 6,000

3,243 ≈ 3,000

9,711 ≈ <u>10,000</u>

67,054 ≈ <u>67,000</u>

184,561 ≈ <u>185,000</u>

Fraction Concepts

Name:

ANSWERS

Draw a line to match each set of equivalent fractions.

Add. Write your answers in simplest form.

$$\frac{3}{6} + \frac{2}{6} = \frac{5}{6}$$

$$\frac{3}{6} + \frac{2}{6} = \frac{5}{6}$$
 $\frac{4}{7} + \frac{6}{7} = 1\frac{3}{7}$

$$\frac{3}{10} + \frac{2}{5} = \frac{7}{10}$$

$$\frac{3}{10} + \frac{2}{5} = \frac{7}{10}$$
 $\frac{5}{8} + \frac{3}{4} = 1 \frac{3}{8}$

$$\frac{1}{4} + 1\frac{5}{12} = 1\frac{2}{3}$$
 $\frac{2}{9} + \frac{7}{3} = 2\frac{5}{9}$

$$\frac{2}{9} + \frac{7}{3} = 2\frac{5}{9}$$

Compare the fractions using the greater than, less than, and equal symbols.

Gemma, Brian, Lindsay, Pablo, and Sam have two candy bars to share between them. Draw a picture to show how they can share the candy bars equally.

POSSIBLE ANSWER

They each get $\frac{2}{5}$ of the candy bar.

Label the number line with the fractions listed in the box.

Decimal Duty

Name:_____

ANSWERS

Date:_____

Solve

Write the decimals in order from least to greatest.

1.53, 1.9, 0.59, 0.09, 1.09, 1.5, 0.5, 0.30

0.21 + 3.04 = 3.25

0.5 + 0.09 = 0.59

0.09, 0.30, 0.5, 0.59, 1.09, 1.5, 1.53, 1.9

\$4.19 + 0.94 \$5.13

0.8 + 0.37 1.17

Compare the decimals using the greater than, less than, and equal symbols.

0.4 > 0.38

0.60 = 0.6

0.11 (<) 0.38

1.5 > 0.99

0.29 (<) 0.38

 $0.8 \left(= \right) 0.80$

Janice has \$0.14 and Ken has four dimes.

Who has more money? Ken

How much more? \$0.26

How much money do they have altogether?

\$0.54

Label the number line with the decimals listed in the box.

0.5

0.7

1.50

1.9

0.20

Name:	Date:
	2 0.101

What Do You Know About Area & Perimeter?

ANSWERS

7(145	WEIG
Find the area and perimeter of the rectangle.	
Area= <u>54 feet</u> ²	
Perimeter= <u>30 feet</u>	6 feet
	9 feet
POSSIBLE ANSWER	POSSIBLE ANSWER
Old MacDonald is installing a fence around the field where his cows graze, but he needs to figure out how much fencing to buy. Should he find the area or the perimeter of the field?	Picasso is planning a new painting and he needs to know how much paint he will need to cover the entire surface of his canvas. Should he find the area or perimeter of his canvas?
He should find the perimeter of the field.	He should find the area of the canvas.
Why?	Why?
because the perimeter is the total length of all	because the area is the total space inside a shape,
sides of a shape, like a fence around a field.	like the surface of a canvas.
The US Women's Soccer Team just built a new presented wide. What is the area and perimeter of	_

Area = $6,700 \text{ meters}^2$

Perimeter= 334 meters

Cool Cupcake Word Problems

oooi oapeane	wold i lobiciiis			
Name: AN	SWERS Date:			
1. Junie is planning to make cupcakes for her scho	ol bake sale.			
ADDITION a) There are 285 students, 17 teachers, and 324 parents attending the bake sale. If each person were to buy a cupcake, how many cupcakes would Junie need to make? 626 cupcakes	b) Junie wants to make half of the cupcakes chocolate and half of them vanilla. How many of each flavor should she make? 313 of each flavor			
2. Before baking, Junie needs to buy ingredients for	or her cupcakes.			
MULTIPLICATION a) She buys six dozen eggs at the store. How many eggs has she purchased altogether? 72 eggs	SUBTRACTION (with regrouping) b) Oh her way home, she drops 19 eggs. How many unbroken eggs does she have left? 53 unbroken eggs are left			
3. Junie wants to make her cupcakes look extra special.				

ADDITION

a) She checks her cupboard to see what kind of cupcake liners she has. She sees 142 striped liners, 208 polka dot liners, and 97 cheetah print liners. How many decorative liners does she have altogether?

447 decorative liners

SUBTRACTION (with regrouping)

b) Of the total number of cupcakes that Junie planned to make, how many will not have decorative cupcake liners?

179 cupcakes will not have decorative liners

Name:			
Marne:			

Date:		
Date.		

Punctuation Power!

ANSWERS

Add commas to the following sentences.

- 1. Hey, can I please have some cheese on my sandwich?
- 2. My friend, Carlos, is having a birthday party next week.
- 3. My address is 123 Main Street, Oakland, California.
- 4. I like apples, but I don't like bananas.
- 5. I bought eggs, milk, and bread at the store.
- 6. Jenny said, "hello!"

Add ending punctuation to the following sentences.

- 1. I'm so excited to go to Disneyland!
- 2. When will we get there?
- 3. I'll come over after lunch.
- 4. Pat will help clean up.
- 5. May I have a cookie?
- 6. Hooray!

Add the missing punctuation to complete the paragraph.

On Monday, I went to the zoo. My cousin, Molly, came with me. We saw tigers, monkeys, elephants, zebras, and bears. Molly loved visiting the monkeys, and she bought a keychain shaped like a tiger. Of course, I liked the elephants most of all. When I got home my mom asked, "did you have fun?" I grinned and yelled, "yes!"

ANSWERS Capitalization Check-In

Name:	Date:	
Directions: Rewrite each se	entence with correct capitalization.	
1. My friend, henry, is a lion t	camer at the circus.	
My friend, H enry, is a lion	n tamer at the circus.	
2. i love visiting my cousins in	n california.	
love visiting my cousins	s in <u>C</u> alifornia.	
3. Let's go to looney cafe for	lunch.	
Let's go to L ooney C afe for	or lunch.	
4. My birthday is june 29th.		
My birthday is <u>J</u> une 29th	l .	
5. my favorite movie is cars.		
My favorite movie is Cars	5.	
6. does jenny have my book?	?	
D oes J enny have my boo	ok?	
ANSWERS WILL V	ARY. CHECK FOR CORRECT CAPITALIZATION	N.
Write your address.		
EX: 123 Main Street, Port	land, Oregon	
Write today's date.		
EX: Monday, September	2, 2016	
Write your full name.		
EX: Opal Marie Umbridge	5	

Name:

Date:_

Homophone Hero

Directions: Choose the correct homophone to complete each sentence.

1. Lamar couldtl a. here b. h	he sound of the ocean when he held the seashell to his ear.
2. We went to	house for lunch yesterday.
a. their b. the	re c. they're
	to eat dessert until he had finished his dinner.
4. Carrie checked the b. w	before getting dressed. /hether
5. Marie spotted a b. d	
6. I love the Giants because	great baseball players.
a. their b. th	ere c. they're
7. Kendra's favorite stuffed anima	al is a purple named Sparkles.
a. bear b. b	are
8. "Be careful, Julio!" I shouted, "d	lon't the eggs!"
a. brake b. b	preak
9. Marshawn	a letter to his parents from summer camp.
a. cent b. ser	nt c. scent
0. I'm so hungry, I could eat this _	pizza!
(a. whole) b. h	

Synonyms & Antonyms

Name:	POSSIBLE ANSWERS	Date:			
a) Fill in the blanks to define each word.					
Synonyms are words that have	similar	meanings.			
Antonyms are words that have	opposite	meanings.			
b) Draw a line to match each word to its synonym and antonym. ANSWERS					

c) Write as many **synonyms** as you can for the following word. POSSIBLE ANSWERS

small					
tiny	miniscule	microscopic	mini	short	
	little	teeny	minute		

d) Write an antonym for each word. Po	OSSIBLE ANSWERS
--	-----------------

on	off	quick	slow	nice	mean
		•			

cloudy <u>sunny</u> fail <u>succeed</u> laugh <u>cry</u>

Date:

Show What You Know About Verb Tense

a) Write each word or phrase from the word bank in the proper column below.

Word Bank							
	running	sat	wi	ll dance	kept	baked	
		learning	yelled		will bake	kicked	
	will fly	jumping		ran	will kick	will sit	
		sitting	listening		will jump	baking	

ANSWERS

Past	Present	Future
sat	running	will dance
kept	learning	will bake
baked	jumping	will fly
yelled	sitting	will kick
kicked	listening	will sit
ran	baking	will jump

b) Write each word in the correct verb tense.

	Past	Present	Future	
walk	walked	walking	will walk	
hop	hopped	hopping	will hop	
talk	talked	talking	will talk	
twirl	twirled	twirling	will twirl	
sleep	slept	sleeping	will sleep	

Parts of Speech

a) Draw a line to match each part of speech with its definition.

ANSWERS

b) Choose the correct part of speech for the underlined word in each sentence below.

Jenny <u>ran</u> towards the apple tree. a. noun b. verb c. adjective	"Wow!" she shouted after riding the roller coaster. a. conjunction b. noun c. interjection
3 . When Carl got to <u>school</u> , it started to rain. a. conjunction b. adverb c. noun	4. After dinner, I'm going to eat chocolate ice cream. a. adverb b. adjective c. preposition
5 . I dropped my favorite book <u>under</u> the chair. a. preposition b. verb c. interjection	6. Cora likes ketchup, <u>but</u> she doesn't like mustard. a. interjection b. conjunction c. pronoun
7 . Owen <u>gently</u> picked up his pet snake. a. verb b. pronoun c. adverb	8. We all love to play basketball during recess. a. pronoun b. noun c. preposition

Name:

Date:_____

Root Word, Suffix, and Prefix Review

Directions: Look at each group of words and, using what you know about the words write:

- the type of word part the words have in common (root word, prefix, or suffix)
- the common word part (for example, the words ended and opened have -ED in common)
- the meaning of the word part

Answers

Shape Up with Geometry

ANSWERS

Draw a line matching each figure with its name.

Answer the following questions about angles.

This angle is <u>less than</u> 90°. It is called a (n):

- (a) acute angle)
- b) right anglec) obtuse angle

This angle is <u>greater than</u> 90°. It is called a (n):

- a) acute angle
- b) right angle c) obtuse angle

Name each shape. Shade in the shape that is **not** a polygon.

List as many characteristics of this shape as you can.

POSSIBLE ANSWERS:

- polygon
- parallelogram
- four 90° angles
- two sets of parallel lines
- four sides
- rectangle
- quadrilateral

Identify each triangle.

/		,
ı right	equilateral	isosceles

Draw a line of symmetry through each figure.

What's My Order?
a) Uh oh! This paragraph is all mixed up. Use the numbers to reorganize the paragraph so that it makes sense. Then, underline the topic sentence.
¹ But my friend, Danielle, cheered me on. ² It was so fun that I ended up jumping
three more times! ³ This summer, I jumped from the high dive at the community pool.
⁴ Finally, I took a deep breath and jumped into the pool. ⁵ I cautiously climbed up the
tall ladder, without looking down. ⁶ At first, I was scared to climb all the way to the top
of the diving board. ⁷ Then, I slowly walked to the end of the diving board.
ANSWERS Write the number of the sentences in the correct order: 3, 6, 1, 5, 7, 4, 2
b) Write a paragraph describing a chore you are responsible for at home. Use the words first, then, and finally to describe the steps you must take to complete the chore. When you are finished, underline your topic sentence. *ANSWERS FOR EXERCISE B WILL VARY*
Check for the following criteria:
• The paragraph has a topic sentence.
Students have used sequencing words and written their paragraph in a logical order.
• The paragraph has a concluding statement (i.e. I don't like making my bed, but it's better than cleaning toilets!)

Date:___

Name:_

Name:			Date:	

How Do You Use Context Clues?

Directions: Using context clues, choose the correct definition for the underlined words in each of the sentences below.

ANSWERS

- 1. Paulina, a paleontologist, used a shovel and a pickaxe to **excavate** a fossil in the high desert of Utah.
 - a. to clean by removing dust or dirt
 - b. to find by digging in the ground
 - c. to take away or remove
 - d. to exit
- 2. The <u>industrious</u> ants never stopped working to move food to their nest, even as heavy raindrops began to fall from above.
 - a. wet or damp
 - b. pesky
 - c. hardworking
 - d. hungry
- 3. Public phone booths have become **obsolete** now that a majority of people carry cell phones.
 - a. out-of-date, no longer in use
 - b. ridiculous, absurd, silly
 - c. popular
 - d. problematic
- 4. The **immense** sequoia trees towered above us as we hiked along the forest trail.
 - a. sweet smelling, like incense
 - b. unique or unusual
 - c. a dark shade of green
 - d. very large or great
- 5. The **weary** travelers collapsed on their beds after a long day of walking and biking.
 - a. feeling worried or anxious
 - b. feeling or showing extreme tiredness
 - c. happy, content
 - d. relieved or grateful

POSSIBLE ANSWERS

Directions: Read each sentence below, then write a definition for the underlined words.

6. The hawk held a fish with its sharp **talon** as it flew towards the tree top.

Definition: a sharp hooked claw especially on a bird of prey

(single word definitions like 'claw' are ok)

7. Luca felt incredible **jubilation** as he entered the gates of Disneyland for the first time.

Definition: a feeling or expression of great joy or excitement

(single word definitions like, 'joy', 'happiness', or 'excitement' are ok)

Revision Review

Directions: Use the editing marks to correct the errors in the paragraph below.

Editing Marks

Add a period •

Add a question mark ?

Add a word or comma •

It was a quiet Sunday afternoon, and my brother, Henry, and I were playing video games.

All of a sudden we heard a loud CRASH in the kitchen. we both jumped in surprise and dropped our controllers. "Mom," Henry called, "was that you?" No one answered. We looked at each other and shrugged. "It was probably just a dish that fell off the counter," I said. Henry nodded and picked up his controller. "Come on," he grinned, "I'm going to beat you!" I picked up my controller and laughed, "bring it on!"

Directions: Answer the following questions about the writing process.

Write the steps of the writing process in order:

- 1. prewriting
- 2. drafting

3. revising & editing4. publishingWhy is it important to revise and edit your writing?

POSSIBLE ANSWER:

It is important to revise and edit your writing so that you can correct any spelling mistakes or other errors you've made while drafting. Revising and editing also helps make your writing stronger because it gives you another chance to look at your writing and think about what you can change and make better.

