

Grade 5 – Understanding Your Child’s Performance: Below is a summary of skills and knowledge students must demonstrate to achieve each performance level. A student should demonstrate mastery of knowledge and skills within his/her achievement level *as well as* all content and skills that precede it. For example, a Proficient Learner should also possess the knowledge and skills of a Developing Learner *and* a Beginning Learner.

	Beginning Learner	Developing Learner	Proficient Learner	Distinguished Learner
English Language Arts	<p>In general, your child can:</p> <ul style="list-style-type: none"> • read texts below grade level • write simple narrative, opinion, and informative/explanatory pieces using irrelevant facts, reasons, or details • conduct research using two sources to investigate a topic 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • summarize texts near grade level • write loosely organized opinion and informative/explanatory pieces using limited facts, reasons, or details • write narratives with simple characters and few details • conduct research using several sources to investigate a topic 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • determine a theme or main ideas and summarize complex, grade-level texts • write opinion and informative/explanatory pieces that clearly link ideas, reasons, facts, or details • write narratives with descriptive details and developed characters • conduct short research projects to investigate different aspects of a topic 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • determine a theme or main ideas and summarize complex, above-grade-level texts • write multiparagraph opinion and informative/explanatory pieces with effectively supportive ideas, reasons, facts, or details • write well-developed narratives that convey characters, experiences, and events precisely • conduct research projects using several sources to analyze information and provide evidence supporting different aspects of a topic
Mathematics	<p>In general, your child can:</p> <ul style="list-style-type: none"> • identify the next number in a pattern • write one-step numerical expressions • recognize place value names • add and subtract decimals • add and subtract fractions with like denominators • perform simple measurement conversions of length • find volume of rectangular prisms by counting unit cubes • plot points on the coordinate plane • identify two-dimensional figures 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • identify patterns • write simple numerical expressions • use grouping symbols • read, write, and compare decimals to the tenths • multiply multidigit numbers • add, subtract, and multiply decimals • add and subtract fractions with unlike denominators • multiply a fraction by a whole • create line plots • find volume of rectangular prisms • identify ordered pairs • create line plots • classify shapes 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • create a pattern from a rule • evaluate numerical expressions • graph ordered pairs • read, write, and compare decimals to the thousandths • multiply and divide multidigit numbers • add and subtract mixed numbers • add, subtract, multiply, and divide decimals • find the area of rectangles with fractional sides • divide unit fractions and whole numbers • calculate simple conversions of time, volume, and mass • interpret line plots • classify shapes by hierarchy 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • explain patterns and relationships • solve multistep word problems involving numerical expressions, adding and subtracting fractions, finding area of rectangles, multiplying mixed numbers, and dividing fractions • round decimals • fluently add, subtract, multiply, and divide decimals • calculate multistep conversions of time, length, volume, and mass • find side lengths, given volume • graph and interpret real-world data in the first quadrant

	Beginning Learner	Developing Learner	Proficient Learner	Distinguished Learner
Social Studies	<p>In general, your child can:</p> <ul style="list-style-type: none"> • identify key figures from major events in American history (1860-present) • locate important physical features • recognize some citizens' rights and responsibilities • identify some elements of a personal budget • define some economic concepts 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • identify the causes and origins of major events in American history (1860-present) • identify the economic impact of important physical features • describe how a citizen's rights are protected by the Constitution • describe the elements of a personal budget • illustrate historical events using economic concepts 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • describe the consequences of major events in American history (1860-present) • describe important physical features and explain their impact on economics • explain due process in protecting citizens' rights • explain spending and saving decisions as they relate to a personal budget • explain historical events and interactions among consumers, businesses, and government using economic concepts 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • explain and analyze the causes and consequences of major events in American history (1860-present) • analyze the economic impact of important physical features • evaluate spending and saving decisions as they relate to a personal budget • analyze historical events and interactions among consumers, businesses, and government using economic concepts
Science	<p>In general, your child can:</p> <ul style="list-style-type: none"> • identify surface features of Earth • recognize a physical change in a substance • recognize that common objects are made of smaller parts • identify static electricity and recognize that magnets attract and repel • identify an object as a conductor or an insulator • recognize that organisms can be grouped as plants or animals • identify a cell • recognize that offspring can resemble parents • record observations, analyze numeric data and analyze simple scientific experiments 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • differentiate between constructive and destructive processes • identify characteristics of physical and chemical changes • investigate properties of electricity and magnetism • recognize that living things can be classified by similarities • recognize a cell as the basic unit of life and recognize some parts of the cell • understand that microorganisms can be both harmful and beneficial • recognize inherited traits • record scientific investigations, analyze investigations and communicate information 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • identify surface features of Earth formed by constructive and destructive processes • explain the differences between physical and chemical changes • identify properties of electricity and magnetism and their relationship to each other • classify organisms by characteristics and similarities • recognize learned and inherited traits • label parts of plants and cells • explain differences in single- and multi-celled organisms • explain why microorganisms can be harmful and beneficial • accurately record and analyze data and use reasoning to explain observations of scientific events 	<p>In general, your child can:</p> <ul style="list-style-type: none"> • analyze the formation of surface features • recognize mass as the sum of an object's parts • analyze the differences between physical and chemical changes before, during, and after a change • compare, contrast, and explain the relationship between electricity and magnetism • provide supporting evidence when classifying organisms • recognize the role of genes in inherited traits • compare cells and cellular parts • describe how microorganisms benefit or harm other organisms • describe observations using various methods