

The logo features a large number '5' on a yellow notepad with a red apple icon to its right. The text '5th Grade' is positioned above the notepad, and 'Spelling Dictation Sentences' is written to the right of the notepad and apple.

5th Grade Spelling Dictation Sentences

Wk 1:

1. The brilliant assistant decided to build the tower out of natural stone.
2. The extravagant man wanted as many items as possible to be made out of gold.

Wk 2:

1. Cytoplasm is a thick fluid within a cell that suspends the organelles.
2. The impatient bear chased someone down the mountain.

Wk 3:

1. Customs and traditions are often handed down through a culture's folklore.
2. The bottom number on a fraction is called the denominator.

Wk 4:

1. A tissue is a large group of similar, specialized cells.
2. The crazy cat couldn't exactly keep the beat on the drums without any fingers.

Wk 5:

1. Ten boys climbed into the boat to catch some fish, but couldn't row without an oar.
2. Addition and subtraction are inverse operations.

Wk 6:

1. When surplus supplies are available to sell or barter, the economy improves.
2. The man with the huge quadriceps could pedal the unicycle like an expert.

Wk 7:

1. A factor tree can help you figure out the prime factorization of a number.
2. Dividing by the greatest common factor is a good way to simplify a fraction.

Wk 8:

1. The chloroplasts store chlorophyll when a plant uses photosynthesis to make food.
2. I lost all my experiment data because I forgot to save it on my computer.

Wk 9:

1. There are many ways you can choose to express information to another person.
2. If the ground does not absorb the water, it will evaporate when the sun comes out.

Wk 10:

1. Many businesses rely on financial income related to television commercials.
2. If you control yourself and practice each day, you can rise to the top of your sport.

Wk 11:

1. The circulatory system includes the heart and blood vessels, like veins.
2. I suppose it is harder to clean a palatial home than it is to pay a woman to clean it for you.

Wk 12:

1. Lines of latitude and longitude help us locate places on Earth.
2. The captain used a magnetic compass to help him find his way on the expedition.

Wk 13:

1. The emperor hired a cartographer to make a map for his travels to the colony.
2. An estimate is an approximate answer rather than an exact one.

Wk 14:

1. Food travels down the esophagus to the stomach before it goes to the intestines.
2. Students create art to express their feelings to other people.

Wk 15:

1. The farmer was angry when the insects destroyed his crops.
2. Native Americans who moved to a mission were often trapped in a form of slavery.

Wk 16:

1. Writing a number in exponential notation requires at least one exponent.
2. They admitted that they went to the mall and they were permitted to return to school.

Wk 17:

1. The bladder and kidneys are both part of the excretory system.
2. Equipping soldiers for battle can help keep them safe.

Wk 18:

1. Some students enjoy learning about the elements of a poem.
2. Someone in the crowd was complaining about having nothing interesting to do.

Wk 19:

1. After you solve the problem you might need to simplify your answer.
2. It is exciting to find ways of limiting the suffering of the elderly.

Wk 20:

1. Sometimes when you divide a dividend by a divisor, there will be a remainder.
2. Analyze the story while you read, and predict what will happen next.

Wk 21:

1. The Japanese team became rich when they entered the million dollar race.
2. Scientific inquiry is an important part of conducting a science experiment.

Wk 22:

1. If you want to observe the planets in the sky, a telescope is necessary.
2. In mathematics, you often use a symbol to represent an operation.

Wk 23:

1. The aqueduct carries water to irrigate the farmland.
2. Desalination is a process for removing the salt from water.

Wk 24:

1. Water reclamation efforts can help in our overall water conservation efforts.
2. They decided to park the old car on the shoulder of the road to sell it.

Wk 25:

1. Condensation, evaporation, and precipitation are part of the water cycle.
2. The radio company owns several factories near the capital city of our state.

Wk 26:

1. A decimal number with two digits after the decimal point shows hundredths.
2. The truck was inadequate to hold all the animals for the county fair.

Wk 27:

1. The repeated column design of the western church reminded her of the church in France.
2. His older sister was obsessed with taking care of the environment.

Wk 28:

1. Indentured servants often worked next to slaves on a large plantation.
2. The busy crew prepared for the submarine to submerge.

Wk 29:

1. Biology is the study of life.
2. When he saw the huge office, he was afraid that the principal might be mean.

Wk 30:

1. Weathering and erosion break down rocks and carry the sediment away.
2. Do not allow fear to get in the way of something you want to experience.

Wk 31:

1. A fraction has a numerator on the top, and a denominator on the bottom.
2. The team had to create an aerodynamic rocket for the aerospace program.

Wk 32:

1. If it doesn't seem difficult to write with either hand, you may be ambidextrous.
2. The troposphere, mesosphere, thermosphere, and stratosphere are layers of our atmosphere.

Wk 33:

1. Cyclones, hurricanes, and typhoons are all examples of severe weather patterns.
2. An antibiotic is useful for treating some medical conditions.

Wk 34:

1. A good meteorologist can tell you if the weather will clear up, or intensify.
2. When their anniversary arrived, my parents went out to celebrate.

Wk 35:

1. Nuclear fusion converts hydrogen into helium on the sun.
2. The audience filled the auditorium to see the special presentation.

Wk 36:

1. Each state had to ratify its own constitution before it could join the union.
2. The excited author posed for a photograph to go on the cover of his autobiography.