Language Arts 4—Scope and Sequence: Schedule for Topics and Skills				
Week	Spelling	Apply	Activity Sheet/Creative Expression	
1	Compound words	Nouns: Common & Proper	A Picture is Worth a Thousand Words/Tell It! (Imaginative)	
2	Suffixes	Nouns—singular and plural, irregular plurals. Review: noun identification	Research Satchel Paige (Research) Write About an Athlete (Writing)	
3	Two consonants between two vowels	Nouns—possessive nouns and pronouns; apostrophes. Review: singular and plural nouns	Anticipating an Event (Narrative)	
4	Two consonants be- tween two vowels	Pronouns & antecedents. Review: possessive pronoun	Rules & Guidelines (Critical Thinking)	
5	Review	Similes; Metaphors	Discuss an Invention (Imaginative)	
6	Open syllable	Verbs—action. Review: nouns and pronouns	Two Faces/Picturing Someone I Know Well (Descriptive)	
7	Closed syllables	Verbs—helping/auxiliary. Review: pronouns and antecedents	A Character's Decision/Disagree With a Character's Decision (Critical Thinking)	
8	Two syllable word end in <i>y</i> makes a long <i>e</i> sound	Verbs—linking	Title Prompt (Imaginative)	
9	-le	Verbs—tenses [past, present and future]. Review: action, helping and linking verbs	Making Assumptions/Judge a Book by its Cover (Critical Thinking)	
10	<i>ai, ay, ee, ea, oa</i> and ow	Verbs—irregular, with helping verbs. Review: pronouns	Pet Behavior (Imaginative)	
11	The suffix - <i>ed</i>	Quotations, quotation marks, dialog, attributions and indirect quotations	Interview a Character (Analytical/Imaginative)	
12	The suffix -ed	Descriptive Detail	Sensory Poem (Poetry/Descriptive) Word Poem (Poetry/Imaginative)	
13	Words that end with -al plus -k, -l, or -m	Adjectives; Clear Nouns	An Intriguing Person/Write about a Friend (Critical Thinking)	
14	<i>-old</i> , <i>-olt</i> , and <i>-oll</i> have long <i>o</i> sound	Adjectives—demonstrative, comparative, superlative, quantitative	My Talented Friend/My Friend's Description (Descriptive)	
15	<i>-ild, -ign,</i> and <i>-ind</i> endings	Adverbs. Review: Linking verbs	Find the Facts/Hot Off the Press (Summary/Imaginative)	
16	Review any previous rules	Prepositions. Review: Verb tenses.	Word Pictures/Get Specific (Descriptive)	
17	qu	Personification; Review: Adjectives	Resource Books (Research) Conversation (Dialog)	
18	wr	Basic Rules of Sentences, Capitaliza- tion and Punctuation for sentences; Sentence Word Order. Review: Pronouns & Antecedents	Scientific Explanation/Straight from the Lab (Analytical)	

(continued on the following page)

	Language Arts 4—Scope and Sequence: Schedule for Topics and Skills				
Week	Spelling	Apply	Activity Sheet/Creative Expression		
19	-dge says /j/	Simple Sentence Structure; Sub- jects, Predicates; Sentence Frag- ments; Rambling Sentences. Review: Prepositional Phrases	Travel Journal (Imaginative)		
20	-ey says /ee/	Coordinating Conjunctions. Review: Subjects and Predicates	Libraries Include Reference Books (Research) Family Vocabulary (Detail)		
21	-tch says /ch/	Sentence Structure: Compound Sentences. Review: Simple sentences	Blessing in Disguise (Imaginative)		
22	ar	I & Me; We & Us. Review: subjects, action verbs, prepositions	Paraphrased Story (Summary) Compare Versions (Analytical)		
23	or	Onomatopoeia	Quilt Poem (Literary)		
24	<i>er, ir,</i> and <i>ur</i> say /er/	Types of Sentences: Questions & Declarative Sentences. Review: compound sentences; subjects & predicates; verbs; nouns; verb tenses	Interview Your Family/Family Heritage (Narrative)		
25	wor says /wer/	Types of Sentences: Imperative sentences. Review: nouns, adjectives, verbs	Catalog Poem (Literary) Lune (Literary)		
26	Kn says /n/	Types of Sentences: Exclamatory sentences. Review: declarative, imperative and interrogative sentences	Show, Don't Tell/Descriptive Writing (Detail)		
27	<i>-igh</i> says long <i>i</i> sound	Commas in a series. Review: Adjectives and Adverbs.	How Do You?/Explain a Task (Explanation)		
28	long - <i>oo</i> and short -oo	Special Commas—dates; city, state; greeting and close of a letter; intro- ductory words in sentences; noun of direct address	Cause and Effect (Imaginative)		
29	ea	Apostrophes—Contractions and Possession. Rev.: basic rules of sen- tences, punctuation, commas to set off attributions, types of sentences	Dream Room (Visual)		
30	ie	Italics and Underlines	Accomplishment (Critical Thinking)		
31	-mb and -mn say /m/	Capitalization in Titles, special uses	A New Product/Advertisement (Multiple Intelligence)		
32	oi and oy	Plurals	Screenplay (Critical Thinking)		
33	ou and ow	Abbreviations and Titles. Review: subjects, predicates, prepositional phrases, adjectives	Research and Note Taking (Research)		
34	au and aw	Homophones, Homonyms; Commonly misused words	Outline/Research Paper (Research)		
35	<i>ew, ui, ue</i> and <i>ou</i> make the long <i>-oo</i> sound	Synonyms	Favorite Book Commercial (Summary)		
36	<i>ei</i> says long a sound	Antonyms	l Improved (Process) Story-Starter (Imaginative)		