
hmhco.com

Every Reader
Empowered. Inspired. Confident.

SCOPE AND SEQUENCE
GRADES K–5

Every Teacher
Empowered. Inspired. Confident.

TABLE OF CONTENTS

SCOPE AND SEQUENCE
GRADES K–5

KINDERGARTEN... 2

GRADE 1.. 32

GRADE 2.. 56

GRADE 3.. 80

GRADE 4.. 110

GRADE 5.. 144

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE K2

Week Selections Concepts of Print Phonological Awareness Letter Names ELD - Language Workshop Lessons

1

Listen to Rhymes
Jack and Jill”
“One, Two, Three, Four,

Five”
“Pease Porridge Hot”
“Colors”
“To Market, To Market”

Concepts of Print
Recognize Names
Distinguish Letters, Numbers
Book Handling
Environmental Print

Phonological Awareness
Rhyming Words
Blend Syllables

Letter Names
Letters: Aa, Bb, Cc, Dd, Ee

Language Skills and Strategies
Collaborate: Ask and Answer wh- Questions
Interpret: Analyze Language Choices
Produce: Write a Recount
How English Works: Expand Sentences

with Prepositions
Vocabulary Network

2

Listen to Rhymes
“I Went Upstairs”
“Mix a Pancake”
“Sing a Song of
Sixpence”
“Little Arabella Stiller”

Listen to Songs
“Quack! Quack!

Quack!”

Concepts of Print
Book Handling
Distinguish Letters, Numbers
Environmental Print
Recognize First and Last Names

Phonological Awareness
Rhyming Words
Blend and Segment Syllables

Letter Names
Letters: Ff, Gg, Hh, Ii, Jj

Language Skills and Strategies
Collaborate: Offer Opinions Using

Open Responses
Interpret: Analyze Language Choices
Produce: Plan a Presentation
How English Works: Expand Noun Phrases

to Add Details
Vocabulary Network

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

1

Read Aloud Book
Building with Dad
Genre: Realistic Fiction

Big Book
What Makes a Family?
Genre: Informational

Text

Paired Selections
“Frère Jacques”
“Everybody Says”
“Tortillas for Mommy”
“My Little Sister”
Genre: for “Frère

Jacques” Poetry and
Lullaby

Genre: for Remaining
Paired Selections
Poetry

Target Skill
Main Ideas

Target Strategy
Summarize

Supporting Skills
Genre

Phonological Awareness
Rhyming Words
Single Sounds

Letter Names
Letters Kk, Ll, Mm,

Nn, Oo

Student Book
See What We Can Do
We Can Make It

Concepts of Print
Directionality: Left to

Right
Book Parts

Words to Know
(High-Frequency
Words)
I

Fluency
Read with Expression

Enrich Vocabulary
Talk About Families

Oral Vocabulary
cranes, crew, gleaming, mechanic,

outlining, solid

Selection Vocabulary
celebrate (v), family (n), memories (n),

include (v)

Domain-Specific Vocabulary
parent, sibling, ancestor, relation

Vocabulary Strategy
Classify and Categorize Family Words

Grammar Skill
Nouns

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Ask and Answer Questions
Interpret: Describe Ideas/Text Elements
Produce: Recount Experiences
How English Works: Common Nouns
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Names

Focus Trait
Conventions

GRADE K • Welcome to Kindergarten

GRADE K • Unit 1

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE K 3

Week Selections Concepts of Print Phonological Awareness Letter Names ELD - Language Workshop Lessons

1

Listen to Rhymes
Jack and Jill”
“One, Two, Three, Four,

Five”
“Pease Porridge Hot”
“Colors”
“To Market, To Market”

Concepts of Print
Recognize Names
Distinguish Letters, Numbers
Book Handling
Environmental Print

Phonological Awareness
Rhyming Words
Blend Syllables

Letter Names
Letters: Aa, Bb, Cc, Dd, Ee

Language Skills and Strategies
Collaborate: Ask and Answer wh- Questions
Interpret: Analyze Language Choices
Produce: Write a Recount
How English Works: Expand Sentences

with Prepositions
Vocabulary Network

2

Listen to Rhymes
“I Went Upstairs”
“Mix a Pancake”
“Sing a Song of
Sixpence”
“Little Arabella Stiller”

Listen to Songs
“Quack! Quack!

Quack!”

Concepts of Print
Book Handling
Distinguish Letters, Numbers
Environmental Print
Recognize First and Last Names

Phonological Awareness
Rhyming Words
Blend and Segment Syllables

Letter Names
Letters: Ff, Gg, Hh, Ii, Jj

Language Skills and Strategies
Collaborate: Offer Opinions Using

Open Responses
Interpret: Analyze Language Choices
Produce: Plan a Presentation
How English Works: Expand Noun Phrases

to Add Details
Vocabulary Network

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

1

Read Aloud Book
Building with Dad
Genre: Realistic Fiction

Big Book
What Makes a Family?
Genre: Informational

Text

Paired Selections
“Frère Jacques”
“Everybody Says”
“Tortillas for Mommy”
“My Little Sister”
Genre: for “Frère

Jacques” Poetry and
Lullaby

Genre: for Remaining
Paired Selections
Poetry

Target Skill
Main Ideas

Target Strategy
Summarize

Supporting Skills
Genre

Phonological Awareness
Rhyming Words
Single Sounds

Letter Names
Letters Kk, Ll, Mm,

Nn, Oo

Student Book
See What We Can Do
We Can Make It

Concepts of Print
Directionality: Left to

Right
Book Parts

Words to Know
(High-Frequency
Words)
I

Fluency
Read with Expression

Enrich Vocabulary
Talk About Families

Oral Vocabulary
cranes, crew, gleaming, mechanic,

outlining, solid

Selection Vocabulary
celebrate (v), family (n), memories (n),

include (v)

Domain-Specific Vocabulary
parent, sibling, ancestor, relation

Vocabulary Strategy
Classify and Categorize Family Words

Grammar Skill
Nouns

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Ask and Answer Questions
Interpret: Describe Ideas/Text Elements
Produce: Recount Experiences
How English Works: Common Nouns
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Names

Focus Trait
Conventions

GRADE K4

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

2

Read Aloud Book
Friends at School
Genre: Informational

Text

Big Book
How Do Dinosaurs Go
to School?
Genre: Fantasy

Paired Selection
“My School Bus”
Genre: Informational

Text

Target Skill
Understanding
Characters

Target Strategy
Infer/Predict

Supporting Skills
Author’s Purpose

Phonological Awareness
Beginning Sounds

Letter Names
Letters Pp, Qq, Rr, Ss, Tt

Student Book
We Go to School
I Like

Concepts of Print
Directionality: Follow

Words Left to Right,
Top to Bottom

Book Handling

Words to Know (High-
Frequency Words)
like

Fluency
Pause for Punctuation

Enrich Vocabulary
Talk About School

Oral Vocabulary
busy, company, container, job, scoop,

tortoises

Selection Vocabulary
bullying, tidies, fidget, interrupt

Domain-Specific Vocabulary
behave, member, respect, community

Vocabulary Strategy
Antonyms

Grammar Skill
Nouns for Places

How English Works
Verb Types (being)

Language Skills and Strategies
Collaborate: Question; Take Turns
Interpret: Listen Actively
Produce: Use Technology; Give

Presentations; Support Opinions
How English Works: Proper Nouns
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Labels

Focus Trait
Elaboration

3

Read Aloud Book
I Have a Pet!
Genre: Realistic Fiction

Big Book
Please, Puppy, Please
Genre: Realistic Fiction

Paired Selection
“Different Kinds of

Dogs”
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Monitor/Clarify

Second Read Skill
Conclusions

Phonological Awareness
Beginning Sounds
Words in Oral Sentences

Letter Names
Letters Uu, Vv, Ww, Xx, Yy, Zz

Student Book
Baby Bear’s Family
The Party

Concepts of Print
Letters and Words:

First, Last Letters,
Distinguish Letters
from Words

The Alphabet

Words to Know (High-
Frequency Words)
the

Fluency
Reading Rate

Enrich Vocabulary
Talk About Pets

Oral Vocabulary
cooperate, curious, interesting, slimy,

smooth, vet

Selection Vocabulary
fetch, inside, outside, please

Domain-Specific Vocabulary
responsibility, groom, train, nurture

Vocabulary Strategy
Synonyms

Grammar Skill
Nouns for Animals and

Things

How English Works
Verb Types (doing)

Language Skills and Strategies
Collaborate: Agree/Disagree; Affirm
Interpret: Describe Ideas/Text Elements
Produce: Write Stories
How English Works: Comprehend/

Compose Texts
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Captions

Focus Trait
Purpose

GRADE K • Unit 1

GRADE K 5

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

2

Read Aloud Book
Friends at School
Genre: Informational

Text

Big Book
How Do Dinosaurs Go
to School?
Genre: Fantasy

Paired Selection
“My School Bus”
Genre: Informational

Text

Target Skill
Understanding
Characters

Target Strategy
Infer/Predict

Supporting Skills
Author’s Purpose

Phonological Awareness
Beginning Sounds

Letter Names
Letters Pp, Qq, Rr, Ss, Tt

Student Book
We Go to School
I Like

Concepts of Print
Directionality: Follow

Words Left to Right,
Top to Bottom

Book Handling

Words to Know (High-
Frequency Words)
like

Fluency
Pause for Punctuation

Enrich Vocabulary
Talk About School

Oral Vocabulary
busy, company, container, job, scoop,

tortoises

Selection Vocabulary
bullying, tidies, fidget, interrupt

Domain-Specific Vocabulary
behave, member, respect, community

Vocabulary Strategy
Antonyms

Grammar Skill
Nouns for Places

How English Works
Verb Types (being)

Language Skills and Strategies
Collaborate: Question; Take Turns
Interpret: Listen Actively
Produce: Use Technology; Give

Presentations; Support Opinions
How English Works: Proper Nouns
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Labels

Focus Trait
Elaboration

3

Read Aloud Book
I Have a Pet!
Genre: Realistic Fiction

Big Book
Please, Puppy, Please
Genre: Realistic Fiction

Paired Selection
“Different Kinds of

Dogs”
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Monitor/Clarify

Second Read Skill
Conclusions

Phonological Awareness
Beginning Sounds
Words in Oral Sentences

Letter Names
Letters Uu, Vv, Ww, Xx, Yy, Zz

Student Book
Baby Bear’s Family
The Party

Concepts of Print
Letters and Words:

First, Last Letters,
Distinguish Letters
from Words

The Alphabet

Words to Know (High-
Frequency Words)
the

Fluency
Reading Rate

Enrich Vocabulary
Talk About Pets

Oral Vocabulary
cooperate, curious, interesting, slimy,

smooth, vet

Selection Vocabulary
fetch, inside, outside, please

Domain-Specific Vocabulary
responsibility, groom, train, nurture

Vocabulary Strategy
Synonyms

Grammar Skill
Nouns for Animals and

Things

How English Works
Verb Types (doing)

Language Skills and Strategies
Collaborate: Agree/Disagree; Affirm
Interpret: Describe Ideas/Text Elements
Produce: Write Stories
How English Works: Comprehend/

Compose Texts
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Captions

Focus Trait
Purpose

GRADE K6

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

4

Read Aloud Book
Pizza at Sally’s
Genre: Realistic Fiction

Big Book
Everybody Works
Genre: Informational

Text

Paired Selections
“The Elves and the

Shoemaker”
Genre: Fairy Tale
“The Lion and the

Mouse”
Genre: Fable

Target Skill
Text and Graphic
Features

Target Strategy
Analyze/Evaluate

Supporting Skills
Genre

Phonological Awareness
Beginning Sounds
Words in Oral Sentences

Phonics
Letters Mm

Student Book
Mm
I Like Mm

Concepts of Print
Spaces Between Words
Environmental Print

Words to Know (High-
Frequency Words)
and

Fluency
Pause for Punctuation

Speaking and Listening
Talk About Jobs

Oral Vocabulary
customers, dough, famous, perfect,

sprinkled, stretchy

Selection Vocabulary
creating, delivering, hobby, protecting

Domain-Specific Vocabulary
volunteer, worker, job, goods, services

Vocabulary Strategy
Classify and Categorize Words for Jobs

Enrich Vocabulary
Words with Endings -ed, -ing

Grammar Skill
Action Verbs in the Present

Tense

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Ask and Answer Questions
Interpret: Describe Author’s Language
Produce: Use Technology; Give

Presentations; Add Details
How English Works: Comprehend/

Compose Texts
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

5

Read Aloud Book
The Little Red Hen
Genre: Folk Tale and

Fable

Big Book
The Handiest Things in

the World
Genre: Informational

Text

Paired Selection
Stone Soup
Genre: Folk Tale

Target Skill
Details

Target Strategy
Question

Second Read Skill
Cause and Effect

Phonological Awareness
Beginning Sounds
Words in Oral Sentences

Phonics
Letters Ss
Review m, s

Student Book
Ss
I Like Ss

Concepts of Print
Capitalization: First Word

in a Sentence
Punctuation: Period,

Question Mark

Words to Know High-
Frequency Words
Review: I, like, the, and

Fluency
Pause for Punctuation

Speaking and Listening
Discuss Tools, Ask a Question
About Tools, Discuss Answers

Oral Vocabulary
admired, delicious, delight, doubt,

fable, sigh

Selection Vocabulary
appears, future, handy, stray

Domain-Specific Vocabulary
invention, utensil, aid, purpose

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Asking Questions

Grammar Skill
Action Verbs in the Present

Tense

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Offer Opinions
Interpret: Analyze Language Choice
Produce: Use Technology; Write Drama
How English Works: Prepositions
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Class Story

Focus Trait
Development

Research/Media Literacy
Research a Tool

GRADE K • Unit 1

GRADE K 7

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

4

Read Aloud Book
Pizza at Sally’s
Genre: Realistic Fiction

Big Book
Everybody Works
Genre: Informational

Text

Paired Selections
“The Elves and the

Shoemaker”
Genre: Fairy Tale
“The Lion and the

Mouse”
Genre: Fable

Target Skill
Text and Graphic
Features

Target Strategy
Analyze/Evaluate

Supporting Skills
Genre

Phonological Awareness
Beginning Sounds
Words in Oral Sentences

Phonics
Letters Mm

Student Book
Mm
I Like Mm

Concepts of Print
Spaces Between Words
Environmental Print

Words to Know (High-
Frequency Words)
and

Fluency
Pause for Punctuation

Speaking and Listening
Talk About Jobs

Oral Vocabulary
customers, dough, famous, perfect,

sprinkled, stretchy

Selection Vocabulary
creating, delivering, hobby, protecting

Domain-Specific Vocabulary
volunteer, worker, job, goods, services

Vocabulary Strategy
Classify and Categorize Words for Jobs

Enrich Vocabulary
Words with Endings -ed, -ing

Grammar Skill
Action Verbs in the Present

Tense

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Ask and Answer Questions
Interpret: Describe Author’s Language
Produce: Use Technology; Give

Presentations; Add Details
How English Works: Comprehend/

Compose Texts
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

5

Read Aloud Book
The Little Red Hen
Genre: Folk Tale and

Fable

Big Book
The Handiest Things in

the World
Genre: Informational

Text

Paired Selection
Stone Soup
Genre: Folk Tale

Target Skill
Details

Target Strategy
Question

Second Read Skill
Cause and Effect

Phonological Awareness
Beginning Sounds
Words in Oral Sentences

Phonics
Letters Ss
Review m, s

Student Book
Ss
I Like Ss

Concepts of Print
Capitalization: First Word

in a Sentence
Punctuation: Period,

Question Mark

Words to Know High-
Frequency Words
Review: I, like, the, and

Fluency
Pause for Punctuation

Speaking and Listening
Discuss Tools, Ask a Question
About Tools, Discuss Answers

Oral Vocabulary
admired, delicious, delight, doubt,

fable, sigh

Selection Vocabulary
appears, future, handy, stray

Domain-Specific Vocabulary
invention, utensil, aid, purpose

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Asking Questions

Grammar Skill
Action Verbs in the Present

Tense

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Offer Opinions
Interpret: Analyze Language Choice
Produce: Use Technology; Write Drama
How English Works: Prepositions
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Class Story

Focus Trait
Development

Research/Media Literacy
Research a Tool

GRADE K8

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

6

Read Aloud Book
Listen, Listen
Genre: Informational

Text

Big Book
My Five Senses
Genre: Informational

Text

Paired Selections
“Picnic Day”
“Here Are My Eyes”
“The Storm”
“Five Wonderful Senses”
Genre: Poetry

Target Skill
Compare and
Contrast

Target Strategy
Monitor/Clarify

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend Onset and Rime

Phonics
Letters Aa (Short a)
Vowels and Consonants

Student Book
Aa
I See

Concepts of Print
Book Parts
Reading a Chart

Words to Know High-
Frequency Words
see

Fluency
Pause for Punctuation

Speaking and Listening
Discuss Daily Activities

Oral Vocabulary
drift, ripen, scurry, sizzle, whisper, whistle

Selection Vocabulary
aware, senses, sight, touch

Domain-Specific Vocabulary
vision, sound, flavor, texture, scent

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Sentences with Opposites

Grammar Skill
Sensory Words

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Give Presentations

How English Works: Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Descriptive Sentences

Focus Trait
Purpose

7

Read Aloud Book
Amelia’s Show-and-Tell
Fiesta
Genre: Realistic Fiction

Big Book
Mice Squeak, We Speak
Genre: Realistic Fiction

Paired Selection
“The Fort Worth Zoo”
Genre: Informational

Text

Target Skill
Understanding
Characters

Target Strategy
Analyze/Evaluate

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Onset and Rime
Segment Onset and Rime

Phonics
Letters Tt
Short a, Long a

Student Book
Tt
We Like Toys

Concepts of Print
Punctuation: Period,

Question Mark,
Exclamation Point

Words to Know High-
Frequency Words
we

Fluency
Read with Expression

Speaking and Listening
Have a Conversation

Oral Vocabulary
foolish, frowns, ruffled, special, treasures,

tropical

Selection Vocabulary
chatter, coo, snore, squawk

Domain-Specific Vocabulary
communicate, respond, language,

conversation

Vocabulary Strategy
Classify and Categorize Sensory Words

Enrich Vocabulary
Words for Sounds

Grammar Skill
Sensory Words

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Offer Opinions; Elaborate

Interpret: Describe Ideas/Text Elements

Produce: Write Explanations

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Descriptive Sentences

Focus Trait
Conventions

8

Read Aloud Book
Jonathan and His
Mommy
Genre: Realistic Fiction

Big Book
Move!
Genre: Informational

Text

Paired Selection
“The Hare and the

Tortoise”
Genre: Fable

Target Skill
Details

Target Strategy
Visualize

Second Read Skill
Compare and
Contrast

Phonological Awareness
Blend Onset and Rime
Segment Onset and Rime

Phonics
Letters Cc (/k/)

Student Book
Cc
I Can See

Concepts of Print
Spaces Between Words
Directionality

Words to Know High-
Frequency Words
a

Fluency
Read with Expression

Speaking and Listening
Discuss Animals, Research
and Share

Oral Vocabulary
backward, beat, leap, strange, wiggle,

zigzag

Selection Vocabulary
colony, rustling, slithers, startled

Domain-Specific Vocabulary
dive, swim, climb, fly

Vocabulary Strategy
Classify and Categorize Action Words

Enrich Vocabulary
Movement Words

Grammar Skill
Adjectives for Color

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Express Likes and Dislikes;

Offer Opinions

Interpret: Listen Actively

Produce: Use Technology; Give
Presentations; Recount Experiences

How English Works: Nouns/Noun
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Captions

Focus Trait
Purpose

Research/Media Literacy
Research an Animal

GRADE K • Unit 2

GRADE K 9

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

6

Read Aloud Book
Listen, Listen
Genre: Informational

Text

Big Book
My Five Senses
Genre: Informational

Text

Paired Selections
“Picnic Day”
“Here Are My Eyes”
“The Storm”
“Five Wonderful Senses”
Genre: Poetry

Target Skill
Compare and
Contrast

Target Strategy
Monitor/Clarify

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend Onset and Rime

Phonics
Letters Aa (Short a)
Vowels and Consonants

Student Book
Aa
I See

Concepts of Print
Book Parts
Reading a Chart

Words to Know High-
Frequency Words
see

Fluency
Pause for Punctuation

Speaking and Listening
Discuss Daily Activities

Oral Vocabulary
drift, ripen, scurry, sizzle, whisper, whistle

Selection Vocabulary
aware, senses, sight, touch

Domain-Specific Vocabulary
vision, sound, flavor, texture, scent

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Sentences with Opposites

Grammar Skill
Sensory Words

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Give Presentations

How English Works: Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Descriptive Sentences

Focus Trait
Purpose

7

Read Aloud Book
Amelia’s Show-and-Tell
Fiesta
Genre: Realistic Fiction

Big Book
Mice Squeak, We Speak
Genre: Realistic Fiction

Paired Selection
“The Fort Worth Zoo”
Genre: Informational

Text

Target Skill
Understanding
Characters

Target Strategy
Analyze/Evaluate

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Onset and Rime
Segment Onset and Rime

Phonics
Letters Tt
Short a, Long a

Student Book
Tt
We Like Toys

Concepts of Print
Punctuation: Period,

Question Mark,
Exclamation Point

Words to Know High-
Frequency Words
we

Fluency
Read with Expression

Speaking and Listening
Have a Conversation

Oral Vocabulary
foolish, frowns, ruffled, special, treasures,

tropical

Selection Vocabulary
chatter, coo, snore, squawk

Domain-Specific Vocabulary
communicate, respond, language,

conversation

Vocabulary Strategy
Classify and Categorize Sensory Words

Enrich Vocabulary
Words for Sounds

Grammar Skill
Sensory Words

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Offer Opinions; Elaborate

Interpret: Describe Ideas/Text Elements

Produce: Write Explanations

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Descriptive Sentences

Focus Trait
Conventions

8

Read Aloud Book
Jonathan and His
Mommy
Genre: Realistic Fiction

Big Book
Move!
Genre: Informational

Text

Paired Selection
“The Hare and the

Tortoise”
Genre: Fable

Target Skill
Details

Target Strategy
Visualize

Second Read Skill
Compare and
Contrast

Phonological Awareness
Blend Onset and Rime
Segment Onset and Rime

Phonics
Letters Cc (/k/)

Student Book
Cc
I Can See

Concepts of Print
Spaces Between Words
Directionality

Words to Know High-
Frequency Words
a

Fluency
Read with Expression

Speaking and Listening
Discuss Animals, Research
and Share

Oral Vocabulary
backward, beat, leap, strange, wiggle,

zigzag

Selection Vocabulary
colony, rustling, slithers, startled

Domain-Specific Vocabulary
dive, swim, climb, fly

Vocabulary Strategy
Classify and Categorize Action Words

Enrich Vocabulary
Movement Words

Grammar Skill
Adjectives for Color

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Express Likes and Dislikes;

Offer Opinions

Interpret: Listen Actively

Produce: Use Technology; Give
Presentations; Recount Experiences

How English Works: Nouns/Noun
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Captions

Focus Trait
Purpose

Research/Media Literacy
Research an Animal

GRADE K10

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

9

Read Aloud Book
Good Morning, Digger
Genre: Realistic Fiction

Big Book
What Do Wheels Do All
Day?
Genre: Informational

Text

Paired Selection
“Wheels Long Ago and

Today”
Genre: Informational

Text

Target Skill
Text and Graphic
Features

Target Strategy
Question

Second Read Skill
Conclusions

Phonological Awareness
Blend Phonemes

Phonics
Letters Pp

Student Book
Pp
I Like Animals

Concepts of Print
Letters in Words

Words to Know High-
Frequency Words
to

Fluency
Reading Rate

Speaking and Listening
Ask Questions, Research,

Share

Oral Vocabulary
early, weeds, community, cement, vacant,

welding

Selection Vocabulary
sputter, travelers, twirl, patrol

Domain-Specific Vocabulary
push, pull, roll, spin

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Talk About Vehicles

Grammar Skill
Adjectives for Numbers

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Ideas/Text Elements

Produce: Write Stories; Retell Texts

How English Works: Verbs/Verb
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Elaboration

Research/Media Literacy
Answer Questions About Vehicles

10

Read Aloud Book
David’s Drawings
Genre: Realistic Fiction

Big Book
Mouse Shapes
Genre: Fiction

Paired Selection
“Signs and Shapes”
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Summarize

Second Read Skill
Understanding
Characters

Phonological Awareness
Blend Phonemes

Phonics
Review Letters Aa (Short a),
Tt, Cc (/k/), Pp

Student Book
Mmmm, Good!
The Playground

Concepts of Print
Capitalization: First Letter

of a Sentence
Spaces Between Words

Words to Know High-
Frequency Words
Review: see, we, a, to

Fluency
Read with Expression

Speaking and Listening
Talk About Characters

Oral Vocabulary
add, fluffy, fresh, grinned, moment, shyly

Selection Vocabulary
hurry, pounced, sneaky, tricky

Domain-Specific Vocabulary
rectangle, triangle, diamond, circle, oval,

square

Vocabulary Strategy
Classify and Categorize Shape Words

Enrich Vocabulary
Words with Suffixes -ly, -ful

Grammar Skill
Adjectives for Size and

Shape

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Prepositional
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Evidence

GRADE K • Unit 2

GRADE K 11

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

9

Read Aloud Book
Good Morning, Digger
Genre: Realistic Fiction

Big Book
What Do Wheels Do All
Day?
Genre: Informational

Text

Paired Selection
“Wheels Long Ago and

Today”
Genre: Informational

Text

Target Skill
Text and Graphic
Features

Target Strategy
Question

Second Read Skill
Conclusions

Phonological Awareness
Blend Phonemes

Phonics
Letters Pp

Student Book
Pp
I Like Animals

Concepts of Print
Letters in Words

Words to Know High-
Frequency Words
to

Fluency
Reading Rate

Speaking and Listening
Ask Questions, Research,

Share

Oral Vocabulary
early, weeds, community, cement, vacant,

welding

Selection Vocabulary
sputter, travelers, twirl, patrol

Domain-Specific Vocabulary
push, pull, roll, spin

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Talk About Vehicles

Grammar Skill
Adjectives for Numbers

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Ideas/Text Elements

Produce: Write Stories; Retell Texts

How English Works: Verbs/Verb
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Elaboration

Research/Media Literacy
Answer Questions About Vehicles

10

Read Aloud Book
David’s Drawings
Genre: Realistic Fiction

Big Book
Mouse Shapes
Genre: Fiction

Paired Selection
“Signs and Shapes”
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Summarize

Second Read Skill
Understanding
Characters

Phonological Awareness
Blend Phonemes

Phonics
Review Letters Aa (Short a),
Tt, Cc (/k/), Pp

Student Book
Mmmm, Good!
The Playground

Concepts of Print
Capitalization: First Letter

of a Sentence
Spaces Between Words

Words to Know High-
Frequency Words
Review: see, we, a, to

Fluency
Read with Expression

Speaking and Listening
Talk About Characters

Oral Vocabulary
add, fluffy, fresh, grinned, moment, shyly

Selection Vocabulary
hurry, pounced, sneaky, tricky

Domain-Specific Vocabulary
rectangle, triangle, diamond, circle, oval,

square

Vocabulary Strategy
Classify and Categorize Shape Words

Enrich Vocabulary
Words with Suffixes -ly, -ful

Grammar Skill
Adjectives for Size and

Shape

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Prepositional
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Evidence

GRADE K12

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

11

Read Aloud Book
Every Season
Genre: Informational

Text

Big Book
Jump into January
Genre: Informational

Text

Paired Selection
“Holidays All Year Long”
Genre: Informational

Text

Target Skill
Compare and
Contrast

Target Strategy
Question

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend Phonemes
Final Sound

Phonics
Review Letters Aa (Short a)
Words with a (Short a)
Blending Words
Word Building

Student Book
Pat Cat, Sam Cat, Pam Cat,

Concepts of Print
Letters in Words
Spaces Between Words

Words to Know High-
Frequency Words
come, me

Fluency
Pause for Punctuation

Speaking and Listening
Talk About the Weather

Oral Vocabulary
bloom, peck, scatter, speckled, store,

tracks

Selection Vocabulary
glistens, jive, local, orchard

Domain-Specific Vocabulary
wind, weather, season, evaporate, air

Vocabulary Strategy
Figurative Language

Enrich Vocabulary
Multiple-Meaning Words

Grammar Skill
Sentence Parts: Subject

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Respond; Listen Attentively

Interpret: Analyze Language Choices

Produce: Use Technology; Write
Exposition

How English Works: Compound and
Complex Sentences

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Elaboration

Research/Media Literacy
Chart the Weather

12

Read Aloud Book
Storm Is Coming!
Genre: Fantasy

Big Book
Snow
Genre: Fantasy

Paired Selection
“How Water Changes”
Genre: Informational

Text

Target Skill
Conclusions

Target Strategy
Monitor/Clarify

Second Read Skill
Understanding
Characters

Phonological Awareness
Blend Phonemes
Final Sound

Phonics
Letters Nn
Words with n
Blending Words
Word Building

Student Book
I Can Nap
Tap with Me

Concepts of Print
Letters and Words
Spaces Between Words

Words to Know High-
Frequency Words
with, my

Fluency
Read with Expression

Speaking and Listening
Compare Texts

Oral Vocabulary
guard, huddle, nodded, pasture, silent,

stampede

Selection Vocabulary
drifted, gathering, swirled, wisely

Domain-Specific Vocabulary
hibernate, adapt, temperature, melt

Vocabulary Strategy
Classify and Categorize

Sensory Words

Enrich Vocabulary
Words with Endings -ed, -ing

Grammar Skill
Sentence Parts: Verb

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Ask for Assistance; Take

Turns

Interpret: Analyze Language Choices

Produce: Give Presentations

How English Works: Use Verbs/Verb
Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

13

Read Aloud Book
A Zebra’s World
Genre: Informational

Text

Big Book
What Do You Do With a

Tail Like This?
Genre: Informational

Text

Paired Selections
Wings
Dragonfly
Tails
On Our Way
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Visualize

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend Phonemes
Final Sound

Phonics
Letters Ff
Words with f
Blending Words
Word Building

Student Book
Cam, Pam, Fan, and Mac
Fat Cat

Concepts of Print
Directionality
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
you, what

Fluency
Reading Rate

Speaking and Listening
Discuss Animals, Present

Oral Vocabulary
daily, herd, muscles, pattern, several,

usually
Selection Vocabulary
belongs, capture, nasty, sensitive

Domain-Specific Vocabulary
insect, mammal, fish, reptile, bird

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Words with Prefixes un-, re-

Grammar Skill
Complete Sentences:

Capitalization and
Punctuation

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Listen Attentively

Interpret: Describe Ideas/Text Elements

Produce: Retelling; Add Details

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

Research/Media Literacy
Animal Fun Facts

GRADE K • Unit 3

GRADE K 13

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

11

Read Aloud Book
Every Season
Genre: Informational

Text

Big Book
Jump into January
Genre: Informational

Text

Paired Selection
“Holidays All Year Long”
Genre: Informational

Text

Target Skill
Compare and
Contrast

Target Strategy
Question

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend Phonemes
Final Sound

Phonics
Review Letters Aa (Short a)
Words with a (Short a)
Blending Words
Word Building

Student Book
Pat Cat, Sam Cat, Pam Cat,

Concepts of Print
Letters in Words
Spaces Between Words

Words to Know High-
Frequency Words
come, me

Fluency
Pause for Punctuation

Speaking and Listening
Talk About the Weather

Oral Vocabulary
bloom, peck, scatter, speckled, store,

tracks

Selection Vocabulary
glistens, jive, local, orchard

Domain-Specific Vocabulary
wind, weather, season, evaporate, air

Vocabulary Strategy
Figurative Language

Enrich Vocabulary
Multiple-Meaning Words

Grammar Skill
Sentence Parts: Subject

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Respond; Listen Attentively

Interpret: Analyze Language Choices

Produce: Use Technology; Write
Exposition

How English Works: Compound and
Complex Sentences

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Elaboration

Research/Media Literacy
Chart the Weather

12

Read Aloud Book
Storm Is Coming!
Genre: Fantasy

Big Book
Snow
Genre: Fantasy

Paired Selection
“How Water Changes”
Genre: Informational

Text

Target Skill
Conclusions

Target Strategy
Monitor/Clarify

Second Read Skill
Understanding
Characters

Phonological Awareness
Blend Phonemes
Final Sound

Phonics
Letters Nn
Words with n
Blending Words
Word Building

Student Book
I Can Nap
Tap with Me

Concepts of Print
Letters and Words
Spaces Between Words

Words to Know High-
Frequency Words
with, my

Fluency
Read with Expression

Speaking and Listening
Compare Texts

Oral Vocabulary
guard, huddle, nodded, pasture, silent,

stampede

Selection Vocabulary
drifted, gathering, swirled, wisely

Domain-Specific Vocabulary
hibernate, adapt, temperature, melt

Vocabulary Strategy
Classify and Categorize

Sensory Words

Enrich Vocabulary
Words with Endings -ed, -ing

Grammar Skill
Sentence Parts: Verb

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Ask for Assistance; Take

Turns

Interpret: Analyze Language Choices

Produce: Give Presentations

How English Works: Use Verbs/Verb
Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

13

Read Aloud Book
A Zebra’s World
Genre: Informational

Text

Big Book
What Do You Do With a

Tail Like This?
Genre: Informational

Text

Paired Selections
Wings
Dragonfly
Tails
On Our Way
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Visualize

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend Phonemes
Final Sound

Phonics
Letters Ff
Words with f
Blending Words
Word Building

Student Book
Cam, Pam, Fan, and Mac
Fat Cat

Concepts of Print
Directionality
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
you, what

Fluency
Reading Rate

Speaking and Listening
Discuss Animals, Present

Oral Vocabulary
daily, herd, muscles, pattern, several,

usually
Selection Vocabulary
belongs, capture, nasty, sensitive

Domain-Specific Vocabulary
insect, mammal, fish, reptile, bird

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Words with Prefixes un-, re-

Grammar Skill
Complete Sentences:

Capitalization and
Punctuation

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Listen Attentively

Interpret: Describe Ideas/Text Elements

Produce: Retelling; Add Details

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

Research/Media Literacy
Animal Fun Facts

GRADE K14

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

14

Read Aloud Book
Home for a Tiger, Home

for a Bear
Genre: Informational

Text

Big Book
Turtle Splash!
Genre: Informational

Text

Paired Selection
“Where Animals Live”
Genre: Informational

Text

Target Skill
Cause and Effect

Target Strategy
Infer/Predict

Second Read Skill
Author’s Purpose

Phonological Awareness
Blend Phonemes
Isolate Middle Sound

Phonics
Letters Bb
Words with b
Blending Words

Student Book
What Now?
Bab at Bat

Concepts of Print
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
are, now

Fluency
Read with Expression

Speaking and Listening
Discuss Animal Habitats,
Research, Share

Oral Vocabulary
burrow, desert, (beaver’s) lodge, patient,

shade, soaring

Selection Vocabulary
idle, lounging, scampers, timid

Domain-Specific Vocabulary
habitat, environment, woodland,

grassland, wetland

Vocabulary Strategy
Classify and Categorize
Number Words

Enrich Vocabulary
Number Words and Ordinals

Grammar Skill
Verbs in the the Past Tense

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Express Feelings; Ask

Questions

Interpret: Listen Actively

Produce: Use Technology; Give
Presentations

How English Works: Use Verbs/Verb
Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Development

Research/Media Literacy
Research an Animal Habitat

15

Read Aloud Book
How Many Stars in the
Sky?
Genre: Realistic Fiction

Big Book
What a Beautiful Sky!
Genre: Informational

Text

Paired Selection
“What Will the Weather

Be Like?”
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Phonemes
Isolate Middle Sound

Phonics
Review Letters Aa (Short a),

Nn, Ff, Bb
Words with a (Short a), n, f, b
Blending Review
Word Building
Long Vowel /ā/a_e

Student Book
Mac and Pam Cat
Come with Me

Concepts of Print
Letters, Words, and

Sentences

Words to Know High-
Frequency Words
Review: come, me, with,

my, you, what, are,
now

Fluency
Pause for Punctuation

Speaking and Listening
Talk About the Night Sky

Oral Vocabulary
dazzling, distance, gazing, leaned, planet,

tunnel

Selection Vocabulary
fireball, thinner, beautiful, misty

Domain-Specific Vocabulary
star, sun, moon, galaxy

Vocabulary Strategy
Figurative Language: Simile

Enrich Vocabulary
Words with Endings -ed, -ing

Grammar Skill
Statements

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Ask and Answer Questions

Interpret: Describe Ideas/Text Elements

Produce: Use Technology; Write
Procedures

How English Works: Adjectives

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Organization

GRADE K • Unit 3

GRADE K 15

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

14

Read Aloud Book
Home for a Tiger, Home

for a Bear
Genre: Informational

Text

Big Book
Turtle Splash!
Genre: Informational

Text

Paired Selection
“Where Animals Live”
Genre: Informational

Text

Target Skill
Cause and Effect

Target Strategy
Infer/Predict

Second Read Skill
Author’s Purpose

Phonological Awareness
Blend Phonemes
Isolate Middle Sound

Phonics
Letters Bb
Words with b
Blending Words

Student Book
What Now?
Bab at Bat

Concepts of Print
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
are, now

Fluency
Read with Expression

Speaking and Listening
Discuss Animal Habitats,
Research, Share

Oral Vocabulary
burrow, desert, (beaver’s) lodge, patient,

shade, soaring

Selection Vocabulary
idle, lounging, scampers, timid

Domain-Specific Vocabulary
habitat, environment, woodland,

grassland, wetland

Vocabulary Strategy
Classify and Categorize
Number Words

Enrich Vocabulary
Number Words and Ordinals

Grammar Skill
Verbs in the the Past Tense

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Express Feelings; Ask

Questions

Interpret: Listen Actively

Produce: Use Technology; Give
Presentations

How English Works: Use Verbs/Verb
Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Development

Research/Media Literacy
Research an Animal Habitat

15

Read Aloud Book
How Many Stars in the
Sky?
Genre: Realistic Fiction

Big Book
What a Beautiful Sky!
Genre: Informational

Text

Paired Selection
“What Will the Weather

Be Like?”
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Phonemes
Isolate Middle Sound

Phonics
Review Letters Aa (Short a),

Nn, Ff, Bb
Words with a (Short a), n, f, b
Blending Review
Word Building
Long Vowel /ā/a_e

Student Book
Mac and Pam Cat
Come with Me

Concepts of Print
Letters, Words, and

Sentences

Words to Know High-
Frequency Words
Review: come, me, with,

my, you, what, are,
now

Fluency
Pause for Punctuation

Speaking and Listening
Talk About the Night Sky

Oral Vocabulary
dazzling, distance, gazing, leaned, planet,

tunnel

Selection Vocabulary
fireball, thinner, beautiful, misty

Domain-Specific Vocabulary
star, sun, moon, galaxy

Vocabulary Strategy
Figurative Language: Simile

Enrich Vocabulary
Words with Endings -ed, -ing

Grammar Skill
Statements

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Ask and Answer Questions

Interpret: Describe Ideas/Text Elements

Produce: Use Technology; Write
Procedures

How English Works: Adjectives

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Organization

GRADE K16

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

16

Read Aloud Book
Dear Mr. Blueberry
Genre: Fantasy

Big Book
What Is Science?
Genre: Poetry

Paired Selection
“Benjamin Franklin,

Inventor”
Genre: Biography

Target Skill
Details

Target Strategy
Summarize

Second Read Skill
Main Ideas

Phonological Awareness
Blend Phonemes
Isolate Middle Sound

Phonics
Letters Ii
Words with (Short i)
Blending Words
Long i, Short i

Student Book
What Is It?
Fit in My Cab

Concepts of Print
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
is, how, of, so many,
where

Fluency
Pause for Punctuation

Speaking and Listening
Share Ideas About Science

Oral Vocabulary
information, perhaps, pleased, pond,

spurt, travel

Selection Vocabulary
fossils, geodes, geysers, glaciers

Domain-Specific Vocabulary
experiment, life science, earth and space

science, physical science

Vocabulary Strategy
Classify and Categorize Science Words

Enrich Vocabulary
Talk About Science and Scientists

Grammar Skill
Questions

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Apologize; Add

Information; Build on Responses

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Prepositional
Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Message

Focus Trait
Organization

Write About Reading
Performance Task

17

Read Aloud Book
It Is the Wind
Genre: Realistic Fiction

Big Book
From Caterpillar to

Butterfly
Genre: Informational

Text

Paired Selection
“Anansi and
Grasshopper”
Genre: Trickster Tale

Target Skill
Sequence of Events

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Gg
Words with g
Blending Words

Student Book
Can You Find It?
Pam Pig

Concepts of Print
Letters in Words
Spaces Between Words

Words to Know High-
Frequency Words
find, this, from, came,
but, on

Fluency
Read with Expression

Speaking and Listening
Share Information and Ideas

Discuss Butterflies,
Share Posters

Oral Vocabulary
creaks, hare, hinge, howling, path, sways

Selection Vocabulary
ever, pumps, rush, tiny

Domain-Specific Vocabulary
metamorphosis, molt, chrysalis, larva

Vocabulary Strategy
Multiple-Meaning Words

Enrich Vocabulary
Words for Sounds

Grammar Skill
Proper Nouns for Places,

People, and Pets

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Ask and Answer Questions;

Listen Attentively

Interpret: Analyze Language Choices

Produce: Write Reports; Recount
Experiences

How English Works: Compound
Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Thank-You Note

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Make a Poster

18

Read Aloud Book
One-Dog Canoe
Genre: Fiction

Big Book
Atlantic
Genre: Informational

Text

Paired Selections
“If You Ever”
“A Sailor Went to Sea,

Sea, Sea”
“Ten Little Fishes”
“Undersea”
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Second Read Skill
Figurative Language

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Rr
Words with r
Blending Words
Word Building

Student Book
Nat, Tim, and Tan Sam
Rip Is It

Concepts of Print
Directionality

Words to Know High-
Frequency Words
will, be, into, that, your,
who

Fluency
Read with Expression

Speaking and Listening
Share Information and Ask
Questions

Oral Vocabulary
canoe, dew, glided, paddle, peered, crew

Selection Vocabulary
conquered, lapping, relatives, scraping

Domain-Specific Vocabulary
inlet, iceberg, gulf, wave, tide

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Ask Questions About Words

Grammar Skill
Verbs in the Future Tense

How English Works
Verb Types (doing)

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Give Presentations; Recount
Experiences

How English Works: Common Nouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Friendly Letter

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Compare Bodies of Water

GRADE K • Unit 4

GRADE K 17

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

16

Read Aloud Book
Dear Mr. Blueberry
Genre: Fantasy

Big Book
What Is Science?
Genre: Poetry

Paired Selection
“Benjamin Franklin,

Inventor”
Genre: Biography

Target Skill
Details

Target Strategy
Summarize

Second Read Skill
Main Ideas

Phonological Awareness
Blend Phonemes
Isolate Middle Sound

Phonics
Letters Ii
Words with (Short i)
Blending Words
Long i, Short i

Student Book
What Is It?
Fit in My Cab

Concepts of Print
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
is, how, of, so many,
where

Fluency
Pause for Punctuation

Speaking and Listening
Share Ideas About Science

Oral Vocabulary
information, perhaps, pleased, pond,

spurt, travel

Selection Vocabulary
fossils, geodes, geysers, glaciers

Domain-Specific Vocabulary
experiment, life science, earth and space

science, physical science

Vocabulary Strategy
Classify and Categorize Science Words

Enrich Vocabulary
Talk About Science and Scientists

Grammar Skill
Questions

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Apologize; Add

Information; Build on Responses

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Prepositional
Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Message

Focus Trait
Organization

Write About Reading
Performance Task

17

Read Aloud Book
It Is the Wind
Genre: Realistic Fiction

Big Book
From Caterpillar to

Butterfly
Genre: Informational

Text

Paired Selection
“Anansi and
Grasshopper”
Genre: Trickster Tale

Target Skill
Sequence of Events

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Gg
Words with g
Blending Words

Student Book
Can You Find It?
Pam Pig

Concepts of Print
Letters in Words
Spaces Between Words

Words to Know High-
Frequency Words
find, this, from, came,
but, on

Fluency
Read with Expression

Speaking and Listening
Share Information and Ideas

Discuss Butterflies,
Share Posters

Oral Vocabulary
creaks, hare, hinge, howling, path, sways

Selection Vocabulary
ever, pumps, rush, tiny

Domain-Specific Vocabulary
metamorphosis, molt, chrysalis, larva

Vocabulary Strategy
Multiple-Meaning Words

Enrich Vocabulary
Words for Sounds

Grammar Skill
Proper Nouns for Places,

People, and Pets

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Ask and Answer Questions;

Listen Attentively

Interpret: Analyze Language Choices

Produce: Write Reports; Recount
Experiences

How English Works: Compound
Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Thank-You Note

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Make a Poster

18

Read Aloud Book
One-Dog Canoe
Genre: Fiction

Big Book
Atlantic
Genre: Informational

Text

Paired Selections
“If You Ever”
“A Sailor Went to Sea,

Sea, Sea”
“Ten Little Fishes”
“Undersea”
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Second Read Skill
Figurative Language

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Rr
Words with r
Blending Words
Word Building

Student Book
Nat, Tim, and Tan Sam
Rip Is It

Concepts of Print
Directionality

Words to Know High-
Frequency Words
will, be, into, that, your,
who

Fluency
Read with Expression

Speaking and Listening
Share Information and Ask
Questions

Oral Vocabulary
canoe, dew, glided, paddle, peered, crew

Selection Vocabulary
conquered, lapping, relatives, scraping

Domain-Specific Vocabulary
inlet, iceberg, gulf, wave, tide

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Ask Questions About Words

Grammar Skill
Verbs in the Future Tense

How English Works
Verb Types (doing)

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Give Presentations; Recount
Experiences

How English Works: Common Nouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Friendly Letter

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Compare Bodies of Water

GRADE K18

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

19

Read Aloud Book
Nicky and the Rainy Day
Genre: Fantasy

Big Book
Sheep Take a Hike
Genre: Fantasy

Paired Selections
“The Three Billy Goats

Gruff”
“The Builder and the

Oni”
Genre: Fairy Tales

Target Skill
Cause and Effect

Target Strategy
Question

Second Read Skill
Sequence of Events

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Dd
Words with d
Blending Words
Word Building

Student Book
Go for It!
D Is for Dad

Concepts of Print
Punctuationt
Directionality

Words to Know High-
Frequency Words
go, for, here, they, soon,
up

Fluency
Pause for Punctuation

Speaking and Listening
Tell a Story Together

Oral Vocabulary
blizzards, boring, cliffs, impossible, jungle,

meadow

Selection Vocabulary
bicker, compass, hiking, tramp

Domain-Specific Vocabulary
trail, gear, supplies, pack

Vocabulary Strategy
Antonyms

Enrich Vocabulary
Words for Walking and Hiking

Grammar Skill
Verbs in the Past Tense

How English Works
Verb Types (being)

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Ideas/Text Elements

Produce: Write Descriptions; Retell Texts

How English Works: Text Structure

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Elaboration

Write About Reading
Performance Task

20

Read Aloud Book
Duck & Goose
Genre: Fantasy

Big Book
Curious George’s

Dinosaur Discovery
Genre: Fantasy

Paired Selection
“Exploring Land and

Water”
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skill
Conclusions

Phonological Awareness
Blend Phonemes
Add Phonemes

Phonics
Review Letters Ii (Short i), Gg,

Dd, Rr
Review words with i (Short i),

g, d, r
Blending Review
Adding -s (/s/, /z/;) no formal

lesson)

Student Book
The Big Dig
We Fit

Concepts of Print
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
Review: is, how, of, so,
many, where, this, find,
from, came, but, on,
will, be, into, that, your,
who, go, for, here, they,
soon, up

Fluency
Reading Rate

Speaking and Listening
Discuss Curiosity

Oral Vocabulary
apologized, attention, confusion, notice,

snooze, webbed

Selection Vocabulary
expected, display, museum, quarry

Domain-Specific Vocabulary
discover, examine, experiment, verify

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Multiple-Meaning Words

Grammar Skill
Verbs: Past, Present, Future

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Offer Opinions; Elaborate;

Negotiate with Others

Interpret: Listen Actively

Produce: Use Technology; Give
Presentations

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE K • Unit 4

GRADE K 19

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

19

Read Aloud Book
Nicky and the Rainy Day
Genre: Fantasy

Big Book
Sheep Take a Hike
Genre: Fantasy

Paired Selections
“The Three Billy Goats

Gruff”
“The Builder and the

Oni”
Genre: Fairy Tales

Target Skill
Cause and Effect

Target Strategy
Question

Second Read Skill
Sequence of Events

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Dd
Words with d
Blending Words
Word Building

Student Book
Go for It!
D Is for Dad

Concepts of Print
Punctuationt
Directionality

Words to Know High-
Frequency Words
go, for, here, they, soon,
up

Fluency
Pause for Punctuation

Speaking and Listening
Tell a Story Together

Oral Vocabulary
blizzards, boring, cliffs, impossible, jungle,

meadow

Selection Vocabulary
bicker, compass, hiking, tramp

Domain-Specific Vocabulary
trail, gear, supplies, pack

Vocabulary Strategy
Antonyms

Enrich Vocabulary
Words for Walking and Hiking

Grammar Skill
Verbs in the Past Tense

How English Works
Verb Types (being)

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Ideas/Text Elements

Produce: Write Descriptions; Retell Texts

How English Works: Text Structure

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Elaboration

Write About Reading
Performance Task

20

Read Aloud Book
Duck & Goose
Genre: Fantasy

Big Book
Curious George’s

Dinosaur Discovery
Genre: Fantasy

Paired Selection
“Exploring Land and

Water”
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skill
Conclusions

Phonological Awareness
Blend Phonemes
Add Phonemes

Phonics
Review Letters Ii (Short i), Gg,

Dd, Rr
Review words with i (Short i),

g, d, r
Blending Review
Adding -s (/s/, /z/;) no formal

lesson)

Student Book
The Big Dig
We Fit

Concepts of Print
High-Frequency Word

Hunt

Words to Know High-
Frequency Words
Review: is, how, of, so,
many, where, this, find,
from, came, but, on,
will, be, into, that, your,
who, go, for, here, they,
soon, up

Fluency
Reading Rate

Speaking and Listening
Discuss Curiosity

Oral Vocabulary
apologized, attention, confusion, notice,

snooze, webbed

Selection Vocabulary
expected, display, museum, quarry

Domain-Specific Vocabulary
discover, examine, experiment, verify

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Multiple-Meaning Words

Grammar Skill
Verbs: Past, Present, Future

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Offer Opinions; Elaborate;

Negotiate with Others

Interpret: Listen Actively

Produce: Use Technology; Give
Presentations

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE K20

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

21

Read Aloud Book
Simon and Molly plus
Hester
Genre: Realistic Fiction

Big Book
Zin! Zin! Zin! a Violin
Genre: Poetry

Paired Selections
Celebration
The Lobsters and the
Fiddler Crab
The More We Get
Together
Genre: Poetry/Song

Target Skill
Details

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Oo (Short o)
Words with o (Short o)
Adding -s (/s/, /z/;) no formal

lesson)
Blending Words
Long o, Short o

Student Book
Make It Pop!
My Dog Tom

Concepts of Print
Directionality

Words to Know High-
Frequency Words
make, play, them, give,
say, new

Fluency
Read with Expression

Speaking and Listening
Discuss Musical Instruments,
Share

Oral Vocabulary
idea, just, plain, teach, together, until

Selection Vocabulary
adore, eager, gleeful, hesitate

Domain-Specific Vocabulary
practice, rehearsal, perform, applause

Vocabulary Strategy
Multiple-Meaning Words

Enrich Vocabulary
Words with Suffixes -ful, -ly

Grammar Skill
Pronouns: he, she, we

How English Works
Verb Types (feeling)

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Ideas/Text Elements

Produce: Write Stories; Add Details

How English Works: Past Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Lists

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Research Musical Instruments

22

Read Aloud Book
A Tiger Grows Up
Genre: Informational

Text

Big Book
Leo the Late Bloomer
Genre: Fantasy

Paired Selection
“What Can a Baby

Animal Do?”
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Analyze/Evaluate

Second Read Skill
Sequence of Events

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Letters Xx, Jj
Words with x, j
Blending Words
Word Building

Student Book
A Good Job
Fix It!

Concepts of Print
Punctuation

Words to Know High-
Frequency Words
said, good, was, then,

ate, could

Fluency
Reading Rate

Speaking and Listening
Talk About Fiction and
Informational Texts

Oral Vocabulary
blend, cub, den, pounces, prey, scraps

Selection Vocabulary
bloomer, patience, signs, sloppy

Oral Vocabulary
blend, cub, den, pounces, prey, scraps

Domain-Specific Vocabulary
mature, develop, height, ability

Vocabulary Strategy
Antonyms

Enrich Vocabulary
Words with Suffix -less

Grammar Skill
Pronouns: they, it, I

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Greet; Offer Opinions

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Lists

Focus Trait
Organization

Write About Reading
Performance Task

23

Read Aloud Book
Oscar and the Frog
Genre: Informational
Text

Big Book
Zinnia’s Flower Garden
Genre: Informational

Text

Paired Selection
“Growing Sunflowers”
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Letters Ee (Short e)
Words with e (Short e)
Blending Words
Long e, Short e

Student Book
My Pet Dog
Ben and Jen

Concepts of Print
Diagrams and Labels

Words to Know High-
Frequency Words
she, all, over, her, when,
some

Fluency
Pause for Punctuation

Speaking and Listening
Share Information and Ideas
Discuss, Research, Share

Oral Vocabulary
tadpole, stared, gills, hatch, shrink, (river)

bank

Selection Vocabulary
fragrant, inspects, pesky, sprinkles

Domain-Specific Vocabulary
nutrients, sprout, sunlight, soil, water

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Words for Growing

Grammar Skill
Proper Nouns for Days and

Months

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Ask and Answer Questions;

Take Turns

Interpret: Analyze Language Choices

Produce: Write Responses

How English Works: Prepositional
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Invitations

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
How Living Things Grow

GRADE K • Unit 5

GRADE K 21

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

21

Read Aloud Book
Simon and Molly plus
Hester
Genre: Realistic Fiction

Big Book
Zin! Zin! Zin! a Violin
Genre: Poetry

Paired Selections
Celebration
The Lobsters and the
Fiddler Crab
The More We Get
Together
Genre: Poetry/Song

Target Skill
Details

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonological Awareness
Blend Phonemes
Segment Phonemes

Phonics
Letters Oo (Short o)
Words with o (Short o)
Adding -s (/s/, /z/;) no formal

lesson)
Blending Words
Long o, Short o

Student Book
Make It Pop!
My Dog Tom

Concepts of Print
Directionality

Words to Know High-
Frequency Words
make, play, them, give,
say, new

Fluency
Read with Expression

Speaking and Listening
Discuss Musical Instruments,
Share

Oral Vocabulary
idea, just, plain, teach, together, until

Selection Vocabulary
adore, eager, gleeful, hesitate

Domain-Specific Vocabulary
practice, rehearsal, perform, applause

Vocabulary Strategy
Multiple-Meaning Words

Enrich Vocabulary
Words with Suffixes -ful, -ly

Grammar Skill
Pronouns: he, she, we

How English Works
Verb Types (feeling)

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Ideas/Text Elements

Produce: Write Stories; Add Details

How English Works: Past Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Lists

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Research Musical Instruments

22

Read Aloud Book
A Tiger Grows Up
Genre: Informational

Text

Big Book
Leo the Late Bloomer
Genre: Fantasy

Paired Selection
“What Can a Baby

Animal Do?”
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Analyze/Evaluate

Second Read Skill
Sequence of Events

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Letters Xx, Jj
Words with x, j
Blending Words
Word Building

Student Book
A Good Job
Fix It!

Concepts of Print
Punctuation

Words to Know High-
Frequency Words
said, good, was, then,

ate, could

Fluency
Reading Rate

Speaking and Listening
Talk About Fiction and
Informational Texts

Oral Vocabulary
blend, cub, den, pounces, prey, scraps

Selection Vocabulary
bloomer, patience, signs, sloppy

Oral Vocabulary
blend, cub, den, pounces, prey, scraps

Domain-Specific Vocabulary
mature, develop, height, ability

Vocabulary Strategy
Antonyms

Enrich Vocabulary
Words with Suffix -less

Grammar Skill
Pronouns: they, it, I

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Greet; Offer Opinions

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Lists

Focus Trait
Organization

Write About Reading
Performance Task

23

Read Aloud Book
Oscar and the Frog
Genre: Informational
Text

Big Book
Zinnia’s Flower Garden
Genre: Informational

Text

Paired Selection
“Growing Sunflowers”
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skill
Text and Graphic
Features

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Letters Ee (Short e)
Words with e (Short e)
Blending Words
Long e, Short e

Student Book
My Pet Dog
Ben and Jen

Concepts of Print
Diagrams and Labels

Words to Know High-
Frequency Words
she, all, over, her, when,
some

Fluency
Pause for Punctuation

Speaking and Listening
Share Information and Ideas
Discuss, Research, Share

Oral Vocabulary
tadpole, stared, gills, hatch, shrink, (river)

bank

Selection Vocabulary
fragrant, inspects, pesky, sprinkles

Domain-Specific Vocabulary
nutrients, sprout, sunlight, soil, water

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Words for Growing

Grammar Skill
Proper Nouns for Days and

Months

How English Works
Text Structure

Language Skills and Strategies
Collaborate: Ask and Answer Questions;

Take Turns

Interpret: Analyze Language Choices

Produce: Write Responses

How English Works: Prepositional
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Invitations

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
How Living Things Grow

GRADE K22

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

24

Read Aloud Book
Red Eyes or Blue
Feathers
Genre: Informational
Text

Big Book
Chameleon, Chameleon
Genre: Informational

Text

Paired Selection
“Amazing Animal
Bodies”
Genre: Informational

Text

Target Skill
Conclusions

Target Strategy
Monitor/Clarify

Second Read Skill
Author’s Purpose

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Letters Hh, Kk
Words with h, k
Blending Words
Word Building

Student Book
Hog in a Hat
Kid Hid

Concepts of Print
Book Parts

Words to Know High-
Frequency Words
he, no, away, must, by,
there

Fluency
Pause for Punctuation

Speaking and Listening
Play a Guessing Game

Oral Vocabulary
communicate, mood, scent, sly, survive,

temperature

Selection Vocabulary
danger, juicy, peaceful, poisonous

Domain-Specific Vocabulary
adapt, disguise, predator, prey, blend

Vocabulary Strategy
Classify and Categorize Describing Words

Enrich Vocabulary
Words with Suffixes -ful, -ly

Grammar Skill
Questions

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Use Technology; Give
Presentations

How English Works: Compound
Sentences

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Evidence

Write About Reading
Performance Task

25

Read Aloud Book
Bread Comes to Life
Genre: Informational
Text

Big Book
Pie in the Sky
Genre: Realistic Fiction

Paired Selection
“From Apple Tree to

Store”
Genre: Informational

Text

Target Skill
Text and Graphic
Features

Target Strategy
Summarize

Second Read Skill
Sequence of Events

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Review Letters Oo (Short o),

Xx, Jj, Ee (short e), Hh, Kk
Words with o (Short o), x, j, e

(Short e), h, k
Blending Review
Vowels Oo, Ee

Student Book
Six Pigs Hop
Play It, Kid

Concepts of Print
Types, Functions of Print

Materials

Words to Know High-
Frequency Words
Review: make, play,

them, give, say, new,
said, good, was,
then, ate, could, she,
all, over, her, when,
some, no, he, away,
must, by, there

Fluency
Read with Expression

Speaking and Listening
Discuss Recipes, Share
Recipes

Oral Vocabulary
crop, golden, patch, sprout, sturdy, grind

Selection Vocabulary
buds, damp, feast, finally

Domain-Specific Vocabulary
crop, harvest, fruit, grains, vegetables

Vocabulary Strategy
Classify and Categorize Seasons

Enrich Vocabulary
Words for Eating and Foods

Grammar Skill
Exclamations

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Ask and Answer Questions

Interpret: Describe Ideas/Text Elements

Produce: Retelling

How English Works: Adjectives

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Favorite Recipes

GRADE K • Unit 5

GRADE K 23

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

24

Read Aloud Book
Red Eyes or Blue
Feathers
Genre: Informational
Text

Big Book
Chameleon, Chameleon
Genre: Informational

Text

Paired Selection
“Amazing Animal
Bodies”
Genre: Informational

Text

Target Skill
Conclusions

Target Strategy
Monitor/Clarify

Second Read Skill
Author’s Purpose

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Letters Hh, Kk
Words with h, k
Blending Words
Word Building

Student Book
Hog in a Hat
Kid Hid

Concepts of Print
Book Parts

Words to Know High-
Frequency Words
he, no, away, must, by,
there

Fluency
Pause for Punctuation

Speaking and Listening
Play a Guessing Game

Oral Vocabulary
communicate, mood, scent, sly, survive,

temperature

Selection Vocabulary
danger, juicy, peaceful, poisonous

Domain-Specific Vocabulary
adapt, disguise, predator, prey, blend

Vocabulary Strategy
Classify and Categorize Describing Words

Enrich Vocabulary
Words with Suffixes -ful, -ly

Grammar Skill
Questions

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Use Technology; Give
Presentations

How English Works: Compound
Sentences

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Evidence

Write About Reading
Performance Task

25

Read Aloud Book
Bread Comes to Life
Genre: Informational
Text

Big Book
Pie in the Sky
Genre: Realistic Fiction

Paired Selection
“From Apple Tree to

Store”
Genre: Informational

Text

Target Skill
Text and Graphic
Features

Target Strategy
Summarize

Second Read Skill
Sequence of Events

Phonological Awareness
Blend and Segment

Phonemes
Substitute Phonemes

Phonics
Review Letters Oo (Short o),

Xx, Jj, Ee (short e), Hh, Kk
Words with o (Short o), x, j, e

(Short e), h, k
Blending Review
Vowels Oo, Ee

Student Book
Six Pigs Hop
Play It, Kid

Concepts of Print
Types, Functions of Print

Materials

Words to Know High-
Frequency Words
Review: make, play,

them, give, say, new,
said, good, was,
then, ate, could, she,
all, over, her, when,
some, no, he, away,
must, by, there

Fluency
Read with Expression

Speaking and Listening
Discuss Recipes, Share
Recipes

Oral Vocabulary
crop, golden, patch, sprout, sturdy, grind

Selection Vocabulary
buds, damp, feast, finally

Domain-Specific Vocabulary
crop, harvest, fruit, grains, vegetables

Vocabulary Strategy
Classify and Categorize Seasons

Enrich Vocabulary
Words for Eating and Foods

Grammar Skill
Exclamations

How English Works
Noun Phrases

Language Skills and Strategies
Collaborate: Ask and Answer Questions

Interpret: Describe Ideas/Text Elements

Produce: Retelling

How English Works: Adjectives

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Favorite Recipes

GRADE K24

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

26

Read Aloud Book
Curious George Makes

Pancakes
Genre: Fantasy

Big Book
Kitten’s First Full Moon
Genre: Fiction

Paired Selections
Drinking Fountain
The Puppy Chased the
Sunbeam
Silverly
Moon Boat
Genre: Poetry

Target Skill
Conclusions

Target Strategy
Visualize

Second Read Skill
Genre

Phonological
Awareness
Substitute Phonemes

Phonics
Letters Uu (Short u
Words with u (Short u)
Blending Words
Long u, Short u

Student Book
Fun, Fun, Fun
Bug and Cat

Concepts of Print
High-Frequency

Word Hunt

Words to Know
High-Frequency
Words
do, down, went,
only, little, just

Fluency
Pause for
Punctuation

Speaking and Listening
Talk About Trying Your Best

Oral Vocabulary
assistant, enormous, generous, mayor,

shocked, volunteers

Selection Vocabulary
seemed, sprang, stretched, tumbled

Domain-Specific Vocabulary
persistence, effort, attempt,

accomplishment

Vocabulary Strategy
Antonyms

Enrich Vocabulary
Words with Prefix re-

Grammar Skill
Nouns: Singular and Plural

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Respond; Take Turns

Interpret: Listen Actively

Produce: Give Presentations; Add Details

How English Works: Text Structure

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Purpose

Write About Reading
Performance Task

27

Read Aloud Book
Someone Bigger
Genre: Fiction

Big Book
One of Three
Genre: Realistic Fiction

Paired Selection
“Cross-Country Trip”
Genre: Informational

Text

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skill
Understanding Characters

Phonological
Awareness
Substitute Phonemes

Phonics
Letters Ll, Ww
Words with l, w
Blending Words

Student Book
Win a Cup!
Wes Can Help

Concepts of Print
Directionality

Words to Know
High-Frequency
Words
have, help, one,

every, ask, walk

Fluency
Read with
Expression

Speaking and Listening
Talk About a Trip

Oral Vocabulary
creatures, firmly, kite, launched, light,

replied

Selection Vocabulary
since, invited, remember, triplets

Domain-Specific Vocabulary
luggage, tourist, journey, landmark

Vocabulary Strategy
Classify and Categorize Places

Enrich Vocabulary
Words with Prefix un-

Grammar Skill
Subject-Verb Agreement

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Ask and Answer Questions;

Listen Attentively

Interpret: Describe Ideas/Text Elements

Produce: Use Technology; Write
Exposition

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Purpose

Write About Reading
Performance Task

28

Read Aloud Book
The Little Engine That
Could
Genre: Fantasy

Big Book
You Can Do It, Curious

George!
Genre: Fantasy

Paired Selections
“Whistling”
“Time to Play”
“By Myself”
Genre: Poetry

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skill
Genre: Fantasy

Phonological
Awareness
Substitute Phonemes

Phonics
Letters Vv, Zz
Words with v, z
Blending Words
Vowel Uu

Student Book
Vet on a Job!
Roz the Vet

Concepts of Print
Environmental Print

Words to Know
High-Frequency
Words
look, out, very, their,
saw, put

Fluency
Pause for
Punctuation

Speaking and Listening
Share Ideas
Retell Stories, Discuss Books,
Share

Oral Vocabulary
bellowed, dingy, rumbled, valley, waiters,

weary

Selection Vocabulary
prize, different, chef, slope

Domain-Specific Vocabulary
considerate, kind, loyal, thoughtful

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Multiple-Meaning Words

Grammar Skill
Subject-Verb Agreement

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Verbs/Verb Types

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Write About Curious George

GRADE K • Unit 6

GRADE K 25

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

26

Read Aloud Book
Curious George Makes

Pancakes
Genre: Fantasy

Big Book
Kitten’s First Full Moon
Genre: Fiction

Paired Selections
Drinking Fountain
The Puppy Chased the
Sunbeam
Silverly
Moon Boat
Genre: Poetry

Target Skill
Conclusions

Target Strategy
Visualize

Second Read Skill
Genre

Phonological
Awareness
Substitute Phonemes

Phonics
Letters Uu (Short u
Words with u (Short u)
Blending Words
Long u, Short u

Student Book
Fun, Fun, Fun
Bug and Cat

Concepts of Print
High-Frequency

Word Hunt

Words to Know
High-Frequency
Words
do, down, went,
only, little, just

Fluency
Pause for
Punctuation

Speaking and Listening
Talk About Trying Your Best

Oral Vocabulary
assistant, enormous, generous, mayor,

shocked, volunteers

Selection Vocabulary
seemed, sprang, stretched, tumbled

Domain-Specific Vocabulary
persistence, effort, attempt,

accomplishment

Vocabulary Strategy
Antonyms

Enrich Vocabulary
Words with Prefix re-

Grammar Skill
Nouns: Singular and Plural

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Respond; Take Turns

Interpret: Listen Actively

Produce: Give Presentations; Add Details

How English Works: Text Structure

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Purpose

Write About Reading
Performance Task

27

Read Aloud Book
Someone Bigger
Genre: Fiction

Big Book
One of Three
Genre: Realistic Fiction

Paired Selection
“Cross-Country Trip”
Genre: Informational

Text

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skill
Understanding Characters

Phonological
Awareness
Substitute Phonemes

Phonics
Letters Ll, Ww
Words with l, w
Blending Words

Student Book
Win a Cup!
Wes Can Help

Concepts of Print
Directionality

Words to Know
High-Frequency
Words
have, help, one,

every, ask, walk

Fluency
Read with
Expression

Speaking and Listening
Talk About a Trip

Oral Vocabulary
creatures, firmly, kite, launched, light,

replied

Selection Vocabulary
since, invited, remember, triplets

Domain-Specific Vocabulary
luggage, tourist, journey, landmark

Vocabulary Strategy
Classify and Categorize Places

Enrich Vocabulary
Words with Prefix un-

Grammar Skill
Subject-Verb Agreement

How English Works
Connecting Ideas

Language Skills and Strategies
Collaborate: Ask and Answer Questions;

Listen Attentively

Interpret: Describe Ideas/Text Elements

Produce: Use Technology; Write
Exposition

How English Works: Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Purpose

Write About Reading
Performance Task

28

Read Aloud Book
The Little Engine That
Could
Genre: Fantasy

Big Book
You Can Do It, Curious

George!
Genre: Fantasy

Paired Selections
“Whistling”
“Time to Play”
“By Myself”
Genre: Poetry

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skill
Genre: Fantasy

Phonological
Awareness
Substitute Phonemes

Phonics
Letters Vv, Zz
Words with v, z
Blending Words
Vowel Uu

Student Book
Vet on a Job!
Roz the Vet

Concepts of Print
Environmental Print

Words to Know
High-Frequency
Words
look, out, very, their,
saw, put

Fluency
Pause for
Punctuation

Speaking and Listening
Share Ideas
Retell Stories, Discuss Books,
Share

Oral Vocabulary
bellowed, dingy, rumbled, valley, waiters,

weary

Selection Vocabulary
prize, different, chef, slope

Domain-Specific Vocabulary
considerate, kind, loyal, thoughtful

Vocabulary Strategy
Context Clues

Enrich Vocabulary
Multiple-Meaning Words

Grammar Skill
Subject-Verb Agreement

How English Works
Verb Tenses

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Describe Author’s Language

Produce: Give Presentations; Support
Opinions

How English Works: Verbs/Verb Types

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Write About Curious George

GRADE K26

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

29

Read Aloud Book
Baby Brains
Genre: Fiction

Big Book
Look at Us
Genre: Informational

Text

Paired Selection
“The Three Little Pigs”
Genre: Fairy Tale

Target Skill
Main Idea and Details

Target Strategy
Question

Second Read Skill
Author’s Purpose

Phonological
Awareness
Track Syllables

Phonics
Letters Yy, Qq (qu)
Words with y, q (qu)
Blending Words
Word Building

Student Book
Not Yet
Can Not Quit Yet

Concepts of Print
Types, Functions of

Print Materials

Words to Know
High-Frequency
Words
off, take, our, day,
too, show

Fluency
Reading Rate

Speaking and Listening
Share Information and Ideas
Retell Simon James Stories,
Discuss Books, Share

Oral Vocabulary
certainly, embarrassed, languages,

mumbled, popular, study

Selection Vocabulary
projects, visitors, scared, proud

Domain-Specific Vocabulary
develop, accomplish, knowledge

Vocabulary Strategy
Figurative Language

Enrich Vocabulary
Words for Feelings

Grammar Skill
Prepositions: for, to, with,
from, of

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Write Drama

How English Works: Nouns/Noun
Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Journal

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Simon James Books

30

Read Aloud Book
Pet Show!
Genre: Realistic Fiction

Big Book
Miss Bindergarten

Celebrates the Last
Day of Kindergarten

Genre: Fantasy

Paired Selection
“Schools Then and Now”
Genre: Informational

Text

Target Skill
Understanding Characters

Target Strategy
Summarize

Second Read Skill
Genre

Phonological
Awareness
Track Syllables

Phonics
Review Letters Aa (short

a), Ee (Short e), Ii
(Short i), Oo (Short
o), Uu (Short u)

Words with -s, -ing
Word Building
Long Vowel /yŌŌ/u_e

Student Book
Max Is Up
A Fun Job

Concepts of Print
Environmental Print

Words to Know
High-Frequency
Words
Review: down, do,

went, only, little,
just, have, help,
one, every, ask,
walk, look, out,
very, their, saw,
put, off, take, our,
day, too, show

Fluency
Read with
Expression

Speaking and Listening
Good Neighbors and
Good Friends

Oral Vocabulary
announced, entrance, expect, favorite,

independent, judge

Selection Vocabulary
attendance, balance, perfume, success

Domain-Specific Vocabulary
concern, kindness, neighborly, generous

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Prepositions in Sentences

Grammar Skill
Prepositions: in, on, out,
off, by

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Offer Opinions; Elaborate

Interpret: Analyze Language Choices

Produce: Use Technology; Give
Presentations; Support Opinions

How English Works: Use Prepositions

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Journal

Write About Reading
Development

Focus Trait
Respond to Texts

GRADE K • Unit 6

GRADE K 27

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

29

Read Aloud Book
Baby Brains
Genre: Fiction

Big Book
Look at Us
Genre: Informational

Text

Paired Selection
“The Three Little Pigs”
Genre: Fairy Tale

Target Skill
Main Idea and Details

Target Strategy
Question

Second Read Skill
Author’s Purpose

Phonological
Awareness
Track Syllables

Phonics
Letters Yy, Qq (qu)
Words with y, q (qu)
Blending Words
Word Building

Student Book
Not Yet
Can Not Quit Yet

Concepts of Print
Types, Functions of

Print Materials

Words to Know
High-Frequency
Words
off, take, our, day,
too, show

Fluency
Reading Rate

Speaking and Listening
Share Information and Ideas
Retell Simon James Stories,
Discuss Books, Share

Oral Vocabulary
certainly, embarrassed, languages,

mumbled, popular, study

Selection Vocabulary
projects, visitors, scared, proud

Domain-Specific Vocabulary
develop, accomplish, knowledge

Vocabulary Strategy
Figurative Language

Enrich Vocabulary
Words for Feelings

Grammar Skill
Prepositions: for, to, with,
from, of

How English Works
Text Cohesion

Language Skills and Strategies
Collaborate: Offer Opinions

Interpret: Analyze Language Choices

Produce: Write Drama

How English Works: Nouns/Noun
Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Journal

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Simon James Books

30

Read Aloud Book
Pet Show!
Genre: Realistic Fiction

Big Book
Miss Bindergarten

Celebrates the Last
Day of Kindergarten

Genre: Fantasy

Paired Selection
“Schools Then and Now”
Genre: Informational

Text

Target Skill
Understanding Characters

Target Strategy
Summarize

Second Read Skill
Genre

Phonological
Awareness
Track Syllables

Phonics
Review Letters Aa (short

a), Ee (Short e), Ii
(Short i), Oo (Short
o), Uu (Short u)

Words with -s, -ing
Word Building
Long Vowel /yŌŌ/u_e

Student Book
Max Is Up
A Fun Job

Concepts of Print
Environmental Print

Words to Know
High-Frequency
Words
Review: down, do,

went, only, little,
just, have, help,
one, every, ask,
walk, look, out,
very, their, saw,
put, off, take, our,
day, too, show

Fluency
Read with
Expression

Speaking and Listening
Good Neighbors and
Good Friends

Oral Vocabulary
announced, entrance, expect, favorite,

independent, judge

Selection Vocabulary
attendance, balance, perfume, success

Domain-Specific Vocabulary
concern, kindness, neighborly, generous

Vocabulary Strategy
Synonyms

Enrich Vocabulary
Prepositions in Sentences

Grammar Skill
Prepositions: in, on, out,
off, by

How English Works
Prepositional Phrases

Language Skills and Strategies
Collaborate: Offer Opinions; Elaborate

Interpret: Analyze Language Choices

Produce: Use Technology; Give
Presentations; Support Opinions

How English Works: Use Prepositions

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Journal

Write About Reading
Development

Focus Trait
Respond to Texts

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE K28

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

GRADE K • Review and Extend

GRADE K • Unit 6

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

31

Read Aloud Books
Oscar and the Frog
Every Season

Big Books
From Caterpillar to

Butterfly
The Handiest Things

in the World
What Do You Do With

a Tail Like This?

Genre Study:
Informational Text
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Review Letters e, i, o (CV

pattern)

Student Book
How Can We Go?

Words to Know
High-Frequency
Words
Review: many,

them, new, when,
soon, them, give,
say, how, where

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: certainly, curious, interesting,

notice, patient, usually

Warm Up With Wordplay
• Rhyming Simon
• Share a Riddle
• �Put Words in the Right

Place
• Give Two-Word Clues
• Lunch with a Story Friend

Language Skills and Strategies
Collaborate: Offer Opinions and Ideas;

Provide Counter-arguments

Interpret: Describe Phenomena

Produce: Write a Report

How English Works: Connect Ideas
Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Write About Reading
Respond to Texts

32

Read Aloud Books
Simon and Molly plus
Hester
Amelia’s Show-and-Tell-
Fiesta
Pet Show!
Pizza at Sally’s

Big Book
Kitten’s First Full Moon

Genre Study: Realistic
Fiction
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Long Vowels e, i, o (CV

pattern)

Student Book
Can I Play?

Words to Know
High-Frequency
Words
Review: I, be, go,

he, me, no, so,
we

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: admired, several, perhaps,

generous, blend, treasures

Warm Up With Wordplay
• Friends!
• �Birthdays Around the World
• What Do You Think?
• Word Categories
• New Meanings

Language Skills and Strategies
Collaborate: Offer Opinions and Ideas

Interpret: Ask and Answer Questions

Produce: Give a Speech

How English Works: Use Connecting
Words

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Write About Reading
Respond to Texts

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE K 29

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

31

Read Aloud Books
Oscar and the Frog
Every Season

Big Books
From Caterpillar to

Butterfly
The Handiest Things

in the World
What Do You Do With

a Tail Like This?

Genre Study:
Informational Text
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Review Letters e, i, o (CV

pattern)

Student Book
How Can We Go?

Words to Know
High-Frequency
Words
Review: many,

them, new, when,
soon, them, give,
say, how, where

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: certainly, curious, interesting,

notice, patient, usually

Warm Up With Wordplay
• Rhyming Simon
• Share a Riddle
• �Put Words in the Right

Place
• Give Two-Word Clues
• Lunch with a Story Friend

Language Skills and Strategies
Collaborate: Offer Opinions and Ideas;

Provide Counter-arguments

Interpret: Describe Phenomena

Produce: Write a Report

How English Works: Connect Ideas
Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Write About Reading
Respond to Texts

32

Read Aloud Books
Simon and Molly plus
Hester
Amelia’s Show-and-Tell-
Fiesta
Pet Show!
Pizza at Sally’s

Big Book
Kitten’s First Full Moon

Genre Study: Realistic
Fiction
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Long Vowels e, i, o (CV

pattern)

Student Book
Can I Play?

Words to Know
High-Frequency
Words
Review: I, be, go,

he, me, no, so,
we

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: admired, several, perhaps,

generous, blend, treasures

Warm Up With Wordplay
• Friends!
• �Birthdays Around the World
• What Do You Think?
• Word Categories
• New Meanings

Language Skills and Strategies
Collaborate: Offer Opinions and Ideas

Interpret: Ask and Answer Questions

Produce: Give a Speech

How English Works: Use Connecting
Words

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Write About Reading
Respond to Texts

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE K30

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

GRADE K • Review and Extend

GRADE K • Unit 6

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

33

Read Aloud Books
The Little Engine That
Could
Curious George Makes
Pancakes
One-Dog Canoe
Nicky and the Rainy Day

Big Book
How Do Dinosaurs Go

to School?y

Genre Study: Fantasy
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Long Vowels a, i
(CVCe pattern)

Student Book
Get Set! Dive!

Words to Know
High-Frequency
Words
Review: them, then,

how, now, where,
there, day, away,
you, your

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: enormous, delight, dazzling,

golden, independent, impossible

Warm Up With Wordplay
• �Guess the Transportation

Word
• �Categorize
• Food Clues
• Rhyme Circle
• Mystery Bag

Language Skills and Strategies
Collaborate: Offer Opinions and Ideas

Interpret: Describe Text Elements

Produce: Write a Story

How English Works: Use Verbs and
Verb Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fantasy Story

Write About Reading
Respond to Texts

34

Big Books
What Is Science?
Zin! Zin! Zin! a Violin
“Wings” in What Do You
Do With a Tail Like This?
“Drinking Fountain” in
Kitten’s First Full Moon

Instructional Flip
Chart C
Neighbors

Genre Study: Poetry
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Long Vowels o, u

(CVCe pattern)

Student Book
Luke, June, and Rose

Words to Know
High-Frequency
Words
Review: of, off, that,

this, take, make,
come, some,
very, every

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: doubt, gleaming, mood, pattern,

pleased, strange

Warm Up With Wordplay
• �Word Families
• �Opposites
• Mystery Vowel
• Share a Riddle
• Two Words

Language Skills and Strategies
Collaborate: Ask and Answer wh-

Questions

Interpret: Evaluate Language Choices

Produce: Prepare a Presentation

How English Works: Use Nouns and
Noun Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Poem

Write About Reading
Respond to Texts

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE K 31

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

Phonological
Awareness/Phonics

Concepts of Print, Fluency,
High-Frequency Words

Speaking and
Listening Target/Academic Vocabulary Language

ELD
Language Workshop

Lessons
Writing

33

Read Aloud Books
The Little Engine That
Could
Curious George Makes
Pancakes
One-Dog Canoe
Nicky and the Rainy Day

Big Book
How Do Dinosaurs Go

to School?y

Genre Study: Fantasy
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Long Vowels a, i
(CVCe pattern)

Student Book
Get Set! Dive!

Words to Know
High-Frequency
Words
Review: them, then,

how, now, where,
there, day, away,
you, your

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: enormous, delight, dazzling,

golden, independent, impossible

Warm Up With Wordplay
• �Guess the Transportation

Word
• �Categorize
• Food Clues
• Rhyme Circle
• Mystery Bag

Language Skills and Strategies
Collaborate: Offer Opinions and Ideas

Interpret: Describe Text Elements

Produce: Write a Story

How English Works: Use Verbs and
Verb Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fantasy Story

Write About Reading
Respond to Texts

34

Big Books
What Is Science?
Zin! Zin! Zin! a Violin
“Wings” in What Do You
Do With a Tail Like This?
“Drinking Fountain” in
Kitten’s First Full Moon

Instructional Flip
Chart C
Neighbors

Genre Study: Poetry
Read and Discuss
Discuss Genre
List Genre Features

Phonological
Awareness
Middle Sounds
Long and Short Vowel
Sounds

Phonics
Long Vowels o, u

(CVCe pattern)

Student Book
Luke, June, and Rose

Words to Know
High-Frequency
Words
Review: of, off, that,

this, take, make,
come, some,
very, every

Read and Discuss
Think Through the Text

Oral Vocabulary
Review: doubt, gleaming, mood, pattern,

pleased, strange

Warm Up With Wordplay
• �Word Families
• �Opposites
• Mystery Vowel
• Share a Riddle
• Two Words

Language Skills and Strategies
Collaborate: Ask and Answer wh-

Questions

Interpret: Evaluate Language Choices

Produce: Prepare a Presentation

How English Works: Use Nouns and
Noun Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Poem

Write About Reading
Respond to Texts

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 132

Lesson Selections Concepts of Print Alphabet Routine Phonemic Awareness Letters and Sounds High-Frequency Words

Back
to

School
(one

week)

Big Books

• Jack’s Talent

• Back to School

• Print Represents Speech (Introductions
and Names)

• Letters, Words, and Sentences

• Photo Captions (Names of Countries)

• Environmental Print

• Punctuation Marks and Intonation

• Identify Letters

• Alphabet Song

• Place Names

• Name and Match Letters

• Alphabet Sequence

• �Print Uppercase and Lowercase
Letters of the Alphabet

• Distinguish Vowel Sounds

• Blend Phonemes

• Isolate Phonemes

• Segment Phonemes

• Rhyming Words

• Short a
• Consonants m, s, t, c
• Phonogram -at

I
to
like
a
see
the
we
go
is
are

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

1

Anchor Text
What Is a Pal?
Genre: Informational

Text

Paired Selection
Friends Forever
Genre: Poetry

Decodable Reader
Selections

Dan and Nan
Nat Cat
Nan and Dan
Fan, Fan, Fan

Target Skill
Main Idea

Target Strategy
Summarize

Supporting Skills
Genre: Informational Text

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short a
Consonants n, d
Consonants p, f

Fluency
Accuracy: Word
Recognition

High-Frequency Words
and, be, help, play, with,

you

Read Aloud
The Lion and the Mouse

Listening/Speaking:
Listening Comprehension

Speaking and
Listening Skill

How to Have a Good
Discussion

Selection Vocabulary
fun, pal, pet, what

Oral Vocabulary
beautiful, excellent, invitation,

miss, ruin, suddenly

Domain-Specific Vocabulary
ally, relative, aid

Vocabulary Strategies
Classify and Categorize Words

Spelling Principle
Words with Short a

Spelling Words
Basic: am, at, sat, man,

dad, mat

Grammar Skill
Nouns

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Recount
Experiences

How English Works:
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Labels

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
The Storm
Genre: Realistic Fiction

Paired Selection
Storms!
Genre: Informational

Text

Decodable Reader
Selections

Can It Fit?
I Ran
Sid Pig
Pam

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Supporting Skills
Genre: Realistic Fiction

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short i
Consonants r, h /z/s
Consonants b, g
Phonogram -it

Fluency
Accuracy: Words
Connected in Text

High-Frequency Words
for, have, he, look, too,

what

Read Aloud
Susie and the Bandits

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Ask and Answer Questions

Selection Vocabulary
storm, Pop, come, wet, bed

Oral Vocabulary
bandits, brave, chattered, ears,

steady, still

Domain-Specific Vocabulary
precipitation, thermometer,

lightning

Vocabulary Strategies
Context Clues

Spelling Principle
Words with Short i

Spelling Words
Basic: if, is, him, rip, fit,

pin

Grammar Skill
Possessives

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions;
Follow Rules

Interpret: Ask and
Answer Questions

Produce: Use Technology;
Presentations

How English Works:
Proper Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Captions

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 1 • Back to School Lessons

GRADE 1 • Unit 1

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1 33

Lesson Selections Concepts of Print Alphabet Routine Phonemic Awareness Letters and Sounds High-Frequency Words

Back
to

School
(one

week)

Big Books

• Jack’s Talent

• Back to School

• Print Represents Speech (Introductions
and Names)

• Letters, Words, and Sentences

• Photo Captions (Names of Countries)

• Environmental Print

• Punctuation Marks and Intonation

• Identify Letters

• Alphabet Song

• Place Names

• Name and Match Letters

• Alphabet Sequence

• �Print Uppercase and Lowercase
Letters of the Alphabet

• Distinguish Vowel Sounds

• Blend Phonemes

• Isolate Phonemes

• Segment Phonemes

• Rhyming Words

• Short a
• Consonants m, s, t, c
• Phonogram -at

I
to
like
a
see
the
we
go
is
are

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

1

Anchor Text
What Is a Pal?
Genre: Informational

Text

Paired Selection
Friends Forever
Genre: Poetry

Decodable Reader
Selections

Dan and Nan
Nat Cat
Nan and Dan
Fan, Fan, Fan

Target Skill
Main Idea

Target Strategy
Summarize

Supporting Skills
Genre: Informational Text

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short a
Consonants n, d
Consonants p, f

Fluency
Accuracy: Word
Recognition

High-Frequency Words
and, be, help, play, with,

you

Read Aloud
The Lion and the Mouse

Listening/Speaking:
Listening Comprehension

Speaking and
Listening Skill

How to Have a Good
Discussion

Selection Vocabulary
fun, pal, pet, what

Oral Vocabulary
beautiful, excellent, invitation,

miss, ruin, suddenly

Domain-Specific Vocabulary
ally, relative, aid

Vocabulary Strategies
Classify and Categorize Words

Spelling Principle
Words with Short a

Spelling Words
Basic: am, at, sat, man,

dad, mat

Grammar Skill
Nouns

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Recount
Experiences

How English Works:
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Labels

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
The Storm
Genre: Realistic Fiction

Paired Selection
Storms!
Genre: Informational

Text

Decodable Reader
Selections

Can It Fit?
I Ran
Sid Pig
Pam

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Supporting Skills
Genre: Realistic Fiction

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short i
Consonants r, h /z/s
Consonants b, g
Phonogram -it

Fluency
Accuracy: Words
Connected in Text

High-Frequency Words
for, have, he, look, too,

what

Read Aloud
Susie and the Bandits

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Ask and Answer Questions

Selection Vocabulary
storm, Pop, come, wet, bed

Oral Vocabulary
bandits, brave, chattered, ears,

steady, still

Domain-Specific Vocabulary
precipitation, thermometer,

lightning

Vocabulary Strategies
Context Clues

Spelling Principle
Words with Short i

Spelling Words
Basic: if, is, him, rip, fit,

pin

Grammar Skill
Possessives

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions;
Follow Rules

Interpret: Ask and
Answer Questions

Produce: Use Technology;
Presentations

How English Works:
Proper Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Captions

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 134

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

3

Anchor Text
Curious George at School
Genre: Fantasy

Paired Selection
School Long Ago
Genre: Informational

Text

Decodable Reader
Selections

Lil and Max
Did Dix Dog Do It?
Max Fox and Lon Ox
Is It Funny?

Target Skill
Sequence of Events

Target Strategy
Monitor/Clarify

Supporting Skills
Author’s Word Choice

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short o
Consonants l, x
Inflection -s

Fluency
Phrasing: Punctuation

High-Frequency Words
do, find, funny, sing, no,

they

Read Aloud
Stone Stew

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Using Visuals

Selection Vocabulary
curious, school, this, George,

kids, mess, paints, job

Oral Vocabulary
apart, crept, proud, sneaked,

snout, worried

Domain-Specific Vocabulary
mascot, educator, principal

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Words with Short o

Spelling Words
Basic: log, dot, top, hot,

lot, ox

Grammar Skill
Action Verbs
• Present Tense

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Agree
and Disagree

Interpret: Author’s
Central Message

Produce: Write Literary
Texts

How English Works:
Understand/Compose
Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences

Focus Trait
Purpose

Write About Reading
Performance Task

4

Anchor Text
Lucia’s Neighborhood
 Genre: Informational

Text

Paired Selection
City Mouse and Country

Mouse
 Genre: Fable

Decodable Reader
Selections

Pals
Ned
Ken and Vic
My Pets

Target Skill
Text and Graphic Features

Target Strategy
Question

Supporting Skills
Author’s Word Choice

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short e
Consonants y, w
Consonants k, v, j
Phonogram -et

Fluency
Intonation

High-Frequency Words
all, does, here, me, my,

who

Read Aloud
Painting Word Pictures

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
Lucia, book, car, firefighter’s,

goal, hi, home, librarian,
neighborhood, pants, plant,
street

Oral Vocabulary
canvas, combinations, ease,

important, rhythm, row

Domain-Specific Vocabulary
urban, citizen, services

Vocabulary Strategies
Alphabetical Order

Spelling Principle
Words with Short e

Spelling Words
Basic: yet, web, pen,

wet, leg, hen

Grammar Skill
Adjectives
• Size and Shape

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Give
Instructions; Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Use
Technology;
Presentations

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Class Story

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Using Text Features

5

Anchor Text
Gus Takes the Train
Genre: Fantasy

Paired Selection
City Zoo
Genre: Informational

Text

Decodable Reader
Selections

Fun in the Sun
Yams! Yum!
Fun, Fun, Fun!
Bud

Target Skill
Story Structure

Target Strategy
Analyze/Evaluate

Supporting Skills
Genre: Fantasy

Phonemic Awareness
Final Sound
Segment Phonemes

Phonics
Short u
Consonants qu, z

Fluency
Accuracy: Self-Correct

High-Frequency Words
friend, full, good, hold,

many, pull

Read Aloud
Training Around the Town

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
takes, conductor, train, window

Oral Vocabulary
alleys, dash, ferry, space,

subways, sealed

Domain-Specific Vocabulary
habitat, diet, conservation

Vocabulary Strategies
Synonyms

Spelling Principle
Words with Short u

Spelling Words
Basic: up, bug, mud,

nut, hug, tub

Grammar Skill
Adjectives
• Color and Number

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Offer
Opinions/Ideas

Interpret: Analyze
Language

Produce: Use
Technology; Write
Literary Texts

How English Works:
Details

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Class Story

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Class Report

Pe
rf

o
rm

an
ce

Ta

sk

Anchor Text
Lucia’s Neighborhood
Genre: Informational

Text

Grammar Review
Action Verbs, Adjectives,

Sentences

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 1 • Unit 1

GRADE 1 35

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

3

Anchor Text
Curious George at School
Genre: Fantasy

Paired Selection
School Long Ago
Genre: Informational

Text

Decodable Reader
Selections

Lil and Max
Did Dix Dog Do It?
Max Fox and Lon Ox
Is It Funny?

Target Skill
Sequence of Events

Target Strategy
Monitor/Clarify

Supporting Skills
Author’s Word Choice

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short o
Consonants l, x
Inflection -s

Fluency
Phrasing: Punctuation

High-Frequency Words
do, find, funny, sing, no,

they

Read Aloud
Stone Stew

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Using Visuals

Selection Vocabulary
curious, school, this, George,

kids, mess, paints, job

Oral Vocabulary
apart, crept, proud, sneaked,

snout, worried

Domain-Specific Vocabulary
mascot, educator, principal

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Words with Short o

Spelling Words
Basic: log, dot, top, hot,

lot, ox

Grammar Skill
Action Verbs
• Present Tense

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Agree
and Disagree

Interpret: Author’s
Central Message

Produce: Write Literary
Texts

How English Works:
Understand/Compose
Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences

Focus Trait
Purpose

Write About Reading
Performance Task

4

Anchor Text
Lucia’s Neighborhood
 Genre: Informational

Text

Paired Selection
City Mouse and Country

Mouse
 Genre: Fable

Decodable Reader
Selections

Pals
Ned
Ken and Vic
My Pets

Target Skill
Text and Graphic Features

Target Strategy
Question

Supporting Skills
Author’s Word Choice

Phonemic Awareness
Beginning Sound
Blend Phonemes

Phonics
Short e
Consonants y, w
Consonants k, v, j
Phonogram -et

Fluency
Intonation

High-Frequency Words
all, does, here, me, my,

who

Read Aloud
Painting Word Pictures

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
Lucia, book, car, firefighter’s,

goal, hi, home, librarian,
neighborhood, pants, plant,
street

Oral Vocabulary
canvas, combinations, ease,

important, rhythm, row

Domain-Specific Vocabulary
urban, citizen, services

Vocabulary Strategies
Alphabetical Order

Spelling Principle
Words with Short e

Spelling Words
Basic: yet, web, pen,

wet, leg, hen

Grammar Skill
Adjectives
• Size and Shape

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Give
Instructions; Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Use
Technology;
Presentations

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Class Story

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Using Text Features

5

Anchor Text
Gus Takes the Train
Genre: Fantasy

Paired Selection
City Zoo
Genre: Informational

Text

Decodable Reader
Selections

Fun in the Sun
Yams! Yum!
Fun, Fun, Fun!
Bud

Target Skill
Story Structure

Target Strategy
Analyze/Evaluate

Supporting Skills
Genre: Fantasy

Phonemic Awareness
Final Sound
Segment Phonemes

Phonics
Short u
Consonants qu, z

Fluency
Accuracy: Self-Correct

High-Frequency Words
friend, full, good, hold,

many, pull

Read Aloud
Training Around the Town

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
takes, conductor, train, window

Oral Vocabulary
alleys, dash, ferry, space,

subways, sealed

Domain-Specific Vocabulary
habitat, diet, conservation

Vocabulary Strategies
Synonyms

Spelling Principle
Words with Short u

Spelling Words
Basic: up, bug, mud,

nut, hug, tub

Grammar Skill
Adjectives
• Color and Number

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Offer
Opinions/Ideas

Interpret: Analyze
Language

Produce: Use
Technology; Write
Literary Texts

How English Works:
Details

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Class Story

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Class Report

Pe
rf

o
rm

an
ce

Ta

sk

Anchor Text
Lucia’s Neighborhood
Genre: Informational

Text

Grammar Review
Action Verbs, Adjectives,

Sentences

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 136

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

6

Anchor Text
Jack and the Wolf
Genre: Fable

Paired Selection
The Three Little Pigs
Genre: Fairy Tale

Decodable Reader
Selections

Ann Packs
Tess and Jack
A Duck in Mud
Ducks Quack

Target Skill
Understanding Characters

Target Strategy
Summarize

Supporting Skills
Story Message

Phonemic Awareness
Final Sound
Segment Phonemes

Phonics
Review Short a
Double Final

Consonants and ck
Phonogram -ack

Fluency
Expression

High-Frequency Words
away, call, come, every,

hear, said

Read Aloud
Night of the Wolf

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Ask and Answer Questions
About Stories

Selection Vocabulary
sheep, trick, wolf, once upon

a time

Oral Vocabulary
clang, fault, figure, jumbled,

plenty, tossed

Domain-Specific Vocabulary
moral, consequence, tradition

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with Short a

Spelling Words
Basic: an, bad, can, had,

cat, ran
Challenge: add, pass

Grammar Skill
Complete Sentences

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language

Produce: Give
Presentations;
Compose Literary Texts

How English Works:
Compound Sentences

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Sentences That Describe

Focus Trait
Elaboration

Write About Reading
Performance Task

7

Anchor Text
How Animals

Communicate
Genre:
Informational Text

Paired Selection
Insect Messages
Genre:
Informational Text

Decodable Reader
Selections

Brad and Cris
What Did Dad Get?
Crabs
The Big Job

Target Skill
Main Idea and Details

Target Strategy
Infer/Predict

Supporting Skills
Text and Graphic Features

Phonemic Awareness
Segment Phonemes
Blend Phonemes

Phonics
Review Short i
Blends with r
Phonogram -ip

Fluency
Rate

High-Frequency Words
animal, how, make, of,

some, why

Read Aloud
Prairie Dogs

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Discuss Informational Text:
Compare and Contrast

Selection Vocabulary
baby, bees, bird, dance, down,

elephants, food, smell

Oral Vocabulary
agreement, crowd, discussed,

warn, creek, bills

Domain-Specific Vocabulary
behavior, instinct, senses

Vocabulary Strategies
Using a Glossary

Spelling Principle
Words with Short i

Spelling Words
Basic: in, will, did, sit,

six, big
Challenge: trip, grin

Grammar Skill
Commas in a Series

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Author’s
Central Message

Produce: Recount
Experiences

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Poetry

Focus Trait
Elaboration

Write About Reading
Performance Task

8

Anchor Text
A Musical Day
Genre:
Realistic Fiction

Paired Selection
Drums
Genre:
Informational Text

Decodable Reader
Selections

Our Flag
The Plan
Our Sled Club
The Pet Club

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Supporting Skills
Narrator

Phonemic Awareness
Segment Phonemes
Middle Sound

Phonics
Review Short o
Blends with l
Phonogram -ock

Fluency
Phrasing: Natural Pauses

High-Frequency Words
her, now, our, she, today,

would

Read Aloud
The Neighbors

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
aunt, band, guitars, music

Oral Vocabulary
crisp, edges, faraway, peeked,

smudge, village

Domain-Specific Vocabulary
percussion, composer,

rehearse

Vocabulary Strategies
Define Words

Spelling Principle
Words with Short o

Spelling Words
Basic: on, got, fox, pop,

not, hop
Challenge: block, clock

Grammar Skill
Statements

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations; Recount
Experiences

How English Works:
Details

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Thank-You Note

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
How to Make a Musical

Instrument

GRADE 1 • Unit 2

GRADE 1 37

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

6

Anchor Text
Jack and the Wolf
Genre: Fable

Paired Selection
The Three Little Pigs
Genre: Fairy Tale

Decodable Reader
Selections

Ann Packs
Tess and Jack
A Duck in Mud
Ducks Quack

Target Skill
Understanding Characters

Target Strategy
Summarize

Supporting Skills
Story Message

Phonemic Awareness
Final Sound
Segment Phonemes

Phonics
Review Short a
Double Final

Consonants and ck
Phonogram -ack

Fluency
Expression

High-Frequency Words
away, call, come, every,

hear, said

Read Aloud
Night of the Wolf

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Ask and Answer Questions
About Stories

Selection Vocabulary
sheep, trick, wolf, once upon

a time

Oral Vocabulary
clang, fault, figure, jumbled,

plenty, tossed

Domain-Specific Vocabulary
moral, consequence, tradition

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with Short a

Spelling Words
Basic: an, bad, can, had,

cat, ran
Challenge: add, pass

Grammar Skill
Complete Sentences

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language

Produce: Give
Presentations;
Compose Literary Texts

How English Works:
Compound Sentences

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Sentences That Describe

Focus Trait
Elaboration

Write About Reading
Performance Task

7

Anchor Text
How Animals

Communicate
Genre:
Informational Text

Paired Selection
Insect Messages
Genre:
Informational Text

Decodable Reader
Selections

Brad and Cris
What Did Dad Get?
Crabs
The Big Job

Target Skill
Main Idea and Details

Target Strategy
Infer/Predict

Supporting Skills
Text and Graphic Features

Phonemic Awareness
Segment Phonemes
Blend Phonemes

Phonics
Review Short i
Blends with r
Phonogram -ip

Fluency
Rate

High-Frequency Words
animal, how, make, of,

some, why

Read Aloud
Prairie Dogs

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Discuss Informational Text:
Compare and Contrast

Selection Vocabulary
baby, bees, bird, dance, down,

elephants, food, smell

Oral Vocabulary
agreement, crowd, discussed,

warn, creek, bills

Domain-Specific Vocabulary
behavior, instinct, senses

Vocabulary Strategies
Using a Glossary

Spelling Principle
Words with Short i

Spelling Words
Basic: in, will, did, sit,

six, big
Challenge: trip, grin

Grammar Skill
Commas in a Series

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Author’s
Central Message

Produce: Recount
Experiences

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Poetry

Focus Trait
Elaboration

Write About Reading
Performance Task

8

Anchor Text
A Musical Day
Genre:
Realistic Fiction

Paired Selection
Drums
Genre:
Informational Text

Decodable Reader
Selections

Our Flag
The Plan
Our Sled Club
The Pet Club

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Supporting Skills
Narrator

Phonemic Awareness
Segment Phonemes
Middle Sound

Phonics
Review Short o
Blends with l
Phonogram -ock

Fluency
Phrasing: Natural Pauses

High-Frequency Words
her, now, our, she, today,

would

Read Aloud
The Neighbors

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
aunt, band, guitars, music

Oral Vocabulary
crisp, edges, faraway, peeked,

smudge, village

Domain-Specific Vocabulary
percussion, composer,

rehearse

Vocabulary Strategies
Define Words

Spelling Principle
Words with Short o

Spelling Words
Basic: on, got, fox, pop,

not, hop
Challenge: block, clock

Grammar Skill
Statements

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations; Recount
Experiences

How English Works:
Details

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Thank-You Note

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
How to Make a Musical

Instrument

GRADE 138

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

9

Anchor Text
Dr. Seuss
Genre:
Biography

Paired Selection
Let’s Laugh!

Genre: Poetry

Decodable Reader
Selections

Step Up!
Splat! Splat!
Nuts for Ben and Jen
Miss Tess Was Still

Target Skill
Text and Graphic Features

Target Strategy
Question

Supporting Skills
Genre: Biography

Phonemic Awareness
Segment Phonemes
Middle Sound

Phonics
Review Short e
Blends with s

Fluency
Accuracy: Word

Recognition

High-Frequency Words
after, draw, pictures,

read, was, write

Read Aloud
The Little Red Hen

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
books, Dr., hit, rhymes, wrote

Oral Vocabulary
trip, yanking, twice, awake,

wonder, try

Domain-Specific Vocabulary
literature, verse, paragraph

Vocabulary Strategies
Antonyms

Spelling Principle
Words with Short e

Spelling Words
Basic: yes, let, red, ten,

bed, get
Challenge: sled, step

Grammar Skill
Singular and Plural Nouns

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Author’s
Central Message

Produce: Write Literary
Texts; Retell Texts

How English Works:
Verbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Ask and Answer Questions

Using Information from
Media

10

Anchor Text
A Cupcake Party
Genre: Fantasy

Paired Selection
Happy Times
Genre: Poetry

Decodable Reader
Selections

Who Likes to Jump?
The Lost Cat
Flint and Scamp
The List

Target Skill
Story Structure

Target Strategy
Visualize

Supporting Skills
Dialogue

Phonemic Awareness
Segment Phonemes
Middle Sound

Phonics
Review Short u
Final Blends
Phonogram -ump

Fluency
Stress

High-Frequency Words
eat, give, one, put, small,

take

Read Aloud
Chipper Chips In

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Discuss Sensory Words and
Words About Feelings

Selection Vocabulary
baked, cupcakes, party, tree

Oral Vocabulary
enemies, forest, hibernate,

must, pouches, predators

Domain-Specific Vocabulary
emotion, esteem, zeal

Vocabulary Strategies
Synonyms

Spelling Principle
Words with Short u

Spelling Words
Basic: us, sun, but, fun,

bus, run
Challenge: jump, must

Grammar Skill
Using a, an, and the

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Author’s
Central Message

Produce: Give
Presentations; Support
Opinions

How English Works:
Details

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
A Musical Day
Genre: Realistic Fiction

Grammar Review
Adjectives, Verbs, Commas

in a Series, Sentences

Writing Mode
Informative Writing

Writing Form
Description

Ex
te

nd
ed

 R
ea

di
ng Trade Book

From Seed to Pumpkin
Genre: Informational

Text

Target Strategies
Summarize
Monitor/Clarify

Fluency
Accuracy, Self-Correction

Read Aloud
Trucks on the Move

Collaborative Project
From Farm to Table Big

Book: Present, Reflect

Content Vocabulary Words
moist, travels, reach, energy,

prickly, tends, attract, wither,
bare, remain

Domain-Specific Vocabulary
agriculture, gardens, crops,

harvest

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Complete Sentences,
Action Verbs, Nouns,
Adjectives, Commas in
a Series

Collaborative Project
From Farm to Table Big

Book

Write About Media

Write About Reading

GRADE 1 • Unit 2

GRADE 1 39

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

9

Anchor Text
Dr. Seuss
Genre:
Biography

Paired Selection
Let’s Laugh!

Genre: Poetry

Decodable Reader
Selections

Step Up!
Splat! Splat!
Nuts for Ben and Jen
Miss Tess Was Still

Target Skill
Text and Graphic Features

Target Strategy
Question

Supporting Skills
Genre: Biography

Phonemic Awareness
Segment Phonemes
Middle Sound

Phonics
Review Short e
Blends with s

Fluency
Accuracy: Word

Recognition

High-Frequency Words
after, draw, pictures,

read, was, write

Read Aloud
The Little Red Hen

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
books, Dr., hit, rhymes, wrote

Oral Vocabulary
trip, yanking, twice, awake,

wonder, try

Domain-Specific Vocabulary
literature, verse, paragraph

Vocabulary Strategies
Antonyms

Spelling Principle
Words with Short e

Spelling Words
Basic: yes, let, red, ten,

bed, get
Challenge: sled, step

Grammar Skill
Singular and Plural Nouns

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Author’s
Central Message

Produce: Write Literary
Texts; Retell Texts

How English Works:
Verbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Ask and Answer Questions

Using Information from
Media

10

Anchor Text
A Cupcake Party
Genre: Fantasy

Paired Selection
Happy Times
Genre: Poetry

Decodable Reader
Selections

Who Likes to Jump?
The Lost Cat
Flint and Scamp
The List

Target Skill
Story Structure

Target Strategy
Visualize

Supporting Skills
Dialogue

Phonemic Awareness
Segment Phonemes
Middle Sound

Phonics
Review Short u
Final Blends
Phonogram -ump

Fluency
Stress

High-Frequency Words
eat, give, one, put, small,

take

Read Aloud
Chipper Chips In

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Discuss Sensory Words and
Words About Feelings

Selection Vocabulary
baked, cupcakes, party, tree

Oral Vocabulary
enemies, forest, hibernate,

must, pouches, predators

Domain-Specific Vocabulary
emotion, esteem, zeal

Vocabulary Strategies
Synonyms

Spelling Principle
Words with Short u

Spelling Words
Basic: us, sun, but, fun,

bus, run
Challenge: jump, must

Grammar Skill
Using a, an, and the

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Author’s
Central Message

Produce: Give
Presentations; Support
Opinions

How English Works:
Details

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Description

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
A Musical Day
Genre: Realistic Fiction

Grammar Review
Adjectives, Verbs, Commas

in a Series, Sentences

Writing Mode
Informative Writing

Writing Form
Description

Ex
te

nd
ed

 R
ea

di
ng Trade Book

From Seed to Pumpkin
Genre: Informational

Text

Target Strategies
Summarize
Monitor/Clarify

Fluency
Accuracy, Self-Correction

Read Aloud
Trucks on the Move

Collaborative Project
From Farm to Table Big

Book: Present, Reflect

Content Vocabulary Words
moist, travels, reach, energy,

prickly, tends, attract, wither,
bare, remain

Domain-Specific Vocabulary
agriculture, gardens, crops,

harvest

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Complete Sentences,
Action Verbs, Nouns,
Adjectives, Commas in
a Series

Collaborative Project
From Farm to Table Big

Book

Write About Media

Write About Reading

GRADE 140

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

11

Anchor Text
At Home in the Ocean
Genre:
Informational Text

Paired Selection
Water
Genre:
Informational Text

Decodable Reader
Selections

Seth and Beth
Zeb Yak
The Duck Nest
Animal Moms

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Supporting Skills
Details

Phonemic Awareness
Blend Phonemes
Segment Phonemes

Phonics
Digraph th
Base Words and -s, -es,

-ed, -ing Endings

Fluency
Phrasing: Punctuation

High-Frequency Words
blue, cold, far, little, live,

their, water, where

Read Aloud
The Piano Lessons

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
biggest, feet, grow, manatees,

ocean, penguins, sea otters,
turtle, warm, whales

Oral Vocabulary
companions, exchange,

gracefully, portions, practice,
strict

Domain-Specific Vocabulary
arctic, current, tidal

Vocabulary Strategies
Classify and Categorize Color
Words

Spelling Principle
Words with th

Spelling Words
Basic: that, then, this,

them, with, bath
Challenge: thick, tenth

Grammar Skill
Proper Nouns

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Listen
Actively

Interpret: Analyze
Language

Produce: Use
Technology; Recount
Experiences

How English Works:
Compound Sentences

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Sentences That Inform

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Facts About an Ocean

Animal and Its Habitat

12

Anchor Text
How Leopard Got His

Spots
Genre:
Folktale

Paired Selection
The Rain Forest
Genre:
Informational Text

Decodable Reader
Selections

Scratch, Chomp
Rich Gets a Dog
Champs
Kits, Chicks, and Pups

Target Skill
Sequence of Events

Strategy
Question

Supporting Skills
Story Lesson

Phonemic Awareness
Blend and Segment

Phonemes
Substitute Initial

Phonemes

Phonics
Digraphs ch, tch
Possessives with ’s
Phonogram -atch

Fluency
Rate

High-Frequency Words
been, brown, know,

never, off, out, own,
very

Read Aloud
Turtle, Frog, and Rat

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Giving Clear Descriptions

Selection Vocabulary
danced, flowers, giraffe,

hyena, leopard, paint, zebra

Oral Vocabulary
adventure, frisky, shivered,

spied, tumbled, view

Domain-Specific Vocabulary
predator, primate, jungle

Vocabulary Strategies
Homophones

Spelling Principle
Words with ch, tch

Spelling Words
Basic: chin, chop, much,

chip, rich, chick
Challenge: match, pitch

Grammar Skill
Commands

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask
Permission; Follow
Rules

Interpret: Analyze
Language

Produce: Give
Presentations

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Organization

Write About Reading
Performance Task

13

Anchor Text
Seasons
Genre:
Informational Text

Paired Selection
Four Seasons for Animals
Genre:
Informational Text

Decodable Reader
Selections

Phil’s New Bat
In a Rush
Ralph Goes to Camp
Trish’s Gift

Target Skill
Cause and Effect

Target Strategy
Visualize

Supporting Skills
Sound Words

Phonemic Awareness
Blend and Segment

Phonemes

Substitute Initial
Phonemes

Phonics
Digraphs sh, wh, ph
Contractions with ’s, n’t

Fluency
Accuracy: Word

Recognition

High-Frequency Words
down, fall, goes, green,

grow, new, open,
yellow

Read Aloud
The Prickly Pride of Texas

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Discuss Informational Text:
Compare and Contrast

Selection Vocabulary
blow, day, leaves, school,

seeds, snow, snowman,
spring, summer, fall, winter

Oral Vocabulary
bouquet, burst, glows, plow,

shrivel, vines

Domain-Specific Vocabulary
weather, cycle, sunlight

Vocabulary Strategies
Word Endings -ed, -ing, or -s

Spelling Principle
Words with sh, wh, ph

Spelling Words
Basic: ship, shop, which,

when, whip, fish
Challenge: shell, graph

Grammar Skill
Subjects and Verbs
• Subject-Verb Agreement

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Listen
Actively

Interpret: Author’s
Central Message

Produce: Recount
Experiences; Add
Details

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Sentences That Inform

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 1 • Unit 3

GRADE 1 41

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

11

Anchor Text
At Home in the Ocean
Genre:
Informational Text

Paired Selection
Water
Genre:
Informational Text

Decodable Reader
Selections

Seth and Beth
Zeb Yak
The Duck Nest
Animal Moms

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Supporting Skills
Details

Phonemic Awareness
Blend Phonemes
Segment Phonemes

Phonics
Digraph th
Base Words and -s, -es,

-ed, -ing Endings

Fluency
Phrasing: Punctuation

High-Frequency Words
blue, cold, far, little, live,

their, water, where

Read Aloud
The Piano Lessons

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
biggest, feet, grow, manatees,

ocean, penguins, sea otters,
turtle, warm, whales

Oral Vocabulary
companions, exchange,

gracefully, portions, practice,
strict

Domain-Specific Vocabulary
arctic, current, tidal

Vocabulary Strategies
Classify and Categorize Color
Words

Spelling Principle
Words with th

Spelling Words
Basic: that, then, this,

them, with, bath
Challenge: thick, tenth

Grammar Skill
Proper Nouns

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Listen
Actively

Interpret: Analyze
Language

Produce: Use
Technology; Recount
Experiences

How English Works:
Compound Sentences

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Sentences That Inform

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Facts About an Ocean

Animal and Its Habitat

12

Anchor Text
How Leopard Got His

Spots
Genre:
Folktale

Paired Selection
The Rain Forest
Genre:
Informational Text

Decodable Reader
Selections

Scratch, Chomp
Rich Gets a Dog
Champs
Kits, Chicks, and Pups

Target Skill
Sequence of Events

Strategy
Question

Supporting Skills
Story Lesson

Phonemic Awareness
Blend and Segment

Phonemes
Substitute Initial

Phonemes

Phonics
Digraphs ch, tch
Possessives with ’s
Phonogram -atch

Fluency
Rate

High-Frequency Words
been, brown, know,

never, off, out, own,
very

Read Aloud
Turtle, Frog, and Rat

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Giving Clear Descriptions

Selection Vocabulary
danced, flowers, giraffe,

hyena, leopard, paint, zebra

Oral Vocabulary
adventure, frisky, shivered,

spied, tumbled, view

Domain-Specific Vocabulary
predator, primate, jungle

Vocabulary Strategies
Homophones

Spelling Principle
Words with ch, tch

Spelling Words
Basic: chin, chop, much,

chip, rich, chick
Challenge: match, pitch

Grammar Skill
Commands

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask
Permission; Follow
Rules

Interpret: Analyze
Language

Produce: Give
Presentations

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Organization

Write About Reading
Performance Task

13

Anchor Text
Seasons
Genre:
Informational Text

Paired Selection
Four Seasons for Animals
Genre:
Informational Text

Decodable Reader
Selections

Phil’s New Bat
In a Rush
Ralph Goes to Camp
Trish’s Gift

Target Skill
Cause and Effect

Target Strategy
Visualize

Supporting Skills
Sound Words

Phonemic Awareness
Blend and Segment

Phonemes

Substitute Initial
Phonemes

Phonics
Digraphs sh, wh, ph
Contractions with ’s, n’t

Fluency
Accuracy: Word

Recognition

High-Frequency Words
down, fall, goes, green,

grow, new, open,
yellow

Read Aloud
The Prickly Pride of Texas

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Discuss Informational Text:
Compare and Contrast

Selection Vocabulary
blow, day, leaves, school,

seeds, snow, snowman,
spring, summer, fall, winter

Oral Vocabulary
bouquet, burst, glows, plow,

shrivel, vines

Domain-Specific Vocabulary
weather, cycle, sunlight

Vocabulary Strategies
Word Endings -ed, -ing, or -s

Spelling Principle
Words with sh, wh, ph

Spelling Words
Basic: ship, shop, which,

when, whip, fish
Challenge: shell, graph

Grammar Skill
Subjects and Verbs
• Subject-Verb Agreement

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Listen
Actively

Interpret: Author’s
Central Message

Produce: Recount
Experiences; Add
Details

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Sentences That Inform

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 142

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

14

Anchor Text
The Big Race
Genre: Fantasy

Paired Selection
Rules and Laws
Genre:
Informational Text

Decodable Reader
Selections

Tate’s Cakes
Dave and the Whales
A Safe Lodge
The Race

Target Skill
Conclusions

Target Strategy
Infer/Predict

Supporting Skills
Cause and Effect

Phonemic Awareness
Middle Sound
Substitute Medial

Phonemes

Phonics
Long a (CVCe)
Phonogram –ake
Soft c, g, dge
Phonogram -ace

Fluency
Expression

High-Frequency Words
four, five, into, over,

starts, three, two,
watch

Read Aloud
The Tortoise and the Hare

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking About a Topic

Selection Vocabulary
cottontail, hay, hooray, lizard,

race, roadrunner

Oral Vocabulary
cactus, habitat, mainly, search,

stems, howl

Domain-Specific Vocabulary
legal, rule, duty

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with Long a

Spelling Words
Basic: came, make,

brave, late, gave,
shape

Challenge: waves,
chases

Grammar Skill
Verbs and Time
• Present and Past Tense

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Express
Feelings

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations

How English Works:
Present Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Evidence

Write About Reading
Performance Task

15

Anchor Text
Animal Groups
Genre:
Informational Text

Paired Selection
Animal Picnic
Genre: Play

Decodable Reader
Selections

Mike’s Bike
The Nest
The Nice Vet
Kite Time

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Supporting Skills
Text and Graphic Features

Phonemic Awareness
Middle Sound
Substitute Medial

Phonemes

Phonics
Long i (CVCe)
Digraphs kn, wr, gn, mb
Phonograms -ine, -ite

Fluency
Intonation

High-Frequency Words
bird, both, eyes, fly, long,

or, those, walk

Read Aloud
The Dancing Wolves

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
amphibians, body, breathe,

feathers, group, hair,
mammals, reptiles,
tadpoles, tails, wings

Oral Vocabulary
alert, directions, scale,

sensitive, swivel, threatened

Domain-Specific Vocabulary
trait, adapt, survive

Vocabulary Strategies
Suffixes -er, -est

Spelling Principle
Words with Long i

Spelling Words
Basic: time, like, kite,

bike, white, drive
Challenge: stripe, mice

Grammar Skill
The Verb be
• Using is, are, was and

were

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Use
Technology; Recount
Experiences

How English Works:
Adjectives

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Ask and Answer Questions:

Using Information from
Media

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
At Home in the Ocean
Genre: Informational

Text

Anchor Text
Animal Groups
Genre: Informational

Text

Grammar Review
Sentences, Subject-Verb

Agreement

Writing Mode
Informative Writing

Writing Form
Report

GRADE 1 • Unit 3

GRADE 1 43

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

14

Anchor Text
The Big Race
Genre: Fantasy

Paired Selection
Rules and Laws
Genre:
Informational Text

Decodable Reader
Selections

Tate’s Cakes
Dave and the Whales
A Safe Lodge
The Race

Target Skill
Conclusions

Target Strategy
Infer/Predict

Supporting Skills
Cause and Effect

Phonemic Awareness
Middle Sound
Substitute Medial

Phonemes

Phonics
Long a (CVCe)
Phonogram –ake
Soft c, g, dge
Phonogram -ace

Fluency
Expression

High-Frequency Words
four, five, into, over,

starts, three, two,
watch

Read Aloud
The Tortoise and the Hare

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking About a Topic

Selection Vocabulary
cottontail, hay, hooray, lizard,

race, roadrunner

Oral Vocabulary
cactus, habitat, mainly, search,

stems, howl

Domain-Specific Vocabulary
legal, rule, duty

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with Long a

Spelling Words
Basic: came, make,

brave, late, gave,
shape

Challenge: waves,
chases

Grammar Skill
Verbs and Time
• Present and Past Tense

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Express
Feelings

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations

How English Works:
Present Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Evidence

Write About Reading
Performance Task

15

Anchor Text
Animal Groups
Genre:
Informational Text

Paired Selection
Animal Picnic
Genre: Play

Decodable Reader
Selections

Mike’s Bike
The Nest
The Nice Vet
Kite Time

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Supporting Skills
Text and Graphic Features

Phonemic Awareness
Middle Sound
Substitute Medial

Phonemes

Phonics
Long i (CVCe)
Digraphs kn, wr, gn, mb
Phonograms -ine, -ite

Fluency
Intonation

High-Frequency Words
bird, both, eyes, fly, long,

or, those, walk

Read Aloud
The Dancing Wolves

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
amphibians, body, breathe,

feathers, group, hair,
mammals, reptiles,
tadpoles, tails, wings

Oral Vocabulary
alert, directions, scale,

sensitive, swivel, threatened

Domain-Specific Vocabulary
trait, adapt, survive

Vocabulary Strategies
Suffixes -er, -est

Spelling Principle
Words with Long i

Spelling Words
Basic: time, like, kite,

bike, white, drive
Challenge: stripe, mice

Grammar Skill
The Verb be
• Using is, are, was and

were

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Use
Technology; Recount
Experiences

How English Works:
Adjectives

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Report

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Ask and Answer Questions:

Using Information from
Media

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
At Home in the Ocean
Genre: Informational

Text

Anchor Text
Animal Groups
Genre: Informational

Text

Grammar Review
Sentences, Subject-Verb

Agreement

Writing Mode
Informative Writing

Writing Form
Report

GRADE 144

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

16

Anchor Text
Let’s Go to the Moon!
Genre:
Informational Text

Paired Selection
Mae Jemison
Genre: Biography

Decodable Reader
Selections

Go, Jones!
So Much Fun
June’s Pictures
My Mule, Duke

Target Skill
Main Idea and Details

Target Strategy
Question

Supporting Skills
Author’s Purpose

Phonemic Awareness
Substitute Phonemes:

Medial
Substitute Phonemes:

Final
Distinguish Vowel

Sounds

Phonics
Long o (CV, CVCe)
Long u (CVCe)

Fluency
Stress

High-Frequency Words
around, because, before,

bring, carry, light,
show, think

Read Aloud
One Giant Leap

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
crater, footprints, gravity, lunar,

rocket, rover

Oral Vocabulary
atmosphere, decision,

landscape, miniature,
surface, vast

Domain-Specific Vocabulary
star, orbit, planet

Vocabulary Strategies
Suffixes -y, -ful

Spelling Principle
Words with Long o

Spelling Words
Basic: so, go, home,

hole, no, rope, joke,
bone, stove, poke

Challenge: chose, wrote

Grammar Skill
Questions
• What Is a Question?
• Writing Questions

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Apologize

Interpret: Author’s
Central Message

Produce: Give
Presentations; Opinions

How English Works:
Prepositional Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences About Yourself
(main idea)

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Using Text Features

17

Anchor Text
The Big Trip
Genre: Fantasy

Paired Selection
Lewis and Clark’s Big Trip
Genre:
Informational Text

Decodable Reader
Selections

At the Beach
Who Will Teach Us?
Plunk, Plunk
The King’s Song

Target Skill
Compare and Contrast

Target Strategy
Visualize

Supporting Skills
Dialogue

Phonemic Awareness
Substitute Phonemes:

Medial
Substitute Phonemes:

Final
Blend Phonemes
Identify Final Phonemes

Phonics
Long e (CV, CVCe)
Vowel Pairs ee, ea
Final ng, nk
Phonogram -ink

Fluency
Phrasing: Attention to

Punctuation (Question
Mark)

High-Frequency Words
about, by, car, could,

don’t, maybe, sure,
there

Read Aloud
The Rainy Trip

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking to Persuade

Selection Vocabulary
desert, engine, exclaimed,

island, jumpy, parachute,
stubborn, travel, troubles,
tunnel

Oral Vocabulary
complain, delighted, horizon,

lonely, pleaded, shelter

Domain-Specific Vocabulary
railroad, pilot, motion

Vocabulary Strategies
Define Words

Spelling Principle
Words with Long e

Spelling Words
Basic: me, be, read, feet,

tree, keep, eat, mean,
sea, these

Challenge: street, please

Grammar Skill
Compound Sentences
• Produce and Expand

Compound Sentences

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Analyze
Language

Produce: Recount
Experiences

How English Works:
Conjunctions

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences About Yourself
(details)

Focus Trait
Development

Write About Reading
Performance Task

18

Anchor Text
Where Does Food Come

From?
Genre:
Informational Text

Paired Selection
Jack and the Beanstalk
Genre: Fairy Tale

Decodable Reader
Selections

Ray Trains Dex
Sweet Treats
What Will We Do?
Let’s Eat

Target Skill
Author’s Purpose

Target Strategy
Summarize

Supporting Skills
Conclusions

Phonemic Awareness
Substitute Phonemes:

Medial
Substitute Phonemes:

Final

Phonics
Vowel Pairs ai, ay
Contractions ’ll, ’d
Phonograms -ay, -ain

Fluency
Expression

High-Frequency Words
first, food, ground, right,

sometimes, these,
under, your

Read Aloud
The Three Wishes

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Using Visuals

Selection Vocabulary
chocolate, favorite, paddies,
vegetables

Oral Vocabulary
disappointed, eagerly, fancy,

scampered, slippery, spotted

Domain-Specific Vocabulary
crop, livestock, orchard

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Vowel Pairs ai, ay

Spelling Words
Basic: play, grain, sail,

mail, may, rain, way,
day, stay, pain

Challenge: paint, spray

Grammar Skill
Names of Months, Days,

and Holidays
• Commas in Dates

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language

Produce: Give
Presentations; Recount
Experiences

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Conventions

Write About Reading
Performance Task

GRADE 1 • Unit 4

GRADE 1 45

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

16

Anchor Text
Let’s Go to the Moon!
Genre:
Informational Text

Paired Selection
Mae Jemison
Genre: Biography

Decodable Reader
Selections

Go, Jones!
So Much Fun
June’s Pictures
My Mule, Duke

Target Skill
Main Idea and Details

Target Strategy
Question

Supporting Skills
Author’s Purpose

Phonemic Awareness
Substitute Phonemes:

Medial
Substitute Phonemes:

Final
Distinguish Vowel

Sounds

Phonics
Long o (CV, CVCe)
Long u (CVCe)

Fluency
Stress

High-Frequency Words
around, because, before,

bring, carry, light,
show, think

Read Aloud
One Giant Leap

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
crater, footprints, gravity, lunar,

rocket, rover

Oral Vocabulary
atmosphere, decision,

landscape, miniature,
surface, vast

Domain-Specific Vocabulary
star, orbit, planet

Vocabulary Strategies
Suffixes -y, -ful

Spelling Principle
Words with Long o

Spelling Words
Basic: so, go, home,

hole, no, rope, joke,
bone, stove, poke

Challenge: chose, wrote

Grammar Skill
Questions
• What Is a Question?
• Writing Questions

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Apologize

Interpret: Author’s
Central Message

Produce: Give
Presentations; Opinions

How English Works:
Prepositional Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences About Yourself
(main idea)

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Using Text Features

17

Anchor Text
The Big Trip
Genre: Fantasy

Paired Selection
Lewis and Clark’s Big Trip
Genre:
Informational Text

Decodable Reader
Selections

At the Beach
Who Will Teach Us?
Plunk, Plunk
The King’s Song

Target Skill
Compare and Contrast

Target Strategy
Visualize

Supporting Skills
Dialogue

Phonemic Awareness
Substitute Phonemes:

Medial
Substitute Phonemes:

Final
Blend Phonemes
Identify Final Phonemes

Phonics
Long e (CV, CVCe)
Vowel Pairs ee, ea
Final ng, nk
Phonogram -ink

Fluency
Phrasing: Attention to

Punctuation (Question
Mark)

High-Frequency Words
about, by, car, could,

don’t, maybe, sure,
there

Read Aloud
The Rainy Trip

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking to Persuade

Selection Vocabulary
desert, engine, exclaimed,

island, jumpy, parachute,
stubborn, travel, troubles,
tunnel

Oral Vocabulary
complain, delighted, horizon,

lonely, pleaded, shelter

Domain-Specific Vocabulary
railroad, pilot, motion

Vocabulary Strategies
Define Words

Spelling Principle
Words with Long e

Spelling Words
Basic: me, be, read, feet,

tree, keep, eat, mean,
sea, these

Challenge: street, please

Grammar Skill
Compound Sentences
• Produce and Expand

Compound Sentences

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Analyze
Language

Produce: Recount
Experiences

How English Works:
Conjunctions

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences About Yourself
(details)

Focus Trait
Development

Write About Reading
Performance Task

18

Anchor Text
Where Does Food Come

From?
Genre:
Informational Text

Paired Selection
Jack and the Beanstalk
Genre: Fairy Tale

Decodable Reader
Selections

Ray Trains Dex
Sweet Treats
What Will We Do?
Let’s Eat

Target Skill
Author’s Purpose

Target Strategy
Summarize

Supporting Skills
Conclusions

Phonemic Awareness
Substitute Phonemes:

Medial
Substitute Phonemes:

Final

Phonics
Vowel Pairs ai, ay
Contractions ’ll, ’d
Phonograms -ay, -ain

Fluency
Expression

High-Frequency Words
first, food, ground, right,

sometimes, these,
under, your

Read Aloud
The Three Wishes

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Using Visuals

Selection Vocabulary
chocolate, favorite, paddies,
vegetables

Oral Vocabulary
disappointed, eagerly, fancy,

scampered, slippery, spotted

Domain-Specific Vocabulary
crop, livestock, orchard

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Vowel Pairs ai, ay

Spelling Words
Basic: play, grain, sail,

mail, may, rain, way,
day, stay, pain

Challenge: paint, spray

Grammar Skill
Names of Months, Days,

and Holidays
• Commas in Dates

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language

Produce: Give
Presentations; Recount
Experiences

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Conventions

Write About Reading
Performance Task

GRADE 146

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

19

Anchor Text
Tomás Rivera
Genre: Biography

Paired Selection
Life Then and Now
Genre: Informational

Text

Decodable Reader
Selections

It Was Snow Fun
Boat Rides
Fun with Gram
Rex Knows

Target Skill
Sequence of Events

Target Strategy
Monitor/Clarify

Supporting Skills
Using Context

Phonemic Awareness
Substitute Phonemes:

Medial
Distinguish Vowel

Sounds
Combine, Segment

Syllables

Phonics
Vowel Pairs oa, ow
Contractions ’ve, ’re
Phonograms -ow, -oat

Fluency
Intonation

High-Frequency Words
done, great, laugh,

paper, soon, talk,
were, work

Read Aloud
Christina’s Work

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
Tomás Rivera, Texas, born,

library, people, stories,
family, teacher

Oral Vocabulary
author, exactly, incomplete,

permission, signature,
welcomed

Domain-Specific Vocabulary
invention, artifact, country

Vocabulary Strategies
Synonyms

Spelling Principle
Vowel Pairs oa, ow

Spelling Words:
Basic: show, row, grow,

low, blow, snow, boat,
coat, road, toad

Challenge: flown, toast

Grammar Skill
Future Tense
• Future Tense Using will
• Future Tense Using

going to

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Author’s
Central Message

Produce: Recount
Experiences; Retell
Texts

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Report About a Famous

American

20

Anchor Text
Little Rabbit’s Tale
Genre: Folktale

Paired Selection
Silly Poems
Genre: Poetry

Decodable Reader
Selections

Bedtime for Ray
Pancake Ran
A Springtime Rain
Rosebud

Target Skill
Cause and Effect

Target Strategy
Infer/Predict

Supporting Skills
Story Lesson

Phonemic Awareness
Combine, Segment

Syllables
Recognize Syllables
Identify Phonemes:

Medial

Phonics
Compound Words
Short Vowel /e/ea

Fluency
Rate

High-Frequency Words
door, more, mother, old,

try, use, want, wash

Read Aloud
Chicken Little

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Use Sensory Words and
Words About Feelings

Selection Vocabulary
apple, Beaver, Goose, happily

ever after, oh, says, sky, told

Oral Vocabulary
calf, flooded, meadow, rippled,

swarm, wade

Domain-Specific Vocabulary
respect, opinion, kindness

Vocabulary Strategies
Compound Words

Spelling Principle:
Compound Words

Spelling Words:
Basic: bedtime, sunset,

bathtub, sailboat,
flagpole, backpack,
playpen, raincoat,
inside, himself

Challenge: rowboat,
homemade

Grammar Skill
Prepositions and

Prepositional Phrases
• Prepositional Phrases for

where
• Prepositional Phrases for

when

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Ask and
Answer Questions

Produce: Use
Technology;
Presentations

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Development

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
The Big Trip
Genre: Fantasy

Grammar Review
Sentences, Compound

Sentences, End Marks

Writing Mode
Opinion Writing

Writing Form
Book Report

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Amazing Whales
Genre: Informational

Text

Target Strategies
Visualize
Monitor/Clarify
Analyze/Evaluate

Fluency
Expression, Accuracy

Read Aloud
Amazing Animals!

Collaborative Project
Amazing Animals Class

Chapter Book: Discuss,
Present, Reflect

Content Vocabulary Words
blue whale, basketball court,

softballs, mammal,
sperm whale, mile,
giant squid, baleen,
humpback whale, right
whale, destroy, scientists

Domain-Specific Vocabulary
habitat, migration, trapped,

wildlife

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Compound Sentences,
Prepositions, Verb
Tenses, Subjects and
Verbs, Proper Nouns

Collaborative Project
Amazing Animals Class

Chapter Book

Write About Media

Write About Reading

GRADE 1 • Unit 4

GRADE 1 47

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

19

Anchor Text
Tomás Rivera
Genre: Biography

Paired Selection
Life Then and Now
Genre: Informational

Text

Decodable Reader
Selections

It Was Snow Fun
Boat Rides
Fun with Gram
Rex Knows

Target Skill
Sequence of Events

Target Strategy
Monitor/Clarify

Supporting Skills
Using Context

Phonemic Awareness
Substitute Phonemes:

Medial
Distinguish Vowel

Sounds
Combine, Segment

Syllables

Phonics
Vowel Pairs oa, ow
Contractions ’ve, ’re
Phonograms -ow, -oat

Fluency
Intonation

High-Frequency Words
done, great, laugh,

paper, soon, talk,
were, work

Read Aloud
Christina’s Work

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
Tomás Rivera, Texas, born,

library, people, stories,
family, teacher

Oral Vocabulary
author, exactly, incomplete,

permission, signature,
welcomed

Domain-Specific Vocabulary
invention, artifact, country

Vocabulary Strategies
Synonyms

Spelling Principle
Vowel Pairs oa, ow

Spelling Words:
Basic: show, row, grow,

low, blow, snow, boat,
coat, road, toad

Challenge: flown, toast

Grammar Skill
Future Tense
• Future Tense Using will
• Future Tense Using

going to

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Author’s
Central Message

Produce: Recount
Experiences; Retell
Texts

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Report About a Famous

American

20

Anchor Text
Little Rabbit’s Tale
Genre: Folktale

Paired Selection
Silly Poems
Genre: Poetry

Decodable Reader
Selections

Bedtime for Ray
Pancake Ran
A Springtime Rain
Rosebud

Target Skill
Cause and Effect

Target Strategy
Infer/Predict

Supporting Skills
Story Lesson

Phonemic Awareness
Combine, Segment

Syllables
Recognize Syllables
Identify Phonemes:

Medial

Phonics
Compound Words
Short Vowel /e/ea

Fluency
Rate

High-Frequency Words
door, more, mother, old,

try, use, want, wash

Read Aloud
Chicken Little

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Use Sensory Words and
Words About Feelings

Selection Vocabulary
apple, Beaver, Goose, happily

ever after, oh, says, sky, told

Oral Vocabulary
calf, flooded, meadow, rippled,

swarm, wade

Domain-Specific Vocabulary
respect, opinion, kindness

Vocabulary Strategies
Compound Words

Spelling Principle:
Compound Words

Spelling Words:
Basic: bedtime, sunset,

bathtub, sailboat,
flagpole, backpack,
playpen, raincoat,
inside, himself

Challenge: rowboat,
homemade

Grammar Skill
Prepositions and

Prepositional Phrases
• Prepositional Phrases for

where
• Prepositional Phrases for

when

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Ask and
Answer Questions

Produce: Use
Technology;
Presentations

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Development

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
The Big Trip
Genre: Fantasy

Grammar Review
Sentences, Compound

Sentences, End Marks

Writing Mode
Opinion Writing

Writing Form
Book Report

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Amazing Whales
Genre: Informational

Text

Target Strategies
Visualize
Monitor/Clarify
Analyze/Evaluate

Fluency
Expression, Accuracy

Read Aloud
Amazing Animals!

Collaborative Project
Amazing Animals Class

Chapter Book: Discuss,
Present, Reflect

Content Vocabulary Words
blue whale, basketball court,

softballs, mammal,
sperm whale, mile,
giant squid, baleen,
humpback whale, right
whale, destroy, scientists

Domain-Specific Vocabulary
habitat, migration, trapped,

wildlife

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Compound Sentences,
Prepositions, Verb
Tenses, Subjects and
Verbs, Proper Nouns

Collaborative Project
Amazing Animals Class

Chapter Book

Write About Media

Write About Reading

GRADE 148

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

21

Anchor Text
The Garden
Genre: Fantasy

Paired Selection
Garden Good Guys
Genre: Informational

Text

Decodable Reader
Selections

Mark Shark
Clark’s Part
At the Shore
More Fun for Jake

Target Skill
Story Structure

Target Strategy
Analyze/Evaluate

Supporting Skills
Repetition

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables
Blend Syllables
Add Phonemes

Phonics
r-Controlled Vowel ar
r-Controlled Vowels or,

ore
Phonograms -ar, -ore

Fluency
Phrasing: Natural Pauses

High-Frequency Words
few, night, loudly,
window, noise, story,

shall, world

Read Aloud
Grandpa’s Tree

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Giving Clear Explanations

Selection Vocabulary
candles, frightened, poems,

shouted,
of course

Oral Vocabulary
clever, clues, detectives, poked,

sneaky, whispered

Domain-Specific Vocabulary
prune, flower, pollen

Vocabulary Strategies
Prefix re-

Spelling Principle
r-Controlled Vowel ar

Spelling Words
Basic: far, arm, yard, art,

jar, bar, barn, bark,
card, yarn

Challenge: smart, chart

Grammar Skill
Subject Pronouns
• Pronouns That Name

One
• Pronouns That Name

More Than One

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Author’s
Central Message

Produce: Write Literary
Texts; Add Details

How English Works:
Past Tense

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences (dialogue)

Focus Trait
Development

Write About Reading
Performance Task

22

Anchor Text
Amazing Animals
Genre: Informational

Text

Paired Selection
The Ugly Duckling
 Genre: Folktale

Decodable Reader
Selections

See the Birds
A Bath for Mert
Fox and Crow
Meet Gert

Target Skill
Conclusions

Target Strategy
Visualize

Supporting Skills
Using Context

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables
Blend Syllables

Phonics
r-Controlled Vowels er,

ir, ur

Fluency
Accuracy: Connected Text

High-Frequency Words
baby, begins, eight,

follow, learning, until,
years, young

Read Aloud
How Bat Learned to Fly

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
amazing, camel, color,

dolphin, polar bear,
porcupine, toes

Oral Vocabulary
misty, promised, receive,

roamed, slender, sparkling

Domain-Specific Vocabulary
gills, skeleton, organ

Vocabulary Strategies
Using a Dictionary Entry

Spelling Principle
r-Controlled Vowels er,

ir, ur

Spelling Words
Basic: her, fern, girl, sir,

stir, bird, fur, hurt,
turn, third

Challenge: curl, first

Grammar Skill
The Pronouns I and me

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Present/
Support Ideas

Produce: Give
Presentations;
Support Opinions

How English Works:
Noun Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Using Text Features

23

Anchor Text
Whistle for Willie
Genre: Realistic Fiction

Paired Selection
Pet Poems
Genre: Poetry

Decodable Reader
Selections

Look at This!
Two Good Cooks
Good Homes
Big Problems

Target Skill
Cause and Effect

Target Strategy
Monitor/Clarify

Supporting Skills
Figurative Language

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables

Phonics
Vowel Digraph /oo/ oo
Syllable Pattern CVC

Fluency
Stress

High-Frequency Words
again, along, began,

boy, father, house,
nothing, together

Read Aloud
Around the World in a Day

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking to Express
Opinions

Selection Vocabulary
carton, empty, errand, grocery,

happened, pocket, shadow,
whirled

Oral Vocabulary
accent, behave, gooey, siesta,

sizzling, translated

Domain-Specific Vocabulary
shelter, caregiver, exercise

Vocabulary Strategies
Define Words

Spelling Principle
Vowel Digraph oo

Spelling Words
Basic: look, book, good,

hook, brook, took,
foot, shook, wood,
hood

Challenge: crook, hoof

Grammar Skill
Possessive Pronouns
• Using my, your, his, and

her
• Using mine, yours, his,

and hers

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions;
Follow Rules

Interpret: Analyze
Language

Produce: Write Literary
Texts

How English Works:
Prepositional Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Summary

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 1 • Unit 5

GRADE 1 49

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

21

Anchor Text
The Garden
Genre: Fantasy

Paired Selection
Garden Good Guys
Genre: Informational

Text

Decodable Reader
Selections

Mark Shark
Clark’s Part
At the Shore
More Fun for Jake

Target Skill
Story Structure

Target Strategy
Analyze/Evaluate

Supporting Skills
Repetition

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables
Blend Syllables
Add Phonemes

Phonics
r-Controlled Vowel ar
r-Controlled Vowels or,

ore
Phonograms -ar, -ore

Fluency
Phrasing: Natural Pauses

High-Frequency Words
few, night, loudly,
window, noise, story,

shall, world

Read Aloud
Grandpa’s Tree

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Giving Clear Explanations

Selection Vocabulary
candles, frightened, poems,

shouted,
of course

Oral Vocabulary
clever, clues, detectives, poked,

sneaky, whispered

Domain-Specific Vocabulary
prune, flower, pollen

Vocabulary Strategies
Prefix re-

Spelling Principle
r-Controlled Vowel ar

Spelling Words
Basic: far, arm, yard, art,

jar, bar, barn, bark,
card, yarn

Challenge: smart, chart

Grammar Skill
Subject Pronouns
• Pronouns That Name

One
• Pronouns That Name

More Than One

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Author’s
Central Message

Produce: Write Literary
Texts; Add Details

How English Works:
Past Tense

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences (dialogue)

Focus Trait
Development

Write About Reading
Performance Task

22

Anchor Text
Amazing Animals
Genre: Informational

Text

Paired Selection
The Ugly Duckling
 Genre: Folktale

Decodable Reader
Selections

See the Birds
A Bath for Mert
Fox and Crow
Meet Gert

Target Skill
Conclusions

Target Strategy
Visualize

Supporting Skills
Using Context

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables
Blend Syllables

Phonics
r-Controlled Vowels er,

ir, ur

Fluency
Accuracy: Connected Text

High-Frequency Words
baby, begins, eight,

follow, learning, until,
years, young

Read Aloud
How Bat Learned to Fly

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
amazing, camel, color,

dolphin, polar bear,
porcupine, toes

Oral Vocabulary
misty, promised, receive,

roamed, slender, sparkling

Domain-Specific Vocabulary
gills, skeleton, organ

Vocabulary Strategies
Using a Dictionary Entry

Spelling Principle
r-Controlled Vowels er,

ir, ur

Spelling Words
Basic: her, fern, girl, sir,

stir, bird, fur, hurt,
turn, third

Challenge: curl, first

Grammar Skill
The Pronouns I and me

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Present/
Support Ideas

Produce: Give
Presentations;
Support Opinions

How English Works:
Noun Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Sentences

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Using Text Features

23

Anchor Text
Whistle for Willie
Genre: Realistic Fiction

Paired Selection
Pet Poems
Genre: Poetry

Decodable Reader
Selections

Look at This!
Two Good Cooks
Good Homes
Big Problems

Target Skill
Cause and Effect

Target Strategy
Monitor/Clarify

Supporting Skills
Figurative Language

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables

Phonics
Vowel Digraph /oo/ oo
Syllable Pattern CVC

Fluency
Stress

High-Frequency Words
again, along, began,

boy, father, house,
nothing, together

Read Aloud
Around the World in a Day

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking to Express
Opinions

Selection Vocabulary
carton, empty, errand, grocery,

happened, pocket, shadow,
whirled

Oral Vocabulary
accent, behave, gooey, siesta,

sizzling, translated

Domain-Specific Vocabulary
shelter, caregiver, exercise

Vocabulary Strategies
Define Words

Spelling Principle
Vowel Digraph oo

Spelling Words
Basic: look, book, good,

hook, brook, took,
foot, shook, wood,
hood

Challenge: crook, hoof

Grammar Skill
Possessive Pronouns
• Using my, your, his, and

her
• Using mine, yours, his,

and hers

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions;
Follow Rules

Interpret: Analyze
Language

Produce: Write Literary
Texts

How English Works:
Prepositional Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Summary

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 150

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

24

Anchor Text
A Tree Is a Plant
Genre: Informational

Text

Paired Selection
Grow, Apples, Grow!
Genre: Informational

Text

Decodable Reader
Selections

Moose’s Tooth
Moon News
Boot’s Clues
Red Zed and Blue Stu

Target Skill
Sequence of Events

Target Strategy
Question

Supporting Skills
Figurative Language

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables

Phonics
Vowel Digraphs/Spelling

Patterns: oo, ou, ew
More Spellings for /oo/:

ue, u, u_e

Fluency
Expression

High-Frequency Words
ready, country, soil,

kinds, earth, almost,
covers, warms

Read Aloud
Visiting Butterflies

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
adult, blossoms, center,

hundreds

Oral Vocabulary
completely, gentle, lonely,

recognize, reflection, settle

Domain-Specific Vocabulary
oxygen, nutrients, reproduce

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Vowel Digraphs oo, ou,

ew

Spelling Words
Basic: soon, new, noon,

zoo, boot, too, moon,
blew, soup, you

Challenge: grew, scoop

Grammar Skill
Indefinite Pronouns

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language

Produce: Use
Technology; Give
Presentations

How English Works:
Compound Sentences

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Life Cycle Report

25

Anchor Text
The New Friend
Genre: Realistic Fiction

Paired Selection
Symbols of Our Country
Genre: Informational

Text

Decodable Reader
Selections

Down on the Farm
Scout and Count
Dawn’s Voice
Shawn’s Toys

Target Skill
Understanding Characters

Target Strategy
Summarize

Supporting Skills
Narrator

Phonemic Awareness
Substitute Vowel Sounds
Identify Syllables
Segment Syllables
Add Phonemes

Phonics
Vowel Combinations

ou, ow
Vowel Combinations oi,

oy, au, aw

Fluency
Phrasing: Attention to

Punctuation

High-Frequency Words
buy, city, family, myself,

party, please, school,
seven

Read Aloud
Señor Coyote, the Judge

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking About a Topic

Selection Vocabulary
brushes, crates, crew, pails,

rejoined, repaid, seventh,
soccer, unloaded, unpack

Oral Vocabulary
blossom, ledge, lugging,

shady, shallow, cavern

Domain-Specific Vocabulary
diversity, culture, society

Vocabulary Strategies
Synonyms with Introduction to
Thesaurus

Spelling Principle
Vowel Combinations ou,

ow

Spelling Words
Basic: how, now, cow,

owl, ouch, house,
found, out, gown,
town

Challenge: shout, power

Grammar Skill
Contractions
• Contractions with not
• Contractions with

Pronouns

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Recount
Experiences

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Amazing Animals
Genre: Informational

Text
Paired Selection
Garden Good Guys
Genre: Informational

Text

Grammar Review
Sentences, Pronouns,

Quotation Marks

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 1 • Unit 5

GRADE 1 51

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

24

Anchor Text
A Tree Is a Plant
Genre: Informational

Text

Paired Selection
Grow, Apples, Grow!
Genre: Informational

Text

Decodable Reader
Selections

Moose’s Tooth
Moon News
Boot’s Clues
Red Zed and Blue Stu

Target Skill
Sequence of Events

Target Strategy
Question

Supporting Skills
Figurative Language

Phonemic Awareness
Substitute Vowel Sounds
Segment Syllables

Phonics
Vowel Digraphs/Spelling

Patterns: oo, ou, ew
More Spellings for /oo/:

ue, u, u_e

Fluency
Expression

High-Frequency Words
ready, country, soil,

kinds, earth, almost,
covers, warms

Read Aloud
Visiting Butterflies

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
adult, blossoms, center,

hundreds

Oral Vocabulary
completely, gentle, lonely,

recognize, reflection, settle

Domain-Specific Vocabulary
oxygen, nutrients, reproduce

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Vowel Digraphs oo, ou,

ew

Spelling Words
Basic: soon, new, noon,

zoo, boot, too, moon,
blew, soup, you

Challenge: grew, scoop

Grammar Skill
Indefinite Pronouns

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language

Produce: Use
Technology; Give
Presentations

How English Works:
Compound Sentences

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Life Cycle Report

25

Anchor Text
The New Friend
Genre: Realistic Fiction

Paired Selection
Symbols of Our Country
Genre: Informational

Text

Decodable Reader
Selections

Down on the Farm
Scout and Count
Dawn’s Voice
Shawn’s Toys

Target Skill
Understanding Characters

Target Strategy
Summarize

Supporting Skills
Narrator

Phonemic Awareness
Substitute Vowel Sounds
Identify Syllables
Segment Syllables
Add Phonemes

Phonics
Vowel Combinations

ou, ow
Vowel Combinations oi,

oy, au, aw

Fluency
Phrasing: Attention to

Punctuation

High-Frequency Words
buy, city, family, myself,

party, please, school,
seven

Read Aloud
Señor Coyote, the Judge

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Speaking About a Topic

Selection Vocabulary
brushes, crates, crew, pails,

rejoined, repaid, seventh,
soccer, unloaded, unpack

Oral Vocabulary
blossom, ledge, lugging,

shady, shallow, cavern

Domain-Specific Vocabulary
diversity, culture, society

Vocabulary Strategies
Synonyms with Introduction to
Thesaurus

Spelling Principle
Vowel Combinations ou,

ow

Spelling Words
Basic: how, now, cow,

owl, ouch, house,
found, out, gown,
town

Challenge: shout, power

Grammar Skill
Contractions
• Contractions with not
• Contractions with

Pronouns

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Recount
Experiences

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Amazing Animals
Genre: Informational

Text
Paired Selection
Garden Good Guys
Genre: Informational

Text

Grammar Review
Sentences, Pronouns,

Quotation Marks

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 152

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

26

Anchor Text
The Dot
Genre: Realistic Fiction

Paired Selection
Artists Create Art!
 Genre: Biography

Decodable Reader
Selections

Bears
Hiding and Seeking
Henry and Dad Go

Camping
Speedy and Chase

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Supporting Skills
Figurative Language

Phonemic Awareness
Substitute Vowel Sounds
Identify Syllables
Segment Syllables

Phonics
Base Words (CVCe,

CVC) with Endings
-ed, -ing

Long e Spelling Patterns
y, ie

Fluency
Accuracy: Self-Correct

High-Frequency Words
above, bear, even,

pushed, studied,
surprised, teacher,
toward

Read Aloud
The Art Contest

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
blank, gazing, noticed,

squiggle, straight, swirly

Oral Vocabulary
field, magical, shrubbery,

softly, universe, wondrous

Domain-Specific Vocabulary
canvas, pottery, watercolor

Vocabulary Strategies
Figurative Language (Idioms)

Spelling Principle
Base Words ending in -ed,

-ing

Spelling Words
Basic: mix, mixed,

hop, hopped, hope,
hoping, run, running,
use, used

Challenge: writing,
grabbed

Grammar Skill
Exclamations
• What Is an Exclamation?
• Writing Exclamations
• Using Determiners in

Exclamations

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Respond;
Follow Rules

Interpret: Ask and
Answer Questions

Produce: Give
Presentations; Add
Details

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Ask and Answer Questions:

Using Information from
Media

27

Anchor Text
What Can You Do?
Genre: Informational

Text

Paired Selection
The Wind and the Sun
Genre: Fable

Decodable Reader
Selections

The Three Races
Seed Sisters
The Fox and the Grapes
Jingle, Jangle, and Jiggle

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Supporting Skills
Using Context

Phonemic Awareness
Segment Syllables
Identify Syllables

Phonics
Base Words/Inflections

-er, -est (change y
to i)

Syllable -le

Fluency
Intonation

High-Frequency Words
always, different,

enough, happy, high,
near, once, stories

Read Aloud
The Shoemaker and the

Elves

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
binoculars, captain,

computers, float, something

Oral Vocabulary
cobweb, demanded, dreadful,

grumbled, panted, terrified

Domain-Specific Vocabulary
motivation, explore, leader

Vocabulary Strategies
Classify and Categorize: Emotion
Words

Spelling Principle
Base Words ending in
-er, -est

Spelling Words
Basic: hard, harder,

hardest, fast, faster,
fastest, slow, slower,
slowest, sooner

Challenge: shorter,
shortest

Grammar Skill
Kinds of Sentences
• Statement, Question,

Exclamation, or
Command?

• Four Kinds of Sentences
• Produce and Expand

Sentences

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Use
Technology; Recount
Experiences

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
How-To Report

28

Anchor Text
The Kite
Genre: Fantasy

Paired Selection
Measuring Weather
Genre: Informational
Text

Decodable Reader
Selections

Sally Jane and Beth Ann
Ty and Big Gilly
Bird Watching
Benches

Target Skill
Story Structure

Target Strategy
Infer/Predict

Supporting Skills
Genre: Fantasy

Phonemic Awareness
Segment Syllables
Delete Phonemes

Phonics
Long i Spelling Patterns

igh, y, ie
Base Words/Inflections

-ed, -ing, -er, -est,
-es

Phonograms -ight, -y

Fluency
Phrasing: Natural Pauses

High-Frequency Words
across, ball, cried, head,

heard, large, second,
should

Read Aloud
A Hopeful Song

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Compare and Contrast
Stories

Selection Vocabulary
junk, laughter, perhaps

Oral Vocabulary
assures, audience, chorus,

determined, enthusiasm,
stomped

Domain-Specific Vocabulary
degrees, temperature, climate

Vocabulary Strategies
Homographs

Spelling Principle
Spelling Patterns igh, y, ie

(long i)

Spelling Words
Basic: my, try, sky, fly, by,

dry, pie, cried, night,
light

Challenge: myself,
brighter

Grammar Skill
Kinds of Adjectives
• Adjectives for Taste and

Smell
• Adjectives for Sound and

Texture

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language

Produce: Give
Presentations; Support
Opinions

How English Works:
Verbs

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 1 • Unit 6

GRADE 1 53

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

26

Anchor Text
The Dot
Genre: Realistic Fiction

Paired Selection
Artists Create Art!
 Genre: Biography

Decodable Reader
Selections

Bears
Hiding and Seeking
Henry and Dad Go

Camping
Speedy and Chase

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Supporting Skills
Figurative Language

Phonemic Awareness
Substitute Vowel Sounds
Identify Syllables
Segment Syllables

Phonics
Base Words (CVCe,

CVC) with Endings
-ed, -ing

Long e Spelling Patterns
y, ie

Fluency
Accuracy: Self-Correct

High-Frequency Words
above, bear, even,

pushed, studied,
surprised, teacher,
toward

Read Aloud
The Art Contest

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
blank, gazing, noticed,

squiggle, straight, swirly

Oral Vocabulary
field, magical, shrubbery,

softly, universe, wondrous

Domain-Specific Vocabulary
canvas, pottery, watercolor

Vocabulary Strategies
Figurative Language (Idioms)

Spelling Principle
Base Words ending in -ed,

-ing

Spelling Words
Basic: mix, mixed,

hop, hopped, hope,
hoping, run, running,
use, used

Challenge: writing,
grabbed

Grammar Skill
Exclamations
• What Is an Exclamation?
• Writing Exclamations
• Using Determiners in

Exclamations

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Respond;
Follow Rules

Interpret: Ask and
Answer Questions

Produce: Give
Presentations; Add
Details

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Ask and Answer Questions:

Using Information from
Media

27

Anchor Text
What Can You Do?
Genre: Informational

Text

Paired Selection
The Wind and the Sun
Genre: Fable

Decodable Reader
Selections

The Three Races
Seed Sisters
The Fox and the Grapes
Jingle, Jangle, and Jiggle

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Supporting Skills
Using Context

Phonemic Awareness
Segment Syllables
Identify Syllables

Phonics
Base Words/Inflections

-er, -est (change y
to i)

Syllable -le

Fluency
Intonation

High-Frequency Words
always, different,

enough, happy, high,
near, once, stories

Read Aloud
The Shoemaker and the

Elves

Listening/Speaking: Listening
Comprehension

Selection Vocabulary
binoculars, captain,

computers, float, something

Oral Vocabulary
cobweb, demanded, dreadful,

grumbled, panted, terrified

Domain-Specific Vocabulary
motivation, explore, leader

Vocabulary Strategies
Classify and Categorize: Emotion
Words

Spelling Principle
Base Words ending in
-er, -est

Spelling Words
Basic: hard, harder,

hardest, fast, faster,
fastest, slow, slower,
slowest, sooner

Challenge: shorter,
shortest

Grammar Skill
Kinds of Sentences
• Statement, Question,

Exclamation, or
Command?

• Four Kinds of Sentences
• Produce and Expand

Sentences

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Author’s
Central Message

Produce: Use
Technology; Recount
Experiences

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
How-To Report

28

Anchor Text
The Kite
Genre: Fantasy

Paired Selection
Measuring Weather
Genre: Informational
Text

Decodable Reader
Selections

Sally Jane and Beth Ann
Ty and Big Gilly
Bird Watching
Benches

Target Skill
Story Structure

Target Strategy
Infer/Predict

Supporting Skills
Genre: Fantasy

Phonemic Awareness
Segment Syllables
Delete Phonemes

Phonics
Long i Spelling Patterns

igh, y, ie
Base Words/Inflections

-ed, -ing, -er, -est,
-es

Phonograms -ight, -y

Fluency
Phrasing: Natural Pauses

High-Frequency Words
across, ball, cried, head,

heard, large, second,
should

Read Aloud
A Hopeful Song

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Compare and Contrast
Stories

Selection Vocabulary
junk, laughter, perhaps

Oral Vocabulary
assures, audience, chorus,

determined, enthusiasm,
stomped

Domain-Specific Vocabulary
degrees, temperature, climate

Vocabulary Strategies
Homographs

Spelling Principle
Spelling Patterns igh, y, ie

(long i)

Spelling Words
Basic: my, try, sky, fly, by,

dry, pie, cried, night,
light

Challenge: myself,
brighter

Grammar Skill
Kinds of Adjectives
• Adjectives for Taste and

Smell
• Adjectives for Sound and

Texture

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language

Produce: Give
Presentations; Support
Opinions

How English Works:
Verbs

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Sentences

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 154

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

29

Anchor Text
Hi! Fly Guy
Genre: Chapter Book

Paired Selection
Busy Bugs
Genre: Poetry

Decodable Reader
Selections

Quiz Game
Jack and the Beans
Ruth’s Day
Stew for Peg

Target Skill
Understanding Characters

Target Strategy
Visualize

Supporting Skills
Author’s Word Choice

Phonemic Awareness
Segment Syllables
Delete Phonemes
Distinguish Vowel

Sounds

Phonics
Suffixes -ful, -ly, -y
Long Vowel Spelling

Patterns: a, e, i, o, u

Fluency
Expression

High-Frequency Words
caught, took, listen,

thought, minute,
beautiful, idea,
friendship

Read Aloud
A Stone Goes to Court

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Using Visuals

Selection Vocabulary
award, chapter, fancy, guy,
rescue

Oral Vocabulary
corner, disguised, mystery,

seriously, signs, solve

Domain-Specific Vocabulary
larva, antennae, thorax

Vocabulary Strategies
Prefix un-

Spelling Principle
Suffixes -ly, -y, -ful

Spelling Words
Basic: sad, sadly, slow,

slowly, dust, dusty,
trick, tricky, help,
helpful

Challenge: quickly,
hopeful

Grammar Skill
Adverbs
• Adverbs for How and

Where
• Adverbs for When and

How Much

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language

Produce: Write Literary
Texts

How English Works:
Noun Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

30

Anchor Text
Winners Never Quit!
Genre: Narrative

Nonfiction

Paired Selection
Be a Team Player
Genre: Informational

Text

Decodable Reader
Selections

Amy Ant
Julie and Jason
Home at Last
Soccer

Target Skill
Main Idea and Details

Target Strategy
Summarize

Supporting Skills
Genre: Narrative Nonfiction

Phonemic Awareness
Segment Syllables

Phonics
Syllable Pattern CV
Prefixes un-, re-

Fluency
Rate: Adjust Reading Rate

to Purpose

High-Frequency Words
brothers, everyone, field,

loved, most, only,
people, sorry

Read Aloud
The Parts of the House Have

a Fight

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Ask and Answer Questions:
Informational Texts

Selection Vocabulary
already, dribbled, goalie,
rather

Oral Vocabulary
mightiest, show-off, waste,

wild, wobble, careful

Domain-Specific Vocabulary
cooperation, teamwork,

success

Vocabulary Strategies
Suffix -ly

Spelling Principle
Syllable Pattern CV

Spelling Words
Basic: even, open,

begin, baby, tiger,
music, paper, zero,
table, below

Challenge: because,
silent

Grammar Skill
Adjectives That Compare
• Adjectives with er and

est
• Using the Right Adjective

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language

Produce: Use
Technology; Give
Presentations; Support
Opinions

How English Works:
Prepositions

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
What Can You Do?
Genre: Informational

Text
Anchor Text
Winners Never Quit!
Genre: Narrative

Nonfiction

Grammar Review
Kinds of Sentences,

Exclamations, End Marks

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Owl at Home
Genre: Fantasy

Target Strategies
Infer/Predict
Monitor/Clarify
Question

Fluency
Phrasing, Self-Correction

Read Aloud
The Strange Shape

Collaborative Project
Studying Things in Nature:

Discuss, Present, Reflect

Content Vocabulary Words
winter, whirled, whooshed,

guest, pleasant, kettle, tear,
tea, sobbed, following,
sailed, shining

Domain-Specific Vocabulary
nocturnal, prey, beak, claws,

swivel

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Adjectives, Adverbs, Kinds
of Sentences, Adjectives
That Compare

Collaborative Project
Studying Things in Nature

Write About Media

Write About Reading

GRADE 1 • Unit 6

GRADE 1 55

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

29

Anchor Text
Hi! Fly Guy
Genre: Chapter Book

Paired Selection
Busy Bugs
Genre: Poetry

Decodable Reader
Selections

Quiz Game
Jack and the Beans
Ruth’s Day
Stew for Peg

Target Skill
Understanding Characters

Target Strategy
Visualize

Supporting Skills
Author’s Word Choice

Phonemic Awareness
Segment Syllables
Delete Phonemes
Distinguish Vowel

Sounds

Phonics
Suffixes -ful, -ly, -y
Long Vowel Spelling

Patterns: a, e, i, o, u

Fluency
Expression

High-Frequency Words
caught, took, listen,

thought, minute,
beautiful, idea,
friendship

Read Aloud
A Stone Goes to Court

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Using Visuals

Selection Vocabulary
award, chapter, fancy, guy,
rescue

Oral Vocabulary
corner, disguised, mystery,

seriously, signs, solve

Domain-Specific Vocabulary
larva, antennae, thorax

Vocabulary Strategies
Prefix un-

Spelling Principle
Suffixes -ly, -y, -ful

Spelling Words
Basic: sad, sadly, slow,

slowly, dust, dusty,
trick, tricky, help,
helpful

Challenge: quickly,
hopeful

Grammar Skill
Adverbs
• Adverbs for How and

Where
• Adverbs for When and

How Much

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language

Produce: Write Literary
Texts

How English Works:
Noun Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

30

Anchor Text
Winners Never Quit!
Genre: Narrative

Nonfiction

Paired Selection
Be a Team Player
Genre: Informational

Text

Decodable Reader
Selections

Amy Ant
Julie and Jason
Home at Last
Soccer

Target Skill
Main Idea and Details

Target Strategy
Summarize

Supporting Skills
Genre: Narrative Nonfiction

Phonemic Awareness
Segment Syllables

Phonics
Syllable Pattern CV
Prefixes un-, re-

Fluency
Rate: Adjust Reading Rate

to Purpose

High-Frequency Words
brothers, everyone, field,

loved, most, only,
people, sorry

Read Aloud
The Parts of the House Have

a Fight

Listening/Speaking: Listening
Comprehension

Speaking and
Listening Skill

Ask and Answer Questions:
Informational Texts

Selection Vocabulary
already, dribbled, goalie,
rather

Oral Vocabulary
mightiest, show-off, waste,

wild, wobble, careful

Domain-Specific Vocabulary
cooperation, teamwork,

success

Vocabulary Strategies
Suffix -ly

Spelling Principle
Syllable Pattern CV

Spelling Words
Basic: even, open,

begin, baby, tiger,
music, paper, zero,
table, below

Challenge: because,
silent

Grammar Skill
Adjectives That Compare
• Adjectives with er and

est
• Using the Right Adjective

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language

Produce: Use
Technology; Give
Presentations; Support
Opinions

How English Works:
Prepositions

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
What Can You Do?
Genre: Informational

Text
Anchor Text
Winners Never Quit!
Genre: Narrative

Nonfiction

Grammar Review
Kinds of Sentences,

Exclamations, End Marks

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Owl at Home
Genre: Fantasy

Target Strategies
Infer/Predict
Monitor/Clarify
Question

Fluency
Phrasing, Self-Correction

Read Aloud
The Strange Shape

Collaborative Project
Studying Things in Nature:

Discuss, Present, Reflect

Content Vocabulary Words
winter, whirled, whooshed,

guest, pleasant, kettle, tear,
tea, sobbed, following,
sailed, shining

Domain-Specific Vocabulary
nocturnal, prey, beak, claws,

swivel

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Adjectives, Adverbs, Kinds
of Sentences, Adjectives
That Compare

Collaborative Project
Studying Things in Nature

Write About Media

Write About Reading

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE 256

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

1

Anchor Text
Henry and Mudge
Genre: Realistic Fiction

Paired Selection
All in the Family
Genre: Informational Text

Decodable Readers
We Camp
The Picnic Ants

Target Skill
Sequence of Events

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Identify Phonemes
Syllables in Spoken

Words

Phonics
Short Vowels a, i
CVC Syllable Pattern

Fluency
Accuracy: Word

Recognition

High-Frequency Words
around, be, five, help,

next, or, pull, take,
until, walked

Read Aloud
The Perfect Pet

Listening/Speaking:
Recount Key Details

Speaking and
Listening Skill

Hold a Discussion
or Conversation

Target/Academic Vocabulary
curly, straight, floppy, drooled,

weighed, stood, collars, row

Domain-Specific Vocabulary
traits, offspring, inherit

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Alphabetical Order

Spelling Principle
Short Vowels a, i

Spelling Words
Basic: sad, dig, jam,

glad, list, win, flat, if,
fix, rip, kit, mask

Review: as, his
Challenge: sandwich,

picnic

Grammar Skill
Subjects and Predicates

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
Produce: Write

Collaboratively
How English Works:

Common Nouns
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences That Tell a True

Story

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
My Family
Genre: Informational Text

Paired Selection Family
Poetry
“Everybody Says” by
Dorothy Aldis
“Abuelita’s Lap” by Pat
Mora
“Grandpa’s Stories” by
Langston Hughes
Genre: Poetry

Decodable Readers
Bud, Ben, and Roz
The Funny Hat Contest

Target Skill
Compare and Contrast

Target Strategy
Question

Second Read Skill
Informational Text

Phonemic Awareness
Identify Phonemes
Syllables in Spoken

Words

Phonics
Short Vowels o, u, e
CVC Syllable Pattern

Fluency
Accuracy: Connected Text

High-Frequency Words
bring, children, comes,

do, family, like, make,
those, use, with

Read Aloud
More Than a Best Friend

Listening/Speaking: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Answering Questions

Target/Academic Vocabulary
remembered, porch, crown,

spend, stuck, visit, cousin,
piano

Domain-Specific Vocabulary
conflict, related, siblings, unity,

interact

Apply Vocabulary Knowledge
Guide Words

Vocabulary Strategies
Using a Glossary

Spelling Principle
Short Vowels o, u, e

Spelling Words
Basic: wet, job, hug, rest,

spot, mud, left, help,
plum, nut, net, hot

Review: get, not
Challenge: lunch, spend

Grammar Skill
Simple Sentences

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations; Support
Opinions

How English Works:
Nouns and Noun
Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Development

Write About Reading
Performance Task

3

Anchor Text
Dogs
Genre: Informational Text

Paired Selection
Helping Paws
Genre: Informational Text

Decodable Readers
City Ride
Mice Can Race

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Second Read Skill
Compare and Contrast

Phonemic Awareness
Blend Phonemes
Sort Phonemes

Phonics
Long Vowels a, i
Sounds for c

Fluency
Accuracy: Self-Correct

High-Frequency Words
city, full, no, think, other,

places, put, school,
sing, think, this

Read Aloud
Choosing a Pet

Listening/Speaking:
Main Idea and Details,
Supporting Details

Speaking and
Listening Skill

Sharing an Experience

Target/Academic Vocabulary
hairy, litter, canned, clipped,

stayed, coat, chews,
mammals

Domain-Specific Vocabulary
reproduce, characteristic, canine,

adapt

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Long Vowels a, i

Spelling Words
Basic: cake, mine, plate,

size, ate, grape, prize,
wipe, race, line, pile,
rake

Review: gave, bike
Challenge: mistake,

while

Grammar Skill
Types of Sentences

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Agree and
Disagree; Affirm Others

Interpret: Describe Ideas
Produce: Write

Collaboratively
How English Works:

Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences That Describe

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 2 • Unit 1

WRITINGLANGUAGE

GRADE 1GRADE 2 57

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

1

Anchor Text
Henry and Mudge
Genre: Realistic Fiction

Paired Selection
All in the Family
Genre: Informational Text

Decodable Readers
We Camp
The Picnic Ants

Target Skill
Sequence of Events

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Identify Phonemes
Syllables in Spoken

Words

Phonics
Short Vowels a, i
CVC Syllable Pattern

Fluency
Accuracy: Word

Recognition

High-Frequency Words
around, be, five, help,

next, or, pull, take,
until, walked

Read Aloud
The Perfect Pet

Listening/Speaking:
Recount Key Details

Speaking and
Listening Skill

Hold a Discussion
or Conversation

Target/Academic Vocabulary
curly, straight, floppy, drooled,

weighed, stood, collars, row

Domain-Specific Vocabulary
traits, offspring, inherit

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Alphabetical Order

Spelling Principle
Short Vowels a, i

Spelling Words
Basic: sad, dig, jam,

glad, list, win, flat, if,
fix, rip, kit, mask

Review: as, his
Challenge: sandwich,

picnic

Grammar Skill
Subjects and Predicates

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
Produce: Write

Collaboratively
How English Works:

Common Nouns
Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences That Tell a True

Story

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
My Family
Genre: Informational Text

Paired Selection Family
Poetry
“Everybody Says” by
Dorothy Aldis
“Abuelita’s Lap” by Pat
Mora
“Grandpa’s Stories” by
Langston Hughes
Genre: Poetry

Decodable Readers
Bud, Ben, and Roz
The Funny Hat Contest

Target Skill
Compare and Contrast

Target Strategy
Question

Second Read Skill
Informational Text

Phonemic Awareness
Identify Phonemes
Syllables in Spoken

Words

Phonics
Short Vowels o, u, e
CVC Syllable Pattern

Fluency
Accuracy: Connected Text

High-Frequency Words
bring, children, comes,

do, family, like, make,
those, use, with

Read Aloud
More Than a Best Friend

Listening/Speaking: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Answering Questions

Target/Academic Vocabulary
remembered, porch, crown,

spend, stuck, visit, cousin,
piano

Domain-Specific Vocabulary
conflict, related, siblings, unity,

interact

Apply Vocabulary Knowledge
Guide Words

Vocabulary Strategies
Using a Glossary

Spelling Principle
Short Vowels o, u, e

Spelling Words
Basic: wet, job, hug, rest,

spot, mud, left, help,
plum, nut, net, hot

Review: get, not
Challenge: lunch, spend

Grammar Skill
Simple Sentences

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations; Support
Opinions

How English Works:
Nouns and Noun
Phrases

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Development

Write About Reading
Performance Task

3

Anchor Text
Dogs
Genre: Informational Text

Paired Selection
Helping Paws
Genre: Informational Text

Decodable Readers
City Ride
Mice Can Race

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Second Read Skill
Compare and Contrast

Phonemic Awareness
Blend Phonemes
Sort Phonemes

Phonics
Long Vowels a, i
Sounds for c

Fluency
Accuracy: Self-Correct

High-Frequency Words
city, full, no, think, other,

places, put, school,
sing, think, this

Read Aloud
Choosing a Pet

Listening/Speaking:
Main Idea and Details,
Supporting Details

Speaking and
Listening Skill

Sharing an Experience

Target/Academic Vocabulary
hairy, litter, canned, clipped,

stayed, coat, chews,
mammals

Domain-Specific Vocabulary
reproduce, characteristic, canine,

adapt

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Long Vowels a, i

Spelling Words
Basic: cake, mine, plate,

size, ate, grape, prize,
wipe, race, line, pile,
rake

Review: gave, bike
Challenge: mistake,

while

Grammar Skill
Types of Sentences

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Agree and
Disagree; Affirm Others

Interpret: Describe Ideas
Produce: Write

Collaboratively
How English Works:

Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Sentences That Describe

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 258

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

4

Anchor Text
Diary of a Spider
Genre: Humorous

Fiction

Paired Selection
A Swallow and a Spider
Genre: Fable

Decodable Readers
A Bed of Roses
Swim Like a Frog

Target Skill
Cause and Effect

Target Strategy
Summarize

Second Read Skill
Figurative Language

Phonemic Awareness
Segment, Substitute

Phonemes
Sort Phonemes

Phonics
Long Vowels o, u, e
Sounds for g

Fluency
Intonation

High-Frequency Words
mind, could, today, play,

cheer, hello, read, see,
by, hundred

Read Aloud
Bats: Beastly

or Beautiful?

Speaking/Listening:
Recount Key Ideas

Target/Academic Vocabulary
rotten, sticky, insects,

scare, judge, screaming,
dangerous, breeze

Domain-Specific Vocabulary
appreciate, compliment,

cooperate, peer

Apply Vocabulary Knowledge
Multiple Entries

Vocabulary Strategies
Context Clues

Spelling Principle
Long Vowels o, u

Spelling Words
Basic: doze, nose, use,

rose, pole, close, cute,
woke, mule, rode,
role, tune

Review: home, joke
Challenge: wrote, ice

cube

Grammar Skill
What Is a Noun?

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Give
Instructions; Add
Information

Interpret: Describe
Language

Produce: Use
Technology; Give
Presentations; Use
Language

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
True Story

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Brainstorming

5

Anchor Text
Teacher’s Pets
Genre: Realistic Fiction

Paired Selection
See Westburg by Bus!
Genre: Informational Text

Decodable Readers
Flint Cove Clambake
The Stop and Spend

Sale

Target Skill
Story Structure

Target Strategy
Visualize

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Segment Phonemes

Phonics
Consonant Blends with

r, l, s

Fluency
Phrasing: Punctuation

High-Frequency Words
table, says, little, find,

both, cold, long,
green, we, eat

Read Aloud
Lester

Speaking/Listening:
Recount Beginning,
Middle, Ending

Target/Academic Vocabulary
share, noticed, suddenly,

bursting, noises, wonderful,
quiet, sprinkled

Domain-Specific Vocabulary
community, diagram, suburb

Apply Vocabulary Knowledge
Use A Digital Dictionary

Vocabulary Strategies
Base Words and Endings -ed,

-ing

Spelling Principle
Consonant Blends with

r, l, s

Spelling Words
Basic: spin, clap, grade,

swim, place, last, test,
skin, drag, glide, just,
stage

Review: slip, drive
Challenge: climb, price

Grammar Skill
Singular and Plural Nouns

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language Choices

Produce: Use
Technology; Write
Independently

How English Works:
Prepositions to Add
Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
True Story

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Making a Choice

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
My Family
Genre: Informational

Text

Anchor Text
Dogs
Genre: Informational

Text

Grammar Review
What Is a Noun?, Types of

Sentences

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 2 • Unit 1

GRADE 2 59

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

4

Anchor Text
Diary of a Spider
Genre: Humorous

Fiction

Paired Selection
A Swallow and a Spider
Genre: Fable

Decodable Readers
A Bed of Roses
Swim Like a Frog

Target Skill
Cause and Effect

Target Strategy
Summarize

Second Read Skill
Figurative Language

Phonemic Awareness
Segment, Substitute

Phonemes
Sort Phonemes

Phonics
Long Vowels o, u, e
Sounds for g

Fluency
Intonation

High-Frequency Words
mind, could, today, play,

cheer, hello, read, see,
by, hundred

Read Aloud
Bats: Beastly

or Beautiful?

Speaking/Listening:
Recount Key Ideas

Target/Academic Vocabulary
rotten, sticky, insects,

scare, judge, screaming,
dangerous, breeze

Domain-Specific Vocabulary
appreciate, compliment,

cooperate, peer

Apply Vocabulary Knowledge
Multiple Entries

Vocabulary Strategies
Context Clues

Spelling Principle
Long Vowels o, u

Spelling Words
Basic: doze, nose, use,

rose, pole, close, cute,
woke, mule, rode,
role, tune

Review: home, joke
Challenge: wrote, ice

cube

Grammar Skill
What Is a Noun?

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Give
Instructions; Add
Information

Interpret: Describe
Language

Produce: Use
Technology; Give
Presentations; Use
Language

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
True Story

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Brainstorming

5

Anchor Text
Teacher’s Pets
Genre: Realistic Fiction

Paired Selection
See Westburg by Bus!
Genre: Informational Text

Decodable Readers
Flint Cove Clambake
The Stop and Spend

Sale

Target Skill
Story Structure

Target Strategy
Visualize

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Segment Phonemes

Phonics
Consonant Blends with

r, l, s

Fluency
Phrasing: Punctuation

High-Frequency Words
table, says, little, find,

both, cold, long,
green, we, eat

Read Aloud
Lester

Speaking/Listening:
Recount Beginning,
Middle, Ending

Target/Academic Vocabulary
share, noticed, suddenly,

bursting, noises, wonderful,
quiet, sprinkled

Domain-Specific Vocabulary
community, diagram, suburb

Apply Vocabulary Knowledge
Use A Digital Dictionary

Vocabulary Strategies
Base Words and Endings -ed,

-ing

Spelling Principle
Consonant Blends with

r, l, s

Spelling Words
Basic: spin, clap, grade,

swim, place, last, test,
skin, drag, glide, just,
stage

Review: slip, drive
Challenge: climb, price

Grammar Skill
Singular and Plural Nouns

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Analyze
Language Choices

Produce: Use
Technology; Write
Independently

How English Works:
Prepositions to Add
Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
True Story

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Making a Choice

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
My Family
Genre: Informational

Text

Anchor Text
Dogs
Genre: Informational

Text

Grammar Review
What Is a Noun?, Types of

Sentences

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 260

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

6

Anchor Text
Animals Building Homes
Genre: Informational Text

Paired Selection
Whose Home Is This?
Genre: Informational Text

Decodable Readers
A Job for Bob
Baby Animals

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skill
Using Context

Phonemic Awareness
Identify Phonemes

Phonics
Common Final Blends

nd, ng, nk, nt, ft, xt,
mp

Fluency
Expression

High-Frequency Words
bear, work, animals,

know, most, myself,
sleep, second, three,
she

Read Aloud
City Life Is for the Birds

Speaking/Listening: Ask
and Answer Questions

Target/Academic Vocabulary
beaks, break, deepest, hang,

pond, shaped, winding,
branches

Domain-Specific Vocabulary
habitat, shelter, pasture

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Base Words and Prefixes un-, re-

Spelling Principle
Common Final Blends nd,

ng, nk, nt, ft, xt, mp

Spelling Words
Basic: next, end, camp,

sank, sing, drink, hunt,
stand, long, stamp,
pond, bring

Review: jump, left
Challenge: young,

friend

Grammar Skill
More Plural Nouns

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language Choices

Produce: Give Oral
Presentations

How English Works:
Combine Sentences
and Clauses

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Research Starts with

a Question

7

Anchor Text
The Ugly Vegetables
Genre: Realistic Fiction

Paired Selection
They Really Are GIANT!
Genre: Informational Text

Decodable Readers
Jill and Mack
Rabbit’s Muffins

Target Skill
Conclusions

Target Strategy
Analyze/Evaluate

Second Read Skill
Story Structure

Phonemic Awareness
Sort Phonemes
Identify Medial

Phonemes

Phonics
Double Consonants

and ck
Double Consonants

(CVC)

Fluency
Accuracy: Connected Text

High-Frequency Words
pictures, air, pretty, told,

window, funny, try, he,
cried, car

Read Aloud
Trouble in the Lily

Garden

Speaking/Listening:
Answer Using
Complete Sentences

Speaking and
Listening Skill
Communication
Game

Target/Academic Vocabulary
blooming, muscles, nodded,

plain, scent, shovels, tough,
wrinkled

Domain-Specific Vocabulary
nutrients, seedling, solar

energy

Apply Vocabulary Knowledge
Dictionary Skills: Discuss Example

Sentences (punctuation and
style of sentences)

Vocabulary Strategies
Homophones

Spelling Principle
Double Consonants and

ck

Spelling Words
Basic: dress, spell, class,

full, add, neck, stuck,
kick, rock, black, trick,
doll

Review: will, off
Challenge: across,

pocket

Grammar Skill
Proper Nouns

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Negotiate
in Conversations

Interpret: Describe Ideas
Produce: Write

Independently
How English Works:

Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Summary Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

8

Anchor Text
Super Storms
Genre: Informational Text

Paired Selection
Weather Poems
“Night Drumming for

Rain”
“Who Has Seen the

Wind”
“Weather”
Genre: Poetry

Decodable Readers
Splish! Splash! Whales
Drifting Up, Up, Up

Target Skill
Main Ideas and Details

Target Strategy
Visualize

Second Read Skill
Cause and Effect

Phonemic Awareness
Substitute Phonemes
Syllables in Spoken

Words

Phonics
Consonant Digraphs th,

sh, wh, ch, tch, ph
Base Words and Endings

-s, -ed, -ing

Fluency
Rate

High-Frequency Words
few, people, eye, high,

my, open, yellow,
happy, starts, before

Read Aloud
Floods: Dangerous

Waters

Speaking/Listening:
Describe Key Details

Target/Academic Vocabulary
flash, equal, damage, reach,

pounding, prevent, beware,
bend

Domain-Specific Vocabulary
lightning, precipitation, water

vapor

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Compound Words

Spelling Principle
Consonant Digraphs
th, sh, wh, ch, tch

Spelling Words
Basic: dish, than, chest,

such, thin, push,
shine, chase, white,
while, these, flash

Review: which, then
Challenge: catch, thumb

Grammar Skill
What Is a Verb?

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations; Recount
Experiences

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Choosing a Research Topic

GRADE 2 • Unit 2

GRADE 2 61

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

6

Anchor Text
Animals Building Homes
Genre: Informational Text

Paired Selection
Whose Home Is This?
Genre: Informational Text

Decodable Readers
A Job for Bob
Baby Animals

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skill
Using Context

Phonemic Awareness
Identify Phonemes

Phonics
Common Final Blends

nd, ng, nk, nt, ft, xt,
mp

Fluency
Expression

High-Frequency Words
bear, work, animals,

know, most, myself,
sleep, second, three,
she

Read Aloud
City Life Is for the Birds

Speaking/Listening: Ask
and Answer Questions

Target/Academic Vocabulary
beaks, break, deepest, hang,

pond, shaped, winding,
branches

Domain-Specific Vocabulary
habitat, shelter, pasture

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Base Words and Prefixes un-, re-

Spelling Principle
Common Final Blends nd,

ng, nk, nt, ft, xt, mp

Spelling Words
Basic: next, end, camp,

sank, sing, drink, hunt,
stand, long, stamp,
pond, bring

Review: jump, left
Challenge: young,

friend

Grammar Skill
More Plural Nouns

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Analyze
Language Choices

Produce: Give Oral
Presentations

How English Works:
Combine Sentences
and Clauses

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Research Starts with

a Question

7

Anchor Text
The Ugly Vegetables
Genre: Realistic Fiction

Paired Selection
They Really Are GIANT!
Genre: Informational Text

Decodable Readers
Jill and Mack
Rabbit’s Muffins

Target Skill
Conclusions

Target Strategy
Analyze/Evaluate

Second Read Skill
Story Structure

Phonemic Awareness
Sort Phonemes
Identify Medial

Phonemes

Phonics
Double Consonants

and ck
Double Consonants

(CVC)

Fluency
Accuracy: Connected Text

High-Frequency Words
pictures, air, pretty, told,

window, funny, try, he,
cried, car

Read Aloud
Trouble in the Lily

Garden

Speaking/Listening:
Answer Using
Complete Sentences

Speaking and
Listening Skill
Communication
Game

Target/Academic Vocabulary
blooming, muscles, nodded,

plain, scent, shovels, tough,
wrinkled

Domain-Specific Vocabulary
nutrients, seedling, solar

energy

Apply Vocabulary Knowledge
Dictionary Skills: Discuss Example

Sentences (punctuation and
style of sentences)

Vocabulary Strategies
Homophones

Spelling Principle
Double Consonants and

ck

Spelling Words
Basic: dress, spell, class,

full, add, neck, stuck,
kick, rock, black, trick,
doll

Review: will, off
Challenge: across,

pocket

Grammar Skill
Proper Nouns

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Negotiate
in Conversations

Interpret: Describe Ideas
Produce: Write

Independently
How English Works:

Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Summary Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

8

Anchor Text
Super Storms
Genre: Informational Text

Paired Selection
Weather Poems
“Night Drumming for

Rain”
“Who Has Seen the

Wind”
“Weather”
Genre: Poetry

Decodable Readers
Splish! Splash! Whales
Drifting Up, Up, Up

Target Skill
Main Ideas and Details

Target Strategy
Visualize

Second Read Skill
Cause and Effect

Phonemic Awareness
Substitute Phonemes
Syllables in Spoken

Words

Phonics
Consonant Digraphs th,

sh, wh, ch, tch, ph
Base Words and Endings

-s, -ed, -ing

Fluency
Rate

High-Frequency Words
few, people, eye, high,

my, open, yellow,
happy, starts, before

Read Aloud
Floods: Dangerous

Waters

Speaking/Listening:
Describe Key Details

Target/Academic Vocabulary
flash, equal, damage, reach,

pounding, prevent, beware,
bend

Domain-Specific Vocabulary
lightning, precipitation, water

vapor

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Compound Words

Spelling Principle
Consonant Digraphs
th, sh, wh, ch, tch

Spelling Words
Basic: dish, than, chest,

such, thin, push,
shine, chase, white,
while, these, flash

Review: which, then
Challenge: catch, thumb

Grammar Skill
What Is a Verb?

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations; Recount
Experiences

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Choosing a Research Topic

GRADE 262

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

9

Anchor Text
How Chipmunk Got His

Stripes
Genre: Folktale

Paired Selection
Why Rabbits Have Short

Tails
Genre: Traditional Tale

Decodable Readers
Maybe So
Racing Away!

Target Skill
Understanding Characters

Target Strategy
Summarize

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Add Phonemes
Syllables in Spoken

Words

Phonics
Base Words and Endings

-ed, -ing
CV Syllable Pattern

Fluency
Phrasing: Punctuation

High-Frequency Words
kept, would, afraid, own,

show, might, why,
many, for, dark

Read Aloud
On Thin Ice

Speaking/Listening:
Recount Key Details

Speaking and
Listening Skill
Listen to Compare and

Contrast

Target/Academic Vocabulary
curled, direction, healed,

height, toward, tunnel,
tease, brag

Domain-Specific Vocabulary
tradition, culture, literature

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Synonyms

Spelling Principle
-ed, and -ing Endings

Spelling Words
Basic: liked, using,

riding, chased, spilled,
making, closed,
hoping, baked, hiding,
standing, asked

Review: mixed, sleeping
Challenge: teasing,

knocking

Grammar Skill
Verbs in the Present

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Describe Ideas
Produce: Write

Collaboratively; Retell
Texts

How English Works:
Verbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Purpose

Write About Reading
Performance Task

10

Anchor Text
Jellies
Genre: Informational Text

Paired Selection
Splash Photography
Genre: Informational Text

Decodable Readers
Let’s Have Fun
I’m Going to Win

Target Skill
Fact and Opinion

Target Strategy
Monitor/Clarify

Second Read Skill
Author’s Purpose

Phonemic Awareness
Add and Delete

Phonemes

Phonics
Contractions

Fluency
Stress

High-Frequency Words
really, you, because,

right, go, they, was,
me, old, better

Read Aloud
Sharks on the Run!

Speaking/Listening: Ask
for Clarification; Ask
and Answer Questions

Speaking and
Listening Skill

Having a Conversation

Target/Academic Vocabulary
decide, disgusting, drift,

millions, simple, wrapped,
choices, weaker

Domain-Specific Vocabulary
oceanography, gulf, current

Apply Vocabulary Knowledge
Use a Thesaurus

Vocabulary Strategies
Base Words and Suffixes -er, -est

Spelling Principle
Contractions

Spelling Words
Basic: I’m, don’t, isn’t,

can’t, we’ll, it’s, I’ve,
didn’t, you’re, that’s,
wasn’t, you’ve

Review: us, them
Challenge: they’re,

wouldn’t

Grammar Skill
Verbs in the Present, Past,
and Future

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Describe Ideas
Produce: Write

Collaboratively; Retell
Texts

How English Works:
Verbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Animals Building Homes
Genre: Informational

Text

Anchor Text
Jellies
Genre: Informational

Text

Grammar Review
More Plural Nouns, Types

of Sentences

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Poppleton in Winter
Genre: Fantasy

Target Strategies
Infer/Predict
Question

Fluency
Accuracy, Self-Correction

Read Aloud
Our Sleigh

Collaborative Project
Winter Weather Museum

Display: Group
Discussion

Content Vocabulary Words
icicle, proud, picket, certainly,

melted, bust, clay, molding,
sleigh, midnight

Domain-Specific Vocabulary
snowdrift, fleece, scarf, footprints

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Simple Sentences, Nouns,
Types of Sentences,
Subjects and Predicates,
Verbs

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Analyze Text
Elements; Evaluate
Language Choices

Produce: Write a Story;
Plan a Readers’ Theater

How English Works:
Use Verb Phrases
with Helping Verbs;
Expand Noun Phrases
to Add Details

Vocabulary Network

Collaborative Project
Winter Weather Museum

Display

Write About Media

Write About Reading

GRADE 2 • Unit 2

GRADE 2 63

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

9

Anchor Text
How Chipmunk Got His

Stripes
Genre: Folktale

Paired Selection
Why Rabbits Have Short

Tails
Genre: Traditional Tale

Decodable Readers
Maybe So
Racing Away!

Target Skill
Understanding Characters

Target Strategy
Summarize

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Add Phonemes
Syllables in Spoken

Words

Phonics
Base Words and Endings

-ed, -ing
CV Syllable Pattern

Fluency
Phrasing: Punctuation

High-Frequency Words
kept, would, afraid, own,

show, might, why,
many, for, dark

Read Aloud
On Thin Ice

Speaking/Listening:
Recount Key Details

Speaking and
Listening Skill
Listen to Compare and

Contrast

Target/Academic Vocabulary
curled, direction, healed,

height, toward, tunnel,
tease, brag

Domain-Specific Vocabulary
tradition, culture, literature

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Synonyms

Spelling Principle
-ed, and -ing Endings

Spelling Words
Basic: liked, using,

riding, chased, spilled,
making, closed,
hoping, baked, hiding,
standing, asked

Review: mixed, sleeping
Challenge: teasing,

knocking

Grammar Skill
Verbs in the Present

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Describe Ideas
Produce: Write

Collaboratively; Retell
Texts

How English Works:
Verbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Purpose

Write About Reading
Performance Task

10

Anchor Text
Jellies
Genre: Informational Text

Paired Selection
Splash Photography
Genre: Informational Text

Decodable Readers
Let’s Have Fun
I’m Going to Win

Target Skill
Fact and Opinion

Target Strategy
Monitor/Clarify

Second Read Skill
Author’s Purpose

Phonemic Awareness
Add and Delete

Phonemes

Phonics
Contractions

Fluency
Stress

High-Frequency Words
really, you, because,

right, go, they, was,
me, old, better

Read Aloud
Sharks on the Run!

Speaking/Listening: Ask
for Clarification; Ask
and Answer Questions

Speaking and
Listening Skill

Having a Conversation

Target/Academic Vocabulary
decide, disgusting, drift,

millions, simple, wrapped,
choices, weaker

Domain-Specific Vocabulary
oceanography, gulf, current

Apply Vocabulary Knowledge
Use a Thesaurus

Vocabulary Strategies
Base Words and Suffixes -er, -est

Spelling Principle
Contractions

Spelling Words
Basic: I’m, don’t, isn’t,

can’t, we’ll, it’s, I’ve,
didn’t, you’re, that’s,
wasn’t, you’ve

Review: us, them
Challenge: they’re,

wouldn’t

Grammar Skill
Verbs in the Present, Past,
and Future

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Offer
Opinions

Interpret: Describe Ideas
Produce: Write

Collaboratively; Retell
Texts

How English Works:
Verbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Animals Building Homes
Genre: Informational

Text

Anchor Text
Jellies
Genre: Informational

Text

Grammar Review
More Plural Nouns, Types

of Sentences

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Poppleton in Winter
Genre: Fantasy

Target Strategies
Infer/Predict
Question

Fluency
Accuracy, Self-Correction

Read Aloud
Our Sleigh

Collaborative Project
Winter Weather Museum

Display: Group
Discussion

Content Vocabulary Words
icicle, proud, picket, certainly,

melted, bust, clay, molding,
sleigh, midnight

Domain-Specific Vocabulary
snowdrift, fleece, scarf, footprints

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Simple Sentences, Nouns,
Types of Sentences,
Subjects and Predicates,
Verbs

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Analyze Text
Elements; Evaluate
Language Choices

Produce: Write a Story;
Plan a Readers’ Theater

How English Works:
Use Verb Phrases
with Helping Verbs;
Expand Noun Phrases
to Add Details

Vocabulary Network

Collaborative Project
Winter Weather Museum

Display

Write About Media

Write About Reading

GRADE 264

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

11

Anchor Text
Click, Clack, Moo: Cows

That Type
Genre: Humorous

Fiction

Paired Selection
Talk About Smart

Animals!
Genre: Informational Text

Decodable Readers
Jess Makes Gifts
Cooking with Mom Fox

Target Skill
Conclusions

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Base Words and Endings

-s, -es

Fluency
Expression

High-Frequency Words
another, heard, some,

kind, light, hard,
more, grow, far, to

Read Aloud
Don’t Play Cards with

a Dog in the Room!

Speaking/Listening:
Answer questions to
deepen understanding

Speaking and
Listening Skill

Class Discussion

Target/Academic Vocabulary
problem, impossible,

understand, impatient,
furious, demand, gathered,
believe

Domain-Specific Vocabulary
notify, announce, companion

Apply Vocabulary Knowledge
Guide Words

Vocabulary Strategies
Prefixes pre- and mis-

Spelling Principle
Base Words with Endings

-s, -es

Spelling Words
Basic: hens, eggs, ducks,

bikes, boxes, wishes,
dresses, names,
bells, stamps, dishes,
grapes

Review: jets, frogs
Challenge: stitches,

fences

Grammar Skill
Compound Sentences

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Analyze
Language Choices

Produce: Use
Technology; Write
Collaboratively

How English Works:
Compound and
Complex Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Purpose

Write About Reading
Performance Task

12

Anchor Text
Ah, Music!
Genre: Informational Text

Paired Selection
 “There’s a Hole at the

Bottom of the Sea”
Genre: Song

Decodable Readers
Trains
The Waiting Game

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skill
Fact and Opinion

Phonemic Awareness
Substitute Phonemes

Phonics
Vowel Digraphs ai, ay

Fluency
Rate: Adjust Rate to

Purpose

High-Frequency Words
along, against,

someone, night, part,
morning, hold, bird,
different, girl

Read Aloud
Music in the Snow

Speaking and
Listening: Identify
Setting; Understand
Characters

Target/Academic Vocabulary
vibration, concentrate,

relieved, creative,
performance, tune,
expression, volume

Domain-Specific Vocabulary
pitch, percussion, creativity

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Idioms

Spelling Principle
Words with ai, ay

Spelling Words
Basic: pay, wait, paint,

train, pail, clay, tray,
plain, stain, hay, gray,
away

Review: stay, day
Challenge: raisin,
birthday

Grammar Skill
Expanding/Rearranging

Compound Sentences

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask for
Assistance; Take Turns

Interpret: Analyze
Language Choices

Produce: Give
Presentations

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Choose Appropriate

Sources

13

Anchor Text
Schools Around the

World
Genre: Informational Text

Paired Selection
An American School
Genre:
Informational Text

Decodable Readers
The Shell Sheep
Reef Sees the Wide

World

Target Skill
Main Idea and Details

Target Strategy
 Analyze/Evaluate

Second Read Skill
Text and Graphic Features

Phonemic Awareness
Match Phonemes

Phonics
Vowel Digraphs ee, ea

Fluency
Accuracy: Self-Correct

High-Frequency Words
story, world, about,

everything, first, store,
her, two, slowly, of

Read Aloud
One-Room Schoolhouse

Speaking/Listening:
Answer in Complete
Sentences

Speaking and
Listening Skill

Retelling Main Ideas

Target/Academic Vocabulary
culture, community,

languages, transportation,
subjects, lessons, special,
wear

Domain-Specific Vocabulary
education, public, schedule,

tutor

Apply Vocabulary Knowledge
 Use a Glossary

Vocabulary Strategies
Using a Dictionary

Spelling Principle
Words with ee, ea

Spelling Words
Basic: free, teach, teeth,

please, beach, wheel,
team, speak, sneeze,
sheep, meaning,
weave

Review: eat, read
Challenge: between,

reason

Grammar Skill
Quotation Marks

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask
Questions; Respond
Appropriately

Interpret: Describe Ideas
Produce: Write

Independently; Select
Language Resources

How English Works:
Understand Personal
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 2 • Unit 3

GRADE 2 65

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

11

Anchor Text
Click, Clack, Moo: Cows

That Type
Genre: Humorous

Fiction

Paired Selection
Talk About Smart

Animals!
Genre: Informational Text

Decodable Readers
Jess Makes Gifts
Cooking with Mom Fox

Target Skill
Conclusions

Target Strategy
Infer/Predict

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Base Words and Endings

-s, -es

Fluency
Expression

High-Frequency Words
another, heard, some,

kind, light, hard,
more, grow, far, to

Read Aloud
Don’t Play Cards with

a Dog in the Room!

Speaking/Listening:
Answer questions to
deepen understanding

Speaking and
Listening Skill

Class Discussion

Target/Academic Vocabulary
problem, impossible,

understand, impatient,
furious, demand, gathered,
believe

Domain-Specific Vocabulary
notify, announce, companion

Apply Vocabulary Knowledge
Guide Words

Vocabulary Strategies
Prefixes pre- and mis-

Spelling Principle
Base Words with Endings

-s, -es

Spelling Words
Basic: hens, eggs, ducks,

bikes, boxes, wishes,
dresses, names,
bells, stamps, dishes,
grapes

Review: jets, frogs
Challenge: stitches,

fences

Grammar Skill
Compound Sentences

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Analyze
Language Choices

Produce: Use
Technology; Write
Collaboratively

How English Works:
Compound and
Complex Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Purpose

Write About Reading
Performance Task

12

Anchor Text
Ah, Music!
Genre: Informational Text

Paired Selection
 “There’s a Hole at the

Bottom of the Sea”
Genre: Song

Decodable Readers
Trains
The Waiting Game

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skill
Fact and Opinion

Phonemic Awareness
Substitute Phonemes

Phonics
Vowel Digraphs ai, ay

Fluency
Rate: Adjust Rate to

Purpose

High-Frequency Words
along, against,

someone, night, part,
morning, hold, bird,
different, girl

Read Aloud
Music in the Snow

Speaking and
Listening: Identify
Setting; Understand
Characters

Target/Academic Vocabulary
vibration, concentrate,

relieved, creative,
performance, tune,
expression, volume

Domain-Specific Vocabulary
pitch, percussion, creativity

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Idioms

Spelling Principle
Words with ai, ay

Spelling Words
Basic: pay, wait, paint,

train, pail, clay, tray,
plain, stain, hay, gray,
away

Review: stay, day
Challenge: raisin,
birthday

Grammar Skill
Expanding/Rearranging

Compound Sentences

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask for
Assistance; Take Turns

Interpret: Analyze
Language Choices

Produce: Give
Presentations

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Choose Appropriate

Sources

13

Anchor Text
Schools Around the

World
Genre: Informational Text

Paired Selection
An American School
Genre:
Informational Text

Decodable Readers
The Shell Sheep
Reef Sees the Wide

World

Target Skill
Main Idea and Details

Target Strategy
 Analyze/Evaluate

Second Read Skill
Text and Graphic Features

Phonemic Awareness
Match Phonemes

Phonics
Vowel Digraphs ee, ea

Fluency
Accuracy: Self-Correct

High-Frequency Words
story, world, about,

everything, first, store,
her, two, slowly, of

Read Aloud
One-Room Schoolhouse

Speaking/Listening:
Answer in Complete
Sentences

Speaking and
Listening Skill

Retelling Main Ideas

Target/Academic Vocabulary
culture, community,

languages, transportation,
subjects, lessons, special,
wear

Domain-Specific Vocabulary
education, public, schedule,

tutor

Apply Vocabulary Knowledge
 Use a Glossary

Vocabulary Strategies
Using a Dictionary

Spelling Principle
Words with ee, ea

Spelling Words
Basic: free, teach, teeth,

please, beach, wheel,
team, speak, sneeze,
sheep, meaning,
weave

Review: eat, read
Challenge: between,

reason

Grammar Skill
Quotation Marks

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask
Questions; Respond
Appropriately

Interpret: Describe Ideas
Produce: Write

Independently; Select
Language Resources

How English Works:
Understand Personal
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 266

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

14

Anchor Text
Helen Keller
Genre: Biography

Paired Selection
Talking Tools
Genre: Informational Text

Decodable Readers
Bill E. Goat and Wise

Crow
Mud Bugs

Target Skill
Author’s Purpose

Target Strategy
Summarize

Second Read Skill
Genre: Biography

Phonemic Awareness
Segment Phonemes

Phonics
Long o (o, oa, ow)

Fluency
Natural Pauses

High-Frequency Words
front, hair, warm,

started, stories, never,
all, food, sky, party

Read Aloud
Whale of a Lesson

Speaking/Listening:
Describe Key Ideas

Target/Academic Vocabulary
curious, imitated, knowledge,

motion, silence, illness,
darkness, behavior

Domain-Specific Vocabulary
nonverbal, communicate,

visual

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategy
Suffix -ly

Spelling Principle
Long o (o, oa, ow)

Spelling Words
Basic: own, most, soap,

float, both, know,
loan, goat, flow, loaf,
throw, coach

Review: so, grow
Challenge: swallow,

ocean

Grammar Skill
Using Proper Nouns

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Express
Feelings; Ask Questions

Interpret: Listen Actively;
Ask and Answer
Questions

Produce: Use
Technology; Give
Presentations

How English Works:
Use Verb Tenses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
A Simple Science

Experiment

15

Anchor Text
Officer Buckle and Gloria
Genre: Humorous

Fiction

Paired Selection
Safety at Home
Genre: Readers’ Theater

Decodable Readers
What Does It Say?
In the Grove

Target Skill
Cause and Effect

Target Strategy
Monitor/Clarify

Second Read Skill
Humor

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Compound Words
Schwa Vowel Sound

Fluency
Accuracy: Connected Text

High-Frequency Words
ever, care, thought, over,

off, small, new, book,
live, after

Read Aloud
Adventures at Scout

Camp

Speaking/Listening: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Summarize

Target/Academic Vocabulary
attention, buddy, obeys,

speech, enormous, safety,
shocked, station

Domain-Specific Vocabulary
risk, protection, hazard, inform

Apply Vocabulary Knowledge
Determine Pronunciation

Vocabulary Strategy
Root Words

Spelling Principle
Compound Words

Spelling Words
Basic: cannot, pancake,

maybe, baseball,
playground, someone,
myself, classroom,
sunshine, outside,
upon, nothing

Review: into, inside
Challenge: nobody,

everywhere

Grammar Skill
Abbreviations

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Exchange
Information and Ideas

Interpret: Describe Ideas
Produce: Use

Technology; Write
Independently

How English Works:
Use Adjectives

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
Ah, Music!
Genre: Informational

Text

Anchor Text
Schools Around the

World
Genre: Informational

Text

Grammar Review
Compound Sentences,

Using Proper Nouns

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 2 • Unit 3

GRADE 2 67

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

14

Anchor Text
Helen Keller
Genre: Biography

Paired Selection
Talking Tools
Genre: Informational Text

Decodable Readers
Bill E. Goat and Wise

Crow
Mud Bugs

Target Skill
Author’s Purpose

Target Strategy
Summarize

Second Read Skill
Genre: Biography

Phonemic Awareness
Segment Phonemes

Phonics
Long o (o, oa, ow)

Fluency
Natural Pauses

High-Frequency Words
front, hair, warm,

started, stories, never,
all, food, sky, party

Read Aloud
Whale of a Lesson

Speaking/Listening:
Describe Key Ideas

Target/Academic Vocabulary
curious, imitated, knowledge,

motion, silence, illness,
darkness, behavior

Domain-Specific Vocabulary
nonverbal, communicate,

visual

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategy
Suffix -ly

Spelling Principle
Long o (o, oa, ow)

Spelling Words
Basic: own, most, soap,

float, both, know,
loan, goat, flow, loaf,
throw, coach

Review: so, grow
Challenge: swallow,

ocean

Grammar Skill
Using Proper Nouns

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Express
Feelings; Ask Questions

Interpret: Listen Actively;
Ask and Answer
Questions

Produce: Use
Technology; Give
Presentations

How English Works:
Use Verb Tenses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
A Simple Science

Experiment

15

Anchor Text
Officer Buckle and Gloria
Genre: Humorous

Fiction

Paired Selection
Safety at Home
Genre: Readers’ Theater

Decodable Readers
What Does It Say?
In the Grove

Target Skill
Cause and Effect

Target Strategy
Monitor/Clarify

Second Read Skill
Humor

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Compound Words
Schwa Vowel Sound

Fluency
Accuracy: Connected Text

High-Frequency Words
ever, care, thought, over,

off, small, new, book,
live, after

Read Aloud
Adventures at Scout

Camp

Speaking/Listening: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Summarize

Target/Academic Vocabulary
attention, buddy, obeys,

speech, enormous, safety,
shocked, station

Domain-Specific Vocabulary
risk, protection, hazard, inform

Apply Vocabulary Knowledge
Determine Pronunciation

Vocabulary Strategy
Root Words

Spelling Principle
Compound Words

Spelling Words
Basic: cannot, pancake,

maybe, baseball,
playground, someone,
myself, classroom,
sunshine, outside,
upon, nothing

Review: into, inside
Challenge: nobody,

everywhere

Grammar Skill
Abbreviations

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Exchange
Information and Ideas

Interpret: Describe Ideas
Produce: Use

Technology; Write
Independently

How English Works:
Use Adjectives

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
Ah, Music!
Genre: Informational

Text

Anchor Text
Schools Around the

World
Genre: Informational

Text

Grammar Review
Compound Sentences,

Using Proper Nouns

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 268

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

16

Anchor Text
Mr. Tanen’s Tie Trouble
Genre: Realistic Fiction

Paired Selection
The Jefferson Daily News
Genre: Informational Text

Decodable Readers
Beep! Beep!
We Helped

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skill
Understanding Characters

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Base Words and Endings

-ed, -ing

Fluency
Rate

High-Frequency Words
gone, said, something,

fly, also, saw, look,
horse, river, have

Read Aloud
A Better Way to Save

Speaking/Listening:
Recount Characters
and Plot Details

Target/Academic Vocabulary
received, account, budget,

disappointed, chuckled,
staring, repeated, fund

Domain-Specific Vocabulary
duties, citizen, responsibility

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Homographs

Spelling Principle
Base Words with Endings

-ed, -ing

Spelling Words
Basic: running, clapped,

stopped, hopping,
batted, selling,
pinned, cutting,
sitting, rubbed,
missed, grabbed

Review: mixed, going
Challenge: wrapped,

swelling

Grammar Skill
Pronouns

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Apologize;
Build on Responses

Interpret: Evaluate
Language Choices

Produce: Give
Presentations; Support
Opinions

How English Works:
Use Prepositional
Phrases; Adverbs

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Create Audio Recordings

17

Anchor Text
Luke Goes to Bat
Genre: Realistic Fiction

Paired Selection
Jackie Robinson
Genre: Informational Text

Decodable Readers
Bright Lights
Wild Cats

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skill
Formal and Informal

Language

Phonemic Awareness
Segment Phonemes

Phonics
Long i (i, igh, ie, y)

Fluency
Stress

High-Frequency Words
doing, sure, else, turned,

blue, room, teacher,
any, studied, carry

Read Aloud
The Crowd Roared!

Speaking/Listening:
Answer Using
Complete Sentences

Target/Academic Vocabulary
practice, hurried, position,

roared, extra, curb, cheered,
final

Domain-Specific Vocabulary
determined, morals, respect

Apply Vocabulary Knowledge
 Multiple Entries

Vocabulary Strategies
Antonyms

Spelling Principle
Long i (i, igh, y)

Spelling Words
Basic: night, kind, spy,
child, light, find, right,
high, wild, July, fry, sigh
Review: by, why
Challenge: behind,
lightning

Grammar Skill
Subject-Verb Agreement

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer wh Questions;
Listen

Interpret: Analyze
Language Choices

Produce: Write
Collaboratively; Recount
Experiences

How English Works:
Conjunctions

Vocabulary Network

Writing Mode
Narrative Writing

Writing form
Story Paragraph

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Compare and Contrast

Media Messages

18

Anchor Text
My Name Is Gabriela
Genre: Biography

Paired Selection
Poems About Reading

and Writing
Genre: Poetry

Decodable Readers
Bunny and the Penny
Puppies

Target Skill
Understanding Characters

Target Strategy
Analyze/Evaluate

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Blending Phonemes
Identify Sound

Placement

Phonics
Long e Sound for y
Changing y to i

Fluency
Expression

High-Frequency Words
words, mother, friends,

under, draw, watch,
always, soon,
anything, been

Read Aloud
Doctor Salk’s Treasure

Speaking/Listening:
Describe Key Details

Speaking and
Listening Skill

Recount an Experience

Target/Academic Vocabulary
accepted, express, fluttering,

grand, pretend, prize,
wonder, taught

Domain-Specific Vocabulary
print, journalist, exchange,

publish

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Suffixes -y and –ful

Spelling Principle
Long e Spelled y

Spelling Words
Basic: happy, pretty,

baby, very, puppy,
funny, carry, lucky,
only, sunny, penny,
city

Review: tiny, many
Challenge: sorry, noisy

Grammar Skill
The Verb be

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Offer
Opinions with Learned
Phrases

Interpret: Analyze
Language Choices

Produce: Give
Presentations; Recount
Experiences

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 2 • Unit 4

GRADE 2 69

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

16

Anchor Text
Mr. Tanen’s Tie Trouble
Genre: Realistic Fiction

Paired Selection
The Jefferson Daily News
Genre: Informational Text

Decodable Readers
Beep! Beep!
We Helped

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skill
Understanding Characters

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Base Words and Endings

-ed, -ing

Fluency
Rate

High-Frequency Words
gone, said, something,

fly, also, saw, look,
horse, river, have

Read Aloud
A Better Way to Save

Speaking/Listening:
Recount Characters
and Plot Details

Target/Academic Vocabulary
received, account, budget,

disappointed, chuckled,
staring, repeated, fund

Domain-Specific Vocabulary
duties, citizen, responsibility

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Homographs

Spelling Principle
Base Words with Endings

-ed, -ing

Spelling Words
Basic: running, clapped,

stopped, hopping,
batted, selling,
pinned, cutting,
sitting, rubbed,
missed, grabbed

Review: mixed, going
Challenge: wrapped,

swelling

Grammar Skill
Pronouns

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Apologize;
Build on Responses

Interpret: Evaluate
Language Choices

Produce: Give
Presentations; Support
Opinions

How English Works:
Use Prepositional
Phrases; Adverbs

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Create Audio Recordings

17

Anchor Text
Luke Goes to Bat
Genre: Realistic Fiction

Paired Selection
Jackie Robinson
Genre: Informational Text

Decodable Readers
Bright Lights
Wild Cats

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skill
Formal and Informal

Language

Phonemic Awareness
Segment Phonemes

Phonics
Long i (i, igh, ie, y)

Fluency
Stress

High-Frequency Words
doing, sure, else, turned,

blue, room, teacher,
any, studied, carry

Read Aloud
The Crowd Roared!

Speaking/Listening:
Answer Using
Complete Sentences

Target/Academic Vocabulary
practice, hurried, position,

roared, extra, curb, cheered,
final

Domain-Specific Vocabulary
determined, morals, respect

Apply Vocabulary Knowledge
 Multiple Entries

Vocabulary Strategies
Antonyms

Spelling Principle
Long i (i, igh, y)

Spelling Words
Basic: night, kind, spy,
child, light, find, right,
high, wild, July, fry, sigh
Review: by, why
Challenge: behind,
lightning

Grammar Skill
Subject-Verb Agreement

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer wh Questions;
Listen

Interpret: Analyze
Language Choices

Produce: Write
Collaboratively; Recount
Experiences

How English Works:
Conjunctions

Vocabulary Network

Writing Mode
Narrative Writing

Writing form
Story Paragraph

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Compare and Contrast

Media Messages

18

Anchor Text
My Name Is Gabriela
Genre: Biography

Paired Selection
Poems About Reading

and Writing
Genre: Poetry

Decodable Readers
Bunny and the Penny
Puppies

Target Skill
Understanding Characters

Target Strategy
Analyze/Evaluate

Second Read Skill
Author’s Word Choice

Phonemic Awareness
Blending Phonemes
Identify Sound

Placement

Phonics
Long e Sound for y
Changing y to i

Fluency
Expression

High-Frequency Words
words, mother, friends,

under, draw, watch,
always, soon,
anything, been

Read Aloud
Doctor Salk’s Treasure

Speaking/Listening:
Describe Key Details

Speaking and
Listening Skill

Recount an Experience

Target/Academic Vocabulary
accepted, express, fluttering,

grand, pretend, prize,
wonder, taught

Domain-Specific Vocabulary
print, journalist, exchange,

publish

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Suffixes -y and –ful

Spelling Principle
Long e Spelled y

Spelling Words
Basic: happy, pretty,

baby, very, puppy,
funny, carry, lucky,
only, sunny, penny,
city

Review: tiny, many
Challenge: sorry, noisy

Grammar Skill
The Verb be

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Offer
Opinions with Learned
Phrases

Interpret: Analyze
Language Choices

Produce: Give
Presentations; Recount
Experiences

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 270

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

19

Anchor Text
The Signmaker’s Assistant
Genre: Humorous

Fiction

Paired Selection
The Trouble with Signs
Genre: Play

Decodable Readers
Darling Starling
Going to the Farm

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skill
Point of View

Phonemic Awareness
Substitute Phonemes

Phonics
Words with ar

Fluency
Phrasing: Punctuation

High-Frequency Words
didn’t, I’ll, please, talk,

good, is, are, baby,
too, sound

Read Aloud
Wild Friends, Wow!

Speaking/Listening: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Matching Game:
Synonyms

Target/Academic Vocabulary
assistant, agreed, polite, failed,

tearing, wisdom, trouble,
cleared

Domain-Specific Vocabulary
advertise, announcement,

post, beacon

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with ar

Spelling Words
Basic: car, dark, arm,

star, park, yard, party,
hard, farm, start, part,
spark

Review: art, jar
Challenge: carpet,

apartment

Grammar Skill
Commas in Dates and

Places

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas
Produce: Write

Collaboratively; Retell
Texts

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Story

Focus Trait
Organization

Write About Reading
Performance Task

20

Anchor Text
Dex: The Heart of a Hero
Genre: Fantasy

Paired Selection
Heroes Then and Now
Genre: Informational Text

Decodable Readers
A Sporty Game
My Story

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skill
Figurative Language

Phonemic Awareness
Substitute Phonemes

Phonics
Words with r-Controlled

Vowels or, ore

Fluency
Intonation

High-Frequency Words
being, ready, I’ve, tall,

stood, very, ground,
laugh, begins, flower

Read Aloud
Ordinary Heroes

Speaking/Listening:
Answer Questions
to Clarify
Comprehension

Speaking and
Listening Skill

Compare and Contrast

Target/Academic Vocabulary
depended, overlooked, sprang,

studied, gazing, hero,
exercise, sore

Domain-Specific Vocabulary
charity, grant, improve, figure

Apply Vocabulary Knowledge
Dictionary Skills: Discuss Example

Sentences (punctuation and
style of sentences)

Vocabulary Strategies
Prefix over-

Spelling Principle
r-Controlled Vowels or,

ore

Spelling Words
Basic: horn, story, fork,

score, store, corn,
morning, shore, short,
born, tore, forget

Review: for, more
Challenge: report, force

Grammar Skill
Commas in a Series

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Negotiate
with Others

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations

How English Works:
Possessive Pronouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Story

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
My Name Is Gabriela
Genre: Biography

Paired Selection
Heroes Then and Now
Genre: Informational

Text

Grammar Review
Pronouns

Writing Mode
Narrative Writing

Writing Form
Story

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Where Do Polar Bears

Live?
Genre: Informational Text

Target Strategies
Monitor/Clarify
Question
Analyze/Evaluate

Fluency
Expression

Read Aloud
Dakota’s Polar Adventure

Collaborative Project
Polar Bear Photo Gallery:

Present

Content Vocabulary Words
den, cub, Arctic, survive,

tundra, lemming, seaweed,
fierce, extinct

Domain-Specific Vocabulary
adapt, insulate, region

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Nouns, Subject-Verb
Agreement, The Verb be

Language Skills and
Strategies

Collaborate: Ask and
Answer wh- Questions;
Build on Responses;
Negotiate with Others
in Conversations

Interpret: Analyze
Language Choices

Produce: Write an
Information Report;
Plan a Presentation

How English Works:
Expand Sentences
with Prepositions;
Expand Noun Phrases
with Adjectives

Vocabulary Network

Collaborative Project
Polar Bear Photo Gallery

Write About Media

Write About Reading

GRADE 2 • Unit 4

GRADE 2 71

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

19

Anchor Text
The Signmaker’s Assistant
Genre: Humorous

Fiction

Paired Selection
The Trouble with Signs
Genre: Play

Decodable Readers
Darling Starling
Going to the Farm

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skill
Point of View

Phonemic Awareness
Substitute Phonemes

Phonics
Words with ar

Fluency
Phrasing: Punctuation

High-Frequency Words
didn’t, I’ll, please, talk,

good, is, are, baby,
too, sound

Read Aloud
Wild Friends, Wow!

Speaking/Listening: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Matching Game:
Synonyms

Target/Academic Vocabulary
assistant, agreed, polite, failed,

tearing, wisdom, trouble,
cleared

Domain-Specific Vocabulary
advertise, announcement,

post, beacon

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with ar

Spelling Words
Basic: car, dark, arm,

star, park, yard, party,
hard, farm, start, part,
spark

Review: art, jar
Challenge: carpet,

apartment

Grammar Skill
Commas in Dates and

Places

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas
Produce: Write

Collaboratively; Retell
Texts

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Story

Focus Trait
Organization

Write About Reading
Performance Task

20

Anchor Text
Dex: The Heart of a Hero
Genre: Fantasy

Paired Selection
Heroes Then and Now
Genre: Informational Text

Decodable Readers
A Sporty Game
My Story

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skill
Figurative Language

Phonemic Awareness
Substitute Phonemes

Phonics
Words with r-Controlled

Vowels or, ore

Fluency
Intonation

High-Frequency Words
being, ready, I’ve, tall,

stood, very, ground,
laugh, begins, flower

Read Aloud
Ordinary Heroes

Speaking/Listening:
Answer Questions
to Clarify
Comprehension

Speaking and
Listening Skill

Compare and Contrast

Target/Academic Vocabulary
depended, overlooked, sprang,

studied, gazing, hero,
exercise, sore

Domain-Specific Vocabulary
charity, grant, improve, figure

Apply Vocabulary Knowledge
Dictionary Skills: Discuss Example

Sentences (punctuation and
style of sentences)

Vocabulary Strategies
Prefix over-

Spelling Principle
r-Controlled Vowels or,

ore

Spelling Words
Basic: horn, story, fork,

score, store, corn,
morning, shore, short,
born, tore, forget

Review: for, more
Challenge: report, force

Grammar Skill
Commas in a Series

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Negotiate
with Others

Interpret: Ask and
Answer Questions

Produce: Use
Technology; Give
Presentations

How English Works:
Possessive Pronouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Story

Focus Trait
Organization

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
My Name Is Gabriela
Genre: Biography

Paired Selection
Heroes Then and Now
Genre: Informational

Text

Grammar Review
Pronouns

Writing Mode
Narrative Writing

Writing Form
Story

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Where Do Polar Bears

Live?
Genre: Informational Text

Target Strategies
Monitor/Clarify
Question
Analyze/Evaluate

Fluency
Expression

Read Aloud
Dakota’s Polar Adventure

Collaborative Project
Polar Bear Photo Gallery:

Present

Content Vocabulary Words
den, cub, Arctic, survive,

tundra, lemming, seaweed,
fierce, extinct

Domain-Specific Vocabulary
adapt, insulate, region

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Nouns, Subject-Verb
Agreement, The Verb be

Language Skills and
Strategies

Collaborate: Ask and
Answer wh- Questions;
Build on Responses;
Negotiate with Others
in Conversations

Interpret: Analyze
Language Choices

Produce: Write an
Information Report;
Plan a Presentation

How English Works:
Expand Sentences
with Prepositions;
Expand Noun Phrases
with Adjectives

Vocabulary Network

Collaborative Project
Polar Bear Photo Gallery

Write About Media

Write About Reading

GRADE 272

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

21

Anchor Text
Penguin Chick
Genre: Narrative

Nonfiction

Paired Selection
Emperor Penguins
Genre: Informational Text

Decodable Readers
Mustangs
Time to Move

Target Skill
Main Idea and Details

Strategy
Infer/Predict

Second Read Skill
Cause and Effect

Phonemic Awareness
Substitute Phonemes

Phonics
Words with er
Words with ir, ur

Fluency
Phrasing: Natural Pauses

High-Frequency Words
nothing, move, across,

took, house, voice,
behind, one, how, out

Read Aloud
From Duckling to Duck

Speaking/Listening:
Describe Key Ideas
and Details

Target/Academic Vocabulary
finally, junior, otherwise,

slippery, steer, waterproof,
webbed, whistle

Domain-Specific Vocabulary
development, life cycle,

climate

Apply Vocabulary Knowledge
Use a Thesaurus

Vocabulary Strategies
 Dictionary Entry

Spelling Principle
Words with er

Spelling Words
Basic: father, over,

under, herd, water,
verb, paper, cracker,
offer, cover, germ,
master

Review: fern, ever
Challenge: remember,

feather

Grammar Skill
What Is an Adjective?

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas
Produce: Write

Independently; Select
Language Resources

How English Works:
Past Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Problem-Solution Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Research Another Arctic

Animal

22

Anchor Text
Gloria Who Might Be My

Best Friend
Genre: Realistic Fiction

Paired Selection
How to Make a Kite
Genre: Informational Text

Decodable Readers
What’s That?
Get Smarter!

Target Skill
Understanding Characters

Strategy
Question

Second Read Skill
Figurative Language

Phonemic Awareness
Rhyme and Meaning
Syllables in Spoken

Words

Phonics
Homophones
Base Words and Endings

-er, -est

Fluency
Accuracy: Self-Correct

High-Frequency Words
floor, toward, what’s,

found, boy, everyone,
field, does, their, into

Read Aloud
The Middle Seat

Speaking/Listening: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Explain the Steps of
a Procedure

Target/Academic Vocabulary
lonely, seriously, copy, heavily,

planning, answered,
guessed, knot

Domain-Specific Vocabulary
force, flight, pressure

Apply Vocabulary Knowledge
Use a Print Dictionary

Vocabulary Strategies
Figurative Language/Idioms

Spelling Principle
 Homophones

Spelling Words
Basic: meet, meat,

week, weak, mane,
main, tail, tale, be,
bee, too, two

Review: sea, see
Challenge: threw,

through

Grammar Skill
Using Adjectives

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate:
Greet; Provide
Counterarguments

Interpret: Evaluate
Language Choices

Produce: Give
Presentations; Support
Opinions

How English Works:
Irregular Plural Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare and Contrast

Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

23

Anchor Text
The Goat in the Rug
Genre: Narrative

Nonfiction

Paired Selection
Basket Weaving
Genre: Informational Text

Decodable Readers
Fraidy Cat
Bugs in Action

Target Skill
Conclusions

Strategy
Summarize

Second Read Skill
Sequence of Events

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Suffixes -y, -ly, -ful
Final Stable Syllables

-tion, -ture

Fluency
Rate: Adjust Rate to

Purpose

High-Frequency Words
knew, idea, though,

down, four, give,
great, large, write,
coming

Read Aloud
Nothing But a Quilt

Speaking/Listening:
Recount Most
Important Details

Target/Academic Vocabulary
sharpening, spinning,

strands, weave, yarn, dye,
duplicated, delicious

Domain-Specific Vocabulary
craft, fiber, loom, textile

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Compound Words

Spelling Principle
Suffixes -ly, -ful

Spelling Words
Basic: helpful, sadly,

hopeful, thankful,
slowly, wishful, kindly,
useful, safely, painful,
mouthful, weakly

Review: jumped, saying
Challenge: quickly,

wonderful

Grammar Skill
Irregular Verbs

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Irregular
Plural Nouns

Interpret: Analyze
Language Choices

Produce: Write
Collaboratively

How English Works:
Prepositional Phrases;
Adverb Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Using Digital Visual Aids

GRADE 2 • Unit 5

GRADE 2 73

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

21

Anchor Text
Penguin Chick
Genre: Narrative

Nonfiction

Paired Selection
Emperor Penguins
Genre: Informational Text

Decodable Readers
Mustangs
Time to Move

Target Skill
Main Idea and Details

Strategy
Infer/Predict

Second Read Skill
Cause and Effect

Phonemic Awareness
Substitute Phonemes

Phonics
Words with er
Words with ir, ur

Fluency
Phrasing: Natural Pauses

High-Frequency Words
nothing, move, across,

took, house, voice,
behind, one, how, out

Read Aloud
From Duckling to Duck

Speaking/Listening:
Describe Key Ideas
and Details

Target/Academic Vocabulary
finally, junior, otherwise,

slippery, steer, waterproof,
webbed, whistle

Domain-Specific Vocabulary
development, life cycle,

climate

Apply Vocabulary Knowledge
Use a Thesaurus

Vocabulary Strategies
 Dictionary Entry

Spelling Principle
Words with er

Spelling Words
Basic: father, over,

under, herd, water,
verb, paper, cracker,
offer, cover, germ,
master

Review: fern, ever
Challenge: remember,

feather

Grammar Skill
What Is an Adjective?

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas
Produce: Write

Independently; Select
Language Resources

How English Works:
Past Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Problem-Solution Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Research Another Arctic

Animal

22

Anchor Text
Gloria Who Might Be My

Best Friend
Genre: Realistic Fiction

Paired Selection
How to Make a Kite
Genre: Informational Text

Decodable Readers
What’s That?
Get Smarter!

Target Skill
Understanding Characters

Strategy
Question

Second Read Skill
Figurative Language

Phonemic Awareness
Rhyme and Meaning
Syllables in Spoken

Words

Phonics
Homophones
Base Words and Endings

-er, -est

Fluency
Accuracy: Self-Correct

High-Frequency Words
floor, toward, what’s,

found, boy, everyone,
field, does, their, into

Read Aloud
The Middle Seat

Speaking/Listening: Ask
Questions to Clarify
Comprehension

Speaking and
Listening Skill

Explain the Steps of
a Procedure

Target/Academic Vocabulary
lonely, seriously, copy, heavily,

planning, answered,
guessed, knot

Domain-Specific Vocabulary
force, flight, pressure

Apply Vocabulary Knowledge
Use a Print Dictionary

Vocabulary Strategies
Figurative Language/Idioms

Spelling Principle
 Homophones

Spelling Words
Basic: meet, meat,

week, weak, mane,
main, tail, tale, be,
bee, too, two

Review: sea, see
Challenge: threw,

through

Grammar Skill
Using Adjectives

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate:
Greet; Provide
Counterarguments

Interpret: Evaluate
Language Choices

Produce: Give
Presentations; Support
Opinions

How English Works:
Irregular Plural Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare and Contrast

Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

23

Anchor Text
The Goat in the Rug
Genre: Narrative

Nonfiction

Paired Selection
Basket Weaving
Genre: Informational Text

Decodable Readers
Fraidy Cat
Bugs in Action

Target Skill
Conclusions

Strategy
Summarize

Second Read Skill
Sequence of Events

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Suffixes -y, -ly, -ful
Final Stable Syllables

-tion, -ture

Fluency
Rate: Adjust Rate to

Purpose

High-Frequency Words
knew, idea, though,

down, four, give,
great, large, write,
coming

Read Aloud
Nothing But a Quilt

Speaking/Listening:
Recount Most
Important Details

Target/Academic Vocabulary
sharpening, spinning,

strands, weave, yarn, dye,
duplicated, delicious

Domain-Specific Vocabulary
craft, fiber, loom, textile

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Compound Words

Spelling Principle
Suffixes -ly, -ful

Spelling Words
Basic: helpful, sadly,

hopeful, thankful,
slowly, wishful, kindly,
useful, safely, painful,
mouthful, weakly

Review: jumped, saying
Challenge: quickly,

wonderful

Grammar Skill
Irregular Verbs

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Irregular
Plural Nouns

Interpret: Analyze
Language Choices

Produce: Write
Collaboratively

How English Works:
Prepositional Phrases;
Adverb Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Using Digital Visual Aids

GRADE 274

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

24

Anchor Text
Half-Chicken
Genre: Folktale

Paired Selection
The Lion and the Mouse
Genre: Traditional Tale

Decodable Readers
The Unreal Party
Knick and Knack

Target Skill
Cause and Effect

Target Strategy
Visualize

Second Read Skill
Point of View

Phonemic Awareness
Syllables in Spoken

Words
Segment Phonemes

Phonics
Prefixes re-, un-, over-,

pre-, mis-
Silent Consonants

Fluency
Expression

High-Frequency Words
earth, away, brothers,

brown, without, here,
learning, began,
surprised, there

Read Aloud
Tiger in the Water: A

Folktale from Malaysia

Speaking/Listening:
Answer Questions
to Clarify
Comprehension

Speaking and
Listening Skill

Compare Two Stories

Target/Academic Vocabulary
tumbling, flung, tangled,

empty, peacefully, stream,
blazed, swift

Domain-Specific Vocabulary
customs, classic, honor

Apply Vocabulary Knowledge
Determine Part of Speech

Vocabulary Strategies
 Antonyms

Spelling Principle
Prefixes re-, un-

Spelling Words
Basic: unhappy, retell,

untangle, unkind,
repaint, refill, unlike,
remake, unpack,
reread, unlock, replay

Review: read, happy
Challenge: rewrite,

overheard

Grammar Skill
Irregular Action Verbs

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Analyze
Language Choices

Produce: Use
Technology; Give
Presentations

How English Works:
Use Coordinating
Conjunctions

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Evidence

Write About Reading
Performance Task

25

Anchor Text
From Seed to Plant
Genre: Informational Text

Paired Selection
Super Soil
Genre: Informational Text

Decodable Readers
A Spring Walk
The Softball Game

Target Skill
Text and Graphic Features

Target Strategy
Monitor/Clarify

Second Read Skill
Cause and Effect

Phonemic Awareness
Substitute Phonemes

Phonics
Words with au, aw, al,

o, a

Fluency
Phrasing: Punctuation

High-Frequency Words
through, young, leaves,

ball, our, done, hear,
learn, were, only

Read Aloud
Johnny Appleseed and

His Apples

Speaking/Listening: Ask
and Answer Questions
About What a Speaker
Says

Speaking and
Listening Skill

Steps in a Process

Target/Academic Vocabulary
pod, soak, shoot, root,

nutrition, tasty, soften, grain

Domain-Specific Vocabulary
process, bud, sprout

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Using Context

Spelling Principle
Words with aw, al, o

Spelling Words
Basic: tall, saw, dog,

draw, call, fall, soft,
paw, ball, yawn, log,
small

Review: all, walk
Challenge: awful,

wallpaper

Grammar Skill
More Irregular Action Verbs

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
Produce: Write

Collaboratively
How English Works:

Condense Clauses
Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Gloria Who Might Be My

Best Friend
Genre: Realistic Fiction

Anchor Text
Half-Chicken
Genre: Folktale

Grammar Review
Using Adjectives

Writing Mode
Informative Writing

Writing Form
Response to Literature

GRADE 2 • Unit 5

GRADE 2 75

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

24

Anchor Text
Half-Chicken
Genre: Folktale

Paired Selection
The Lion and the Mouse
Genre: Traditional Tale

Decodable Readers
The Unreal Party
Knick and Knack

Target Skill
Cause and Effect

Target Strategy
Visualize

Second Read Skill
Point of View

Phonemic Awareness
Syllables in Spoken

Words
Segment Phonemes

Phonics
Prefixes re-, un-, over-,

pre-, mis-
Silent Consonants

Fluency
Expression

High-Frequency Words
earth, away, brothers,

brown, without, here,
learning, began,
surprised, there

Read Aloud
Tiger in the Water: A

Folktale from Malaysia

Speaking/Listening:
Answer Questions
to Clarify
Comprehension

Speaking and
Listening Skill

Compare Two Stories

Target/Academic Vocabulary
tumbling, flung, tangled,

empty, peacefully, stream,
blazed, swift

Domain-Specific Vocabulary
customs, classic, honor

Apply Vocabulary Knowledge
Determine Part of Speech

Vocabulary Strategies
 Antonyms

Spelling Principle
Prefixes re-, un-

Spelling Words
Basic: unhappy, retell,

untangle, unkind,
repaint, refill, unlike,
remake, unpack,
reread, unlock, replay

Review: read, happy
Challenge: rewrite,

overheard

Grammar Skill
Irregular Action Verbs

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Analyze
Language Choices

Produce: Use
Technology; Give
Presentations

How English Works:
Use Coordinating
Conjunctions

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Evidence

Write About Reading
Performance Task

25

Anchor Text
From Seed to Plant
Genre: Informational Text

Paired Selection
Super Soil
Genre: Informational Text

Decodable Readers
A Spring Walk
The Softball Game

Target Skill
Text and Graphic Features

Target Strategy
Monitor/Clarify

Second Read Skill
Cause and Effect

Phonemic Awareness
Substitute Phonemes

Phonics
Words with au, aw, al,

o, a

Fluency
Phrasing: Punctuation

High-Frequency Words
through, young, leaves,

ball, our, done, hear,
learn, were, only

Read Aloud
Johnny Appleseed and

His Apples

Speaking/Listening: Ask
and Answer Questions
About What a Speaker
Says

Speaking and
Listening Skill

Steps in a Process

Target/Academic Vocabulary
pod, soak, shoot, root,

nutrition, tasty, soften, grain

Domain-Specific Vocabulary
process, bud, sprout

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Using Context

Spelling Principle
Words with aw, al, o

Spelling Words
Basic: tall, saw, dog,

draw, call, fall, soft,
paw, ball, yawn, log,
small

Review: all, walk
Challenge: awful,

wallpaper

Grammar Skill
More Irregular Action Verbs

How English Works
Verb Types

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
Produce: Write

Collaboratively
How English Works:

Condense Clauses
Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Gloria Who Might Be My

Best Friend
Genre: Realistic Fiction

Anchor Text
Half-Chicken
Genre: Folktale

Grammar Review
Using Adjectives

Writing Mode
Informative Writing

Writing Form
Response to Literature

GRADE 276

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

26

Anchor Text
The Mysterious Tadpole
Genre: Fantasy

Paired Selection
From Eggs to Frogs
Genre: Informational Text

Decodable Readers
The New Moose
Follow the Clues

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skill
Conclusions

Phonemic Awareness
Segment Phonemes

Phonics
Words with oo, ew,

ue, ou

Fluency
Accuracy: Connected Text

High-Frequency Words
every, ago, won’t, now,

follow, head, don’t,
goes, again, alone

Read Aloud
Diego’s Double Surprise

Speaking/Listening:
Recount Key Details

Speaking and
Listening Skill

Cooperative Storytelling

Target/Academic Vocabulary
confused, ordinary, control,

sensible, suspiciously,
training, cage, upset

Domain-Specific Vocabulary
larva, biology, organism

Apply Vocabulary Knowledge
Pronunciation

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Words with ew, oo, ou

Spelling Words
Basic: root, crew, spoon,

few, bloom, grew,
room, you, stew,
boost, scoop, flew

Review: zoo, noon
Challenge: shampoo,

balloon

Grammar Skill
Contractions

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Respond
Appropriately; Take
Turns

Interpret: Ask and
Answer Questions

Produce: Give
Presentations; Select
Language Resources

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Poem

Focus Trait
Elaboration

Write About Reading
Performance Task

27

Anchor Text
The Dog That Dug for

Dinosaurs
Genre: Biography

Paired Selection
La Brea Tar Pits
Genre: Informational Text

Decodable Readers
Woody Woodchuck and

the Mysterious Ball
One or More

Target Skill
Fact and Opinion

Target Strategy
Question

Second Read Skill
Author’s Purpose

Phonemic Awareness
Match Phonemes
Add a Phoneme

Phonics
Words with oo (book)

Fluency
Intonation

High-Frequency Words
buy, father, called,

town, even, maybe,
where, water, outside,
tomorrow

Read Aloud
Epperson’s Icicle

Speaking/Listening:
Ask and Answer
Questions to Clarify
Comprehension

Target/Academic Vocabulary
discovered, guard, remove,

souvenirs, amazed,
explained, exact, growled

Domain-Specific Vocabulary
impression, remains, organic,

material

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with oo (book)

Spelling Words
Basic: took, books,

foot, hoof, cook,
nook, hood, wood,
stood, shook, crook,
cookbook

Review: look, good
Challenge: crooked,

bookcase

Grammar Skill
What Is an Adverb?

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask and
Answer wh Questions;
Listen

Interpret: Describe Ideas
Produce: Use

Technology; Write
Collaboratively

How English Works:
Indefinite Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Shared Book Report

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Writing a Research Report

28

Anchor Text
Yeh-Shen
Genre: Fairytale

Paired Selection
Cinderella
Genre: Fairytale

Decodable Readers
Howie’s Big Brown Box
What a Surprise!

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Second Read Skill
Compare and Contrast

Phonemic Awareness
Blend Phonemes

Phonics
Vowel Diphthongs ow,

ou

Fluency
Phrasing: Natural Pauses

High-Frequency Words
want, while, falling,

enough, lived, loved,
should, happened,
sorry, above

Read Aloud
Cinderella Stories

Speaking/Listening: Ask
and Answer Questions
About What a Speaker
Says

Speaking and
Listening Skill

Comparing Versions
of a Story

Target/Academic Vocabulary
served, overjoyed, valuable,

worn, concealed,
glimmering, content, task

Domain-Specific Vocabulary
oral tradition, multicultural,

generation

Apply Vocabulary Knowledge
Part of Speech

Vocabulary Strategies
Classify/Categorize

Spelling Principle
Words with ow, ou

Spelling Words
Basic: cow, house, town,

shout, down, mouse,
found, loud, brown,
ground, pound, flower

Review: out, now
Challenge: towel,

pounce

Grammar Skill
Possessive Nouns

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions with Open
Responses

Interpret: Evaluate
Language Choices

Produce: Give
Presentations; Support
Opinions

How English Works:
Verbs and Verb Types

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 2 • Unit 6

GRADE 2 77

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

26

Anchor Text
The Mysterious Tadpole
Genre: Fantasy

Paired Selection
From Eggs to Frogs
Genre: Informational Text

Decodable Readers
The New Moose
Follow the Clues

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skill
Conclusions

Phonemic Awareness
Segment Phonemes

Phonics
Words with oo, ew,

ue, ou

Fluency
Accuracy: Connected Text

High-Frequency Words
every, ago, won’t, now,

follow, head, don’t,
goes, again, alone

Read Aloud
Diego’s Double Surprise

Speaking/Listening:
Recount Key Details

Speaking and
Listening Skill

Cooperative Storytelling

Target/Academic Vocabulary
confused, ordinary, control,

sensible, suspiciously,
training, cage, upset

Domain-Specific Vocabulary
larva, biology, organism

Apply Vocabulary Knowledge
Pronunciation

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Words with ew, oo, ou

Spelling Words
Basic: root, crew, spoon,

few, bloom, grew,
room, you, stew,
boost, scoop, flew

Review: zoo, noon
Challenge: shampoo,

balloon

Grammar Skill
Contractions

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborate: Respond
Appropriately; Take
Turns

Interpret: Ask and
Answer Questions

Produce: Give
Presentations; Select
Language Resources

How English Works:
Comprehend/
Compose Texts

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Poem

Focus Trait
Elaboration

Write About Reading
Performance Task

27

Anchor Text
The Dog That Dug for

Dinosaurs
Genre: Biography

Paired Selection
La Brea Tar Pits
Genre: Informational Text

Decodable Readers
Woody Woodchuck and

the Mysterious Ball
One or More

Target Skill
Fact and Opinion

Target Strategy
Question

Second Read Skill
Author’s Purpose

Phonemic Awareness
Match Phonemes
Add a Phoneme

Phonics
Words with oo (book)

Fluency
Intonation

High-Frequency Words
buy, father, called,

town, even, maybe,
where, water, outside,
tomorrow

Read Aloud
Epperson’s Icicle

Speaking/Listening:
Ask and Answer
Questions to Clarify
Comprehension

Target/Academic Vocabulary
discovered, guard, remove,

souvenirs, amazed,
explained, exact, growled

Domain-Specific Vocabulary
impression, remains, organic,

material

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with oo (book)

Spelling Words
Basic: took, books,

foot, hoof, cook,
nook, hood, wood,
stood, shook, crook,
cookbook

Review: look, good
Challenge: crooked,

bookcase

Grammar Skill
What Is an Adverb?

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Ask and
Answer wh Questions;
Listen

Interpret: Describe Ideas
Produce: Use

Technology; Write
Collaboratively

How English Works:
Indefinite Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Shared Book Report

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Writing a Research Report

28

Anchor Text
Yeh-Shen
Genre: Fairytale

Paired Selection
Cinderella
Genre: Fairytale

Decodable Readers
Howie’s Big Brown Box
What a Surprise!

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Second Read Skill
Compare and Contrast

Phonemic Awareness
Blend Phonemes

Phonics
Vowel Diphthongs ow,

ou

Fluency
Phrasing: Natural Pauses

High-Frequency Words
want, while, falling,

enough, lived, loved,
should, happened,
sorry, above

Read Aloud
Cinderella Stories

Speaking/Listening: Ask
and Answer Questions
About What a Speaker
Says

Speaking and
Listening Skill

Comparing Versions
of a Story

Target/Academic Vocabulary
served, overjoyed, valuable,

worn, concealed,
glimmering, content, task

Domain-Specific Vocabulary
oral tradition, multicultural,

generation

Apply Vocabulary Knowledge
Part of Speech

Vocabulary Strategies
Classify/Categorize

Spelling Principle
Words with ow, ou

Spelling Words
Basic: cow, house, town,

shout, down, mouse,
found, loud, brown,
ground, pound, flower

Review: out, now
Challenge: towel,

pounce

Grammar Skill
Possessive Nouns

How English Works
Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions with Open
Responses

Interpret: Evaluate
Language Choices

Produce: Give
Presentations; Support
Opinions

How English Works:
Verbs and Verb Types

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 278

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

29

Anchor Text
Two of Everything
Genre: Folktale

Paired Selection
Stone Soup
Genre: Traditional Tale

Decodable Readers
Not So Alike
Corduroy and Will

Target Skill
Understanding Characters

Target Strategy
Summarize

Second Read Skill
Point of View

Phonemic Awareness
Syllables in Spoken

Words
Substitute Phonemes

Phonics
Reading Longer Words

with Long Vowels a
and i

Vowel Diphthongs oi, oy

Fluency
Expression

High-Frequency Words
once, woman, upon,

eight, seven, near,
wash, paper, who,
your

Read Aloud
A Lesson in Happiness

Speaking/Listening:
Recount Key Details

Target/Academic Vocabulary
contained, grateful, startled,

odd, search, leaned, tossed,
village

Domain-Specific Vocabulary
tale, values, beliefs

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Antonyms

Spelling Principle
Words with ai, ay, igh, -y

Spelling Words
Basic: aim, snail, bay,

braid, ray, always,
gain, sly, chain, shy,
bright, fright

Review: tray, try
Challenge: contain,

thigh

Grammar Skill
Possessive Pronouns

How English Works
Connecting Ideas

Language Skills and
Strategies
Collaborate: Gain and

Hold the Floor
Interpret: Analyze

Language Choices
Produce: Write

Collaboratively
How English Works:

Possessive Nouns
Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Write About an Experience

30

Anchor Text
Now & Ben
Genre: Informational Text

Paired Selection
A Model Citizen
Genre: Informational Text

Decodable Readers
A Picnic Problem
Polly Poodle

Target Skill
Compare and Contrast

Target Strategy
Visualize

Second Read Skill
Using Context

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Reading Longer Words

with Long Vowels o
and e

Final Stable Syllable -le

Fluency
Rate: Adjust Rate to

Purpose

High-Frequency Words
almost, from, money,

door, years, together,
sometimes, pushed,
remember, dear

Read Aloud
Steve Jobs: Inventor

Speaking/Listening:
Retell Key Ideas and
Details; Ask and
Answer Questions
About What a Speaker
Says

Speaking and
Listening Skill

Reviewing Stories

Target/Academic Vocabulary
accomplishments, inventions,

result, designed, achieve,
composed, remarkable,
amounts

Domain-Specific Vocabulary
patriot, pioneer, symbol, historical

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Root Words

Spelling Principle
Words with oa, ow, ee, ea

Spelling Words
Basic: seated, keeps,

speed, seen, means,
clean, groan, roast,
bowls, crow, owe,
grown

Review: green, snow
Challenge: peace, below

Grammar Skill
Choose Between

Adjectives and Adverbs

How English Works
Noun Phrases

Language Skills and
Strategies
Collaborate: Negotiate

with Others
Interpret: Analyze

Language Choices
Produce: Use

Technology; Give
Presentations; Support
Opinions

How English Works:
Prepositions

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

Ta

sk

Anchor Text
Mysterious Tadpole
Genre: Fantasy

Grammar Review
Possessive Nouns

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Exploring Space Travel
Genre: Informational

Text

Target Strategies
Question
Monitor/Clarify
Analyze/Evaluate

Fluency
Phrasing, Accuracy

Read Aloud
A Champion Named Sally

Collaborative Project
Space Mission Log: Group

Discussion

Content Vocabulary Words
control panel, rockets, launch,

takeoff, landing, speed,
friction, gear, inner, layer,
outer,

Domain-Specific Vocabulary
data, engineer, satellite, solar,

transmissions

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Adjectives, Subject-Verb
Agreement, Adverbs

Language Skills and
Strategies
Collaborate: Negotiate
indent uniformly
Interpret: Read/View
Closely; Listen Actively
Produce: Write an
Information Report;
Plan a Presentation
How English Works:
Connect Ideas; Use
Reflexive Pronouns
Vocabulary Network

Collaborative Project
Space Mission Log

Write About Media

Write About Reading

GRADE 2 • Unit 6

GRADE 2 79

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension

 Phonemic
Awareness/Phonics

Fluency and High-
Frequency Words

Speaking and
Listening Target/Academic Vocabulary Spelling Language

ELD
Language Workshop

Lessons
Writing

29

Anchor Text
Two of Everything
Genre: Folktale

Paired Selection
Stone Soup
Genre: Traditional Tale

Decodable Readers
Not So Alike
Corduroy and Will

Target Skill
Understanding Characters

Target Strategy
Summarize

Second Read Skill
Point of View

Phonemic Awareness
Syllables in Spoken

Words
Substitute Phonemes

Phonics
Reading Longer Words

with Long Vowels a
and i

Vowel Diphthongs oi, oy

Fluency
Expression

High-Frequency Words
once, woman, upon,

eight, seven, near,
wash, paper, who,
your

Read Aloud
A Lesson in Happiness

Speaking/Listening:
Recount Key Details

Target/Academic Vocabulary
contained, grateful, startled,

odd, search, leaned, tossed,
village

Domain-Specific Vocabulary
tale, values, beliefs

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Antonyms

Spelling Principle
Words with ai, ay, igh, -y

Spelling Words
Basic: aim, snail, bay,

braid, ray, always,
gain, sly, chain, shy,
bright, fright

Review: tray, try
Challenge: contain,

thigh

Grammar Skill
Possessive Pronouns

How English Works
Connecting Ideas

Language Skills and
Strategies
Collaborate: Gain and

Hold the Floor
Interpret: Analyze

Language Choices
Produce: Write

Collaboratively
How English Works:

Possessive Nouns
Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Write About an Experience

30

Anchor Text
Now & Ben
Genre: Informational Text

Paired Selection
A Model Citizen
Genre: Informational Text

Decodable Readers
A Picnic Problem
Polly Poodle

Target Skill
Compare and Contrast

Target Strategy
Visualize

Second Read Skill
Using Context

Phonemic Awareness
Syllables in Spoken

Words

Phonics
Reading Longer Words

with Long Vowels o
and e

Final Stable Syllable -le

Fluency
Rate: Adjust Rate to

Purpose

High-Frequency Words
almost, from, money,

door, years, together,
sometimes, pushed,
remember, dear

Read Aloud
Steve Jobs: Inventor

Speaking/Listening:
Retell Key Ideas and
Details; Ask and
Answer Questions
About What a Speaker
Says

Speaking and
Listening Skill

Reviewing Stories

Target/Academic Vocabulary
accomplishments, inventions,

result, designed, achieve,
composed, remarkable,
amounts

Domain-Specific Vocabulary
patriot, pioneer, symbol, historical

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Root Words

Spelling Principle
Words with oa, ow, ee, ea

Spelling Words
Basic: seated, keeps,

speed, seen, means,
clean, groan, roast,
bowls, crow, owe,
grown

Review: green, snow
Challenge: peace, below

Grammar Skill
Choose Between

Adjectives and Adverbs

How English Works
Noun Phrases

Language Skills and
Strategies
Collaborate: Negotiate

with Others
Interpret: Analyze

Language Choices
Produce: Use

Technology; Give
Presentations; Support
Opinions

How English Works:
Prepositions

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

Ta

sk

Anchor Text
Mysterious Tadpole
Genre: Fantasy

Grammar Review
Possessive Nouns

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Exploring Space Travel
Genre: Informational

Text

Target Strategies
Question
Monitor/Clarify
Analyze/Evaluate

Fluency
Phrasing, Accuracy

Read Aloud
A Champion Named Sally

Collaborative Project
Space Mission Log: Group

Discussion

Content Vocabulary Words
control panel, rockets, launch,

takeoff, landing, speed,
friction, gear, inner, layer,
outer,

Domain-Specific Vocabulary
data, engineer, satellite, solar,

transmissions

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Adjectives, Subject-Verb
Agreement, Adverbs

Language Skills and
Strategies
Collaborate: Negotiate
indent uniformly
Interpret: Read/View
Closely; Listen Actively
Produce: Write an
Information Report;
Plan a Presentation
How English Works:
Connect Ideas; Use
Reflexive Pronouns
Vocabulary Network

Collaborative Project
Space Mission Log

Write About Media

Write About Reading

GRADE 380

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

1

Anchor Text
A Fine, Fine School
Genre: Humorous

Fiction

Paired Selection
One-Room Schoolhouses
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Summarize

Supporting Skills
Analyze Illustrations

Short vowels a, e, i, o, u

Words with the
VCCV Pattern

Accuracy Read Aloud
Such a Deal!

Speaking/Listening: Use
Adverbs to Add Details

Speaking and Listening
Skill

Hold a Discussion or
Conversation

Target/Academic Vocabulary
principal, strolled, proud,

worried, soared, announced,
fine, certainly

Domain-Specific Vocabulary
educator, administrator,

classroom, schoolhouse,
subject, curriculum

Apply Vocabulary Knowledge
Shades of Meaning

Vocabulary Strategies
Context Clues

Spelling Principle
Short Vowels

Spelling Words
Basic: crop, plan, thing,

smell, shut, sticky,
spent, lunch, pumpkin,
clock, gift, class, skip,
swing

Review: next, hug
Challenge: hospital,
fantastic

Grammar Skill
Simple Sentences

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Collaboratively

How English Works:
Recognize and Use
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
The Trial of Cardigan

Jones
Genre: Fantasy

Paired Selection
You Be the Jury
Genre: Informational Text

Target Skill
Conclusions

Target Strategy
Infer/Predict

Supporting Skills
Author’s Word Choice

Long Vowels a, e,
i, o, u

Words with the VCe
Pattern

Phrasing Read Aloud
Sequoyah

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and Listening
Skill

Ask and Answer Questions

Target/Academic Vocabulary
convinced, trial, jury, guilty,

pointed, honest, murmur,
stand

Domain-Specific Vocabulary
prosecution, verdict, judge,

courtroom, lawyer

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Dictionary/Glossary

Spelling Principle
VCe Spellings

Spelling Words
Basic: spoke, mile, save,

excuse, cone, invite,
cube, price, erase, ripe,
broke, flame, life, rule

Review: these, those
Challenge: surprise,

decide

Grammar Skill
Kinds of Sentences

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborative: Exchange
Information and Ideas

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Recognize and Use
Proper Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Conventions

Write About Reading
Performance Task

3

Anchor Text
Destiny’s Gift
Genre: Realistic Fiction

Paired Selection
Kids Making a Difference
Genre: Informational Text

Target Skill
Understanding Characters

Target Strategy
Analyze/Evaluate

Supporting Skills
Story Message

Common Vowel Pairs ai,
ay, ee, ea

Reading Rate Read Aloud
Open Your Eyes!

Speaking/Listening: Ask and
Answer Questions

Target/Academic Vocabulary
raise, spreading, earn, figure,

contacted, block, afford,
customers

Domain-Specific Vocabulary
volunteer, business, charity,

community service

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Antonyms

Spelling Principle
Long a and Long e

Spellings

Spelling Words
Basic: lay, real, trail,

sweet, today, dream,
seem, tea, treat, afraid,
leave, bait, screen,
speed

Review: paint, please
Challenge: yesterday,
explain

Grammar Skill
Compound Sentences

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborative: Affirm
Others

Interpret: Describe Ideas
and Text Elements

Produce: Write Literary
Texts Collaboratively

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Interpret Information

Presented Visually

GRADE 3 • Unit 1

GRADE 3 81

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

1

Anchor Text
A Fine, Fine School
Genre: Humorous

Fiction

Paired Selection
One-Room Schoolhouses
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Summarize

Supporting Skills
Analyze Illustrations

Short vowels a, e, i, o, u

Words with the
VCCV Pattern

Accuracy Read Aloud
Such a Deal!

Speaking/Listening: Use
Adverbs to Add Details

Speaking and Listening
Skill

Hold a Discussion or
Conversation

Target/Academic Vocabulary
principal, strolled, proud,

worried, soared, announced,
fine, certainly

Domain-Specific Vocabulary
educator, administrator,

classroom, schoolhouse,
subject, curriculum

Apply Vocabulary Knowledge
Shades of Meaning

Vocabulary Strategies
Context Clues

Spelling Principle
Short Vowels

Spelling Words
Basic: crop, plan, thing,

smell, shut, sticky,
spent, lunch, pumpkin,
clock, gift, class, skip,
swing

Review: next, hug
Challenge: hospital,
fantastic

Grammar Skill
Simple Sentences

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Collaboratively

How English Works:
Recognize and Use
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
The Trial of Cardigan

Jones
Genre: Fantasy

Paired Selection
You Be the Jury
Genre: Informational Text

Target Skill
Conclusions

Target Strategy
Infer/Predict

Supporting Skills
Author’s Word Choice

Long Vowels a, e,
i, o, u

Words with the VCe
Pattern

Phrasing Read Aloud
Sequoyah

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and Listening
Skill

Ask and Answer Questions

Target/Academic Vocabulary
convinced, trial, jury, guilty,

pointed, honest, murmur,
stand

Domain-Specific Vocabulary
prosecution, verdict, judge,

courtroom, lawyer

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Dictionary/Glossary

Spelling Principle
VCe Spellings

Spelling Words
Basic: spoke, mile, save,

excuse, cone, invite,
cube, price, erase, ripe,
broke, flame, life, rule

Review: these, those
Challenge: surprise,

decide

Grammar Skill
Kinds of Sentences

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborative: Exchange
Information and Ideas

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Recognize and Use
Proper Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Conventions

Write About Reading
Performance Task

3

Anchor Text
Destiny’s Gift
Genre: Realistic Fiction

Paired Selection
Kids Making a Difference
Genre: Informational Text

Target Skill
Understanding Characters

Target Strategy
Analyze/Evaluate

Supporting Skills
Story Message

Common Vowel Pairs ai,
ay, ee, ea

Reading Rate Read Aloud
Open Your Eyes!

Speaking/Listening: Ask and
Answer Questions

Target/Academic Vocabulary
raise, spreading, earn, figure,

contacted, block, afford,
customers

Domain-Specific Vocabulary
volunteer, business, charity,

community service

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Antonyms

Spelling Principle
Long a and Long e

Spellings

Spelling Words
Basic: lay, real, trail,

sweet, today, dream,
seem, tea, treat, afraid,
leave, bait, screen,
speed

Review: paint, please
Challenge: yesterday,
explain

Grammar Skill
Compound Sentences

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborative: Affirm
Others

Interpret: Describe Ideas
and Text Elements

Produce: Write Literary
Texts Collaboratively

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Interpret Information

Presented Visually

GRADE 382

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

4

Anchor Text
Pop’s Bridge
Genre: Historical Fiction

Paired Selection
Bridges
Genre: Informational Text

Target Skill
Compare and Contrast

Target Strategy
Infer/Predict

Supporting Skills
Story Structure

Long o Spelled oa, ow Expression Read Aloud
The Bixby Bridge

Speaking/Listening:
Answer Questions with
Appropriate Elaboration
and Detail

Target/Academic Vocabulary
balancing, tide, crew	disappears,

foggy, stretch, excitement,
cling

Domain-Specific Vocabulary
foreman, construction,

suspension, arches, harness

Apply Vocabulary Knowledge
Use Guidewords

Vocabulary Strategies
Word Families

Spelling Principle
Long o Spellings

Spelling Words
Basic: load, open, told,

yellow, soak, shadow,
foam, follow, glow,
sold, window, coach,
almost, throat

Review: cold, most
Challenge: tomorrow,

sailboats

Grammar Skill
Common and Proper

Nouns

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborative: Add
Relevant Information

Interpret: Evaluate
Language Choices

Produce: Use Academic
Vocabulary

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Prewrite a Personal

Narrative

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Brainstorm Topics

5

Anchor Text
Roberto Clemente: Pride

of the Pittsburgh
Pirates

Genre: Biography

Paired Selection
Baseball Poems
Genre: Poetry

Target Skill
Cause and Effect

Target Strategy
Visualize

Supporting Skills
Literal and Nonliteral

Meanings

Long i spelled i, ie, igh Intonation Read Aloud
The Tennessee Tornado

Speaking/Listening: Speak
in Complete Sentences

Target/Academic Vocabulary
stands, score, fans, league,

slammed, pronounced, style,
polish,

Domain-Specific Vocabulary
amateur, professional, outfield,

spectators, sportsmanship

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Prefix mis-

Spelling Principle
Long i Spellings

Spelling Words
Basic: slight, mild, sight,

pie, mind, tie, pilot,
might, lie, tight, blind,
fight, die, midnight

Review: find, night
Challenge: silent,

frightening

Grammar Skill
Plural Nouns with -s and

-es

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Independently

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Draft a Personal Narrative

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Narrow a Topic

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
Roberto Clemente: Pride

of the Pittsburgh
Pirates

Genre: Biography

Supporting Text
Kids Making a Difference
Genre: Informational

Text

Grammar Review
Simple Sentences, Kinds of

Sentences

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 3 • Unit 1

GRADE 3 83

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

4

Anchor Text
Pop’s Bridge
Genre: Historical Fiction

Paired Selection
Bridges
Genre: Informational Text

Target Skill
Compare and Contrast

Target Strategy
Infer/Predict

Supporting Skills
Story Structure

Long o Spelled oa, ow Expression Read Aloud
The Bixby Bridge

Speaking/Listening:
Answer Questions with
Appropriate Elaboration
and Detail

Target/Academic Vocabulary
balancing, tide, crew	disappears,

foggy, stretch, excitement,
cling

Domain-Specific Vocabulary
foreman, construction,

suspension, arches, harness

Apply Vocabulary Knowledge
Use Guidewords

Vocabulary Strategies
Word Families

Spelling Principle
Long o Spellings

Spelling Words
Basic: load, open, told,

yellow, soak, shadow,
foam, follow, glow,
sold, window, coach,
almost, throat

Review: cold, most
Challenge: tomorrow,

sailboats

Grammar Skill
Common and Proper

Nouns

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborative: Add
Relevant Information

Interpret: Evaluate
Language Choices

Produce: Use Academic
Vocabulary

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Prewrite a Personal

Narrative

Focus Trait
Development

Write About Reading
Performance Task

Research/Media Literacy
Brainstorm Topics

5

Anchor Text
Roberto Clemente: Pride

of the Pittsburgh
Pirates

Genre: Biography

Paired Selection
Baseball Poems
Genre: Poetry

Target Skill
Cause and Effect

Target Strategy
Visualize

Supporting Skills
Literal and Nonliteral

Meanings

Long i spelled i, ie, igh Intonation Read Aloud
The Tennessee Tornado

Speaking/Listening: Speak
in Complete Sentences

Target/Academic Vocabulary
stands, score, fans, league,

slammed, pronounced, style,
polish,

Domain-Specific Vocabulary
amateur, professional, outfield,

spectators, sportsmanship

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Prefix mis-

Spelling Principle
Long i Spellings

Spelling Words
Basic: slight, mild, sight,

pie, mind, tie, pilot,
might, lie, tight, blind,
fight, die, midnight

Review: find, night
Challenge: silent,

frightening

Grammar Skill
Plural Nouns with -s and

-es

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Independently

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Draft a Personal Narrative

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Narrow a Topic

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
Roberto Clemente: Pride

of the Pittsburgh
Pirates

Genre: Biography

Supporting Text
Kids Making a Difference
Genre: Informational

Text

Grammar Review
Simple Sentences, Kinds of

Sentences

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 384

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

6

Anchor Text
Bat Loves the Night
Genre: Narrative

Nonfiction

Paired Selection
A Bat Is Born
Genre: Poetry

Target Skill
Sequence of Events

Target Strategy
Question

Supporting Skills
Domain-Specific Vocabulary

Words with the VCV
Pattern

Reading Rate Read Aloud
Bats Are the Best Beasts

Speaking/Listening: Ask and
Answer Questions

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
twitch, detail, swoops, slithers,

squeak, dozes, echoes,
snuggles

Domain Specific Vocabulary
mammal, echolocation,

nocturnal, environment

Apply Vocabulary Knowledge
Use a Digital Glossary

Vocabulary Strategies
Suffixes -able, -ible

Spelling Principle
More Short and Long

Vowels

Spelling Words
Basic Words: math,

toast, easy, socks,
Friday, stuff, paid,
cheese, June, elbow,
program, shiny, piles,
sticky

Review Words: each,
both

Challenge Words: comb,
holiday

Grammar Skill
What Is a Verb?

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

7

Anchor Text
What Do Illustrators Do?
Genre: Informational Text

Paired Selection
Jack Draws a Beanstalk
Genre: Traditional Tale

Target Skill
Text and Graphic Features

Target Strategy
Analyze/Evaluate

Supporting Skills
Sequence of Events

Three-Letter Clusters
(scr, spr, str, thr)

Expression Read Aloud
Louis Braille: Boy Inventor

Speaking/Listening:
Determine Main Idea
and Supporting Details

Speaking and Listening
Skill

Create an Audio Recording

Target/Academic Vocabulary
tracing, imagine, illustrate,

scribbles, sketches, research,
textures, tools

Domain-Specific Vocabulary
foreground, typeface,

watercolors, composition,
publisher

Apply Vocabulary Knowledge
Context Sentences

Vocabulary Strategies
Synonyms

Spelling Principle
Three-Letter Clusters

Spelling Words
Basic Words: three,

scrap, street, spring,
thrill, scream, strange,
throw, string, scrape,
spray, threw, strong,
scratch

Review Words: think,
they

Challenge Words:
straight, scramble

Grammar Skill
Verb Tenses

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Negotiate
with Others in
Conversations

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Independently

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Piece

Focus Trait
Purpose

Write About Reading
Performance Task

8

Anchor Text
The Harvest Birds
Genre: Folktale

Paired Selection
The Treasure
Genre: Folktale

Target Skill
Conclusions

Target Strategy
Infer/Predict

Supporting Skills
Literal and Nonliteral

Meanings

Silent Letters kn, wr Stress Read Aloud
Sweet Berries

Speaking/Listening: Retell
Steps

Speaking and Listening
Skill Tell a Story

Target/Academic Vocabulary
harvest, separate, ashamed,

borders, advice, borrow,
patch, serious

Domain-Specific Vocabulary
pilgrimage, perceptions,

perspective

Apply Vocabulary Knowledge
Parts of a Dictionary Entry

Vocabulary Strategies
Context Clues

Spelling Principle
Unexpected Consonant

Spellings

Spelling Words
Basic Words: itch, wreck,

knee, patch, wrap, knot,
watch, knife, stretch,
write, knew, knock,
match, wrong

Review Words: know,
catch

Challenge Words:
wrinkle, knuckle

Grammar Skill
Using Commas

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborative: Provide
Counterarguments

Interpret: Ask and
Answer Questions

Produce: Use Technology
Where Appropriate

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Paragraphs

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 3 • Unit 2

GRADE 3 85

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

6

Anchor Text
Bat Loves the Night
Genre: Narrative

Nonfiction

Paired Selection
A Bat Is Born
Genre: Poetry

Target Skill
Sequence of Events

Target Strategy
Question

Supporting Skills
Domain-Specific Vocabulary

Words with the VCV
Pattern

Reading Rate Read Aloud
Bats Are the Best Beasts

Speaking/Listening: Ask and
Answer Questions

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
twitch, detail, swoops, slithers,

squeak, dozes, echoes,
snuggles

Domain Specific Vocabulary
mammal, echolocation,

nocturnal, environment

Apply Vocabulary Knowledge
Use a Digital Glossary

Vocabulary Strategies
Suffixes -able, -ible

Spelling Principle
More Short and Long

Vowels

Spelling Words
Basic Words: math,

toast, easy, socks,
Friday, stuff, paid,
cheese, June, elbow,
program, shiny, piles,
sticky

Review Words: each,
both

Challenge Words: comb,
holiday

Grammar Skill
What Is a Verb?

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

7

Anchor Text
What Do Illustrators Do?
Genre: Informational Text

Paired Selection
Jack Draws a Beanstalk
Genre: Traditional Tale

Target Skill
Text and Graphic Features

Target Strategy
Analyze/Evaluate

Supporting Skills
Sequence of Events

Three-Letter Clusters
(scr, spr, str, thr)

Expression Read Aloud
Louis Braille: Boy Inventor

Speaking/Listening:
Determine Main Idea
and Supporting Details

Speaking and Listening
Skill

Create an Audio Recording

Target/Academic Vocabulary
tracing, imagine, illustrate,

scribbles, sketches, research,
textures, tools

Domain-Specific Vocabulary
foreground, typeface,

watercolors, composition,
publisher

Apply Vocabulary Knowledge
Context Sentences

Vocabulary Strategies
Synonyms

Spelling Principle
Three-Letter Clusters

Spelling Words
Basic Words: three,

scrap, street, spring,
thrill, scream, strange,
throw, string, scrape,
spray, threw, strong,
scratch

Review Words: think,
they

Challenge Words:
straight, scramble

Grammar Skill
Verb Tenses

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Negotiate
with Others in
Conversations

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Independently

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Piece

Focus Trait
Purpose

Write About Reading
Performance Task

8

Anchor Text
The Harvest Birds
Genre: Folktale

Paired Selection
The Treasure
Genre: Folktale

Target Skill
Conclusions

Target Strategy
Infer/Predict

Supporting Skills
Literal and Nonliteral

Meanings

Silent Letters kn, wr Stress Read Aloud
Sweet Berries

Speaking/Listening: Retell
Steps

Speaking and Listening
Skill Tell a Story

Target/Academic Vocabulary
harvest, separate, ashamed,

borders, advice, borrow,
patch, serious

Domain-Specific Vocabulary
pilgrimage, perceptions,

perspective

Apply Vocabulary Knowledge
Parts of a Dictionary Entry

Vocabulary Strategies
Context Clues

Spelling Principle
Unexpected Consonant

Spellings

Spelling Words
Basic Words: itch, wreck,

knee, patch, wrap, knot,
watch, knife, stretch,
write, knew, knock,
match, wrong

Review Words: know,
catch

Challenge Words:
wrinkle, knuckle

Grammar Skill
Using Commas

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborative: Provide
Counterarguments

Interpret: Ask and
Answer Questions

Produce: Use Technology
Where Appropriate

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Paragraphs

Focus Trait
Elaboration

Write About Reading
Performance Task

86

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

GRADE 3

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

9

Anchor Text
Kamishibai Man
Genre: Realistic Fiction

Paired Selection
The True Story of

Kamishibai
Genre: Informational Text

Target Skill
Cause and Effect

Target Strategy
Monitor/Clarify

Supporting Skills
Analyze Illustrations

Vowel Diphthongs ow
and ou

Intonation Read Aloud
The Magical Art of Mime

Speaking/Listening: Use
Complete Sentences

Target/Academic Vocabulary
familiar, jerky, vacant, rickety,

blurry, rude, blasted, applause

Domain-Specific Vocabulary
mime, atmosphere, storyteller,

improvisation

Apply Vocabulary Knowledge
Multiple-Meaning Words

Vocabulary Strategies
 Dictionary/Glossary

Spelling Principle
Vowel Sound in town

Spelling Words
Basic Words: clown,

round, bow, cloud,
power, crown,
thousand, crowd,
sound, count, powder,
blouse, frown, pound

Review Words: house,
found
Challenge Words:
mountain, coward

Grammar Skill
Abstract Nouns

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Offer
Opinions and Ideas

Interpret: Describe Ideas
and Text Elements

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Verbs and Verb
Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Prewrite a Response to

Literature

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Refine a Research Question

10

Anchor Text
Young Thomas Edison
Genre: Biography

Paired Selection
Moving Pictures
Genre: Informational Text

Target Skill
Main Ideas and Details

Target Strategy
Summarize

Supporting Skills
Sequence of Events

Words with au, aw, al,
and o

Accuracy Read Aloud
Ryan Hreljac,* Saving Lives

at Six

Speaking/Listening:
Recount Details

Target/Academic Vocabulary
signal, genius, gadget, invention,

laboratory, experiment,
occasional, electric

Domain-Specific Vocabulary
patent, phonograph, sound

waves, kinetoscope

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Vowel Sound in talk

Spelling Words
Basic Words: talk, cross,

awful, law, cloth, cost,
crawl, chalk, also, raw,
salt, wall, lawn, always

Review Words: soft,
small

Challenge Words: often,
strawberry

Grammar Skill
Pronouns and Antecedents

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborative: Adapt
Language Choices

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Expand Sentences to
Add Detail

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Draft a Response to

Literature

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Generate a Research Plan

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
The Harvest Birds
Genre: Folktale

Anchor Text
Kamishibai Man
Genre: Realistic Fiction

Anchor Text
Young Thomas Edison
Genre: Biography

Grammar Review
What Is a Verb?, Verb

Tenses

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 3 • Unit 2

GRADE 3 87

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

9

Anchor Text
Kamishibai Man
Genre: Realistic Fiction

Paired Selection
The True Story of

Kamishibai
Genre: Informational Text

Target Skill
Cause and Effect

Target Strategy
Monitor/Clarify

Supporting Skills
Analyze Illustrations

Vowel Diphthongs ow
and ou

Intonation Read Aloud
The Magical Art of Mime

Speaking/Listening: Use
Complete Sentences

Target/Academic Vocabulary
familiar, jerky, vacant, rickety,

blurry, rude, blasted, applause

Domain-Specific Vocabulary
mime, atmosphere, storyteller,

improvisation

Apply Vocabulary Knowledge
Multiple-Meaning Words

Vocabulary Strategies
 Dictionary/Glossary

Spelling Principle
Vowel Sound in town

Spelling Words
Basic Words: clown,

round, bow, cloud,
power, crown,
thousand, crowd,
sound, count, powder,
blouse, frown, pound

Review Words: house,
found
Challenge Words:
mountain, coward

Grammar Skill
Abstract Nouns

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Offer
Opinions and Ideas

Interpret: Describe Ideas
and Text Elements

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Verbs and Verb
Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Prewrite a Response to

Literature

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Refine a Research Question

10

Anchor Text
Young Thomas Edison
Genre: Biography

Paired Selection
Moving Pictures
Genre: Informational Text

Target Skill
Main Ideas and Details

Target Strategy
Summarize

Supporting Skills
Sequence of Events

Words with au, aw, al,
and o

Accuracy Read Aloud
Ryan Hreljac,* Saving Lives

at Six

Speaking/Listening:
Recount Details

Target/Academic Vocabulary
signal, genius, gadget, invention,

laboratory, experiment,
occasional, electric

Domain-Specific Vocabulary
patent, phonograph, sound

waves, kinetoscope

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Vowel Sound in talk

Spelling Words
Basic Words: talk, cross,

awful, law, cloth, cost,
crawl, chalk, also, raw,
salt, wall, lawn, always

Review Words: soft,
small

Challenge Words: often,
strawberry

Grammar Skill
Pronouns and Antecedents

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborative: Adapt
Language Choices

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Expand Sentences to
Add Detail

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Draft a Response to

Literature

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Generate a Research Plan

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
The Harvest Birds
Genre: Folktale

Anchor Text
Kamishibai Man
Genre: Realistic Fiction

Anchor Text
Young Thomas Edison
Genre: Biography

Grammar Review
What Is a Verb?, Verb

Tenses

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 388

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Amos & Boris
Genre: Fantasy

Target Strategies
Visualize
Monitor/Clarify

Accuracy and Self-
Correction

Read Aloud
A Glow of Hope

Speaking/Listening: Describe
Characters

Content Vocabulary Words
backwashes, navigation,

enterprise, phosphorescent,
luminous, vast, mammal,
sounded, ambitions, spout,
tidal wave, desperately, mote,
rumbled

Domain-Specific Vocabulary
volunteer, donate, charity,

altruistic

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborative: Adapt
Language Choices

Interpret: Describe Text
Elements; Evaluate
Language Choices

Produce: Write a Story;
Prepare a Readers’
Theater Presentation

How English Works:
Use Past Tense Verbs;
Use Collective Nouns

Vocabulary Network

Collaborative Project
Helping Hands Service

Project

Write About Media

Write About Reading

GRADE 3 • Unit 2

GRADE 3 89

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Amos & Boris
Genre: Fantasy

Target Strategies
Visualize
Monitor/Clarify

Accuracy and Self-
Correction

Read Aloud
A Glow of Hope

Speaking/Listening: Describe
Characters

Content Vocabulary Words
backwashes, navigation,

enterprise, phosphorescent,
luminous, vast, mammal,
sounded, ambitions, spout,
tidal wave, desperately, mote,
rumbled

Domain-Specific Vocabulary
volunteer, donate, charity,

altruistic

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborative: Adapt
Language Choices

Interpret: Describe Text
Elements; Evaluate
Language Choices

Produce: Write a Story;
Prepare a Readers’
Theater Presentation

How English Works:
Use Past Tense Verbs;
Use Collective Nouns

Vocabulary Network

Collaborative Project
Helping Hands Service

Project

Write About Media

Write About Reading

GRADE 390

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

11

Anchor Text
Technology Wins the

Game
Genre: Informational Text

Paired Selection
Science for Sports Fans
Genre: Informational Text

Target Skill
Sequence of Events

Target Strategy
Question

Supporting Skills
Text and Graphic Features

Vowel Diphthongs oi, oy Phrasing Read Aloud
J-Block

Speaking/Listening:
Answer Questions with
Appropriate Elaboration
and Detail

Target/Academic Vocabulary
contribute, athletes, improve,

power, flexible, process,
compete, fraction

Domain-Specific Vocabulary
force, energy, sensor, sports

engineer

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Suffixes -less, -ful, -ous

Spelling Principle
Vowel Sound in joy

Spelling Words
Basic Words: joy, point,

voice, join, oil, coin,
noise, spoil, toy, joint,
boy, soil, choice, boil

Review Words: come,
are

Challenge Words:
poison, destroy

Grammar Skill
Plural Nouns

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Adjust
Language Choices for
Audiences

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
Where Appropriate

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Cause-and-Effect Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Interpret Information

Presented Quantitatively

12

Anchor Text
Tops and Bottoms
Genre: Trickster Tale

Paired Selection
Goodness Grows in

Gardens
Genre: Informational Text

Target Skill
Theme

Target Strategy
Visualize

Supporting Skills
Point of View

Homophones

Words Ending in -er
and -le

Stress Read Aloud
Growing Up

Speaking/Listening: Retell
Story Events

Speaking and Listening
Skill
Interpret Information

Presented Orally

Target/Academic Vocabulary
risky, grunted, crops, profit,

scowled, plucked, tugged,
hollered

Domain-Specific Vocabulary
cultivate, depletion, rotation,

sustainable

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Idioms

Spelling Principle
Homophones

Spelling Words
Basic Words: hole,

whole, its, it’s, hear,
here, won, one, our,
hour, their, there, fur, fir

Review Words: road,
rode

Challenge Words:
peace, piece

Grammar Skill
Writing Quotations

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Follow
Turn-Taking Rules

Interpret: Distinguish
Among Words’ Effects

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Condense Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare-and-Contrast

Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

13

Anchor Text
Yonder Mountain: A

Cherokee Legend
Genre: Legend

Paired Selection
The Trail of Tears
Genre: Informational Text

Target Skill
Compare and Contrast

Target Strategy
Analyze/Evaluate

Supporting Skills
Story Message

Contractions with n’t,
‘d, ‘ve

Reading Rate Read Aloud
The Best Worst Day

Speaking/Listening: Ask
Questions

Target/Academic Vocabulary
peak, examined, fondly, steep,

rugged, pausing, mist,
pleaded

Domain-Specific Vocabulary
tribe, chief, treaty, territory, oral

tradition

Apply Vocabulary Knowledge
Use a Digital Glossary

Vocabulary Strategies
Homophones and Homographs

Spelling Principle
Contractions

Spelling Words
Basic: I’d, he’s, haven’t,

doesn’t, let’s, there’s
wouldn’t, what’s, she’s,
aren’t, hasn’t, couldn’t,
he’d, they’re

Review: can’t, isn’t
Challenge: we’re, weren’t

Grammar Skill
Subject-Verb Agreement

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Exchange
Information and Ideas

Interpret: Describe Ideas
and Text Elements

Produce: Paraphrase/
Retell Texts

How English Works:
Apply Understanding of
Personal Pronouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informative Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Gather Information

GRADE 3 • Unit 3

GRADE 3 91

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

11

Anchor Text
Technology Wins the

Game
Genre: Informational Text

Paired Selection
Science for Sports Fans
Genre: Informational Text

Target Skill
Sequence of Events

Target Strategy
Question

Supporting Skills
Text and Graphic Features

Vowel Diphthongs oi, oy Phrasing Read Aloud
J-Block

Speaking/Listening:
Answer Questions with
Appropriate Elaboration
and Detail

Target/Academic Vocabulary
contribute, athletes, improve,

power, flexible, process,
compete, fraction

Domain-Specific Vocabulary
force, energy, sensor, sports

engineer

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Suffixes -less, -ful, -ous

Spelling Principle
Vowel Sound in joy

Spelling Words
Basic Words: joy, point,

voice, join, oil, coin,
noise, spoil, toy, joint,
boy, soil, choice, boil

Review Words: come,
are

Challenge Words:
poison, destroy

Grammar Skill
Plural Nouns

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Adjust
Language Choices for
Audiences

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
Where Appropriate

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Cause-and-Effect Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Interpret Information

Presented Quantitatively

12

Anchor Text
Tops and Bottoms
Genre: Trickster Tale

Paired Selection
Goodness Grows in

Gardens
Genre: Informational Text

Target Skill
Theme

Target Strategy
Visualize

Supporting Skills
Point of View

Homophones

Words Ending in -er
and -le

Stress Read Aloud
Growing Up

Speaking/Listening: Retell
Story Events

Speaking and Listening
Skill
Interpret Information

Presented Orally

Target/Academic Vocabulary
risky, grunted, crops, profit,

scowled, plucked, tugged,
hollered

Domain-Specific Vocabulary
cultivate, depletion, rotation,

sustainable

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Idioms

Spelling Principle
Homophones

Spelling Words
Basic Words: hole,

whole, its, it’s, hear,
here, won, one, our,
hour, their, there, fur, fir

Review Words: road,
rode

Challenge Words:
peace, piece

Grammar Skill
Writing Quotations

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Follow
Turn-Taking Rules

Interpret: Distinguish
Among Words’ Effects

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Condense Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare-and-Contrast

Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

13

Anchor Text
Yonder Mountain: A

Cherokee Legend
Genre: Legend

Paired Selection
The Trail of Tears
Genre: Informational Text

Target Skill
Compare and Contrast

Target Strategy
Analyze/Evaluate

Supporting Skills
Story Message

Contractions with n’t,
‘d, ‘ve

Reading Rate Read Aloud
The Best Worst Day

Speaking/Listening: Ask
Questions

Target/Academic Vocabulary
peak, examined, fondly, steep,

rugged, pausing, mist,
pleaded

Domain-Specific Vocabulary
tribe, chief, treaty, territory, oral

tradition

Apply Vocabulary Knowledge
Use a Digital Glossary

Vocabulary Strategies
Homophones and Homographs

Spelling Principle
Contractions

Spelling Words
Basic: I’d, he’s, haven’t,

doesn’t, let’s, there’s
wouldn’t, what’s, she’s,
aren’t, hasn’t, couldn’t,
he’d, they’re

Review: can’t, isn’t
Challenge: we’re, weren’t

Grammar Skill
Subject-Verb Agreement

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Exchange
Information and Ideas

Interpret: Describe Ideas
and Text Elements

Produce: Paraphrase/
Retell Texts

How English Works:
Apply Understanding of
Personal Pronouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informative Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Gather Information

GRADE 392

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

14

Anchor Text
Aero and Officer Mike
Genre: Informational Text

Paired Selection
Kids and Critters
Genre: Informational Text

Target Skill
Author’s Purpose

Target Strategy
Summarize

Supporting Skills
Point of View

Words with ar, or, ore Accuracy Read Aloud
More Than a Pet

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Target/Academic Vocabulary
lying, loyal, partners, shift, quiver,

patrol, ability, snap

Domain-Specific Vocabulary
guide dog, husbandry,

colleague, companion,
veterinarian

Apply Vocabulary Knowledge
Multiple-Meaning Words

Vocabulary Strategies
Prefixes in-, im-

Spelling Principle
Vowel + /r/ Sounds

Spelling Words
Basic Words: horse,

mark, storm, market,
acorn, artist, March,
north, barking, stork,
thorn, forest, chore,
restore

Review Words: dark,
story

Challenge Words:
partner, fortune

Grammar Skill
Pronoun-Verb Agreement

How English Works
Using Verb Teases

Language Skills and
Strategies

Collaborative: Ask
Relevant Questions

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Use Verbs and Verb
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Prewrite an Explanatory

Essay

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Take Notes

15

Anchor Text
The Extra-good Sunday
Genre: Humorous

Fiction

Paired Selection
Imagine a Recipe
Genre: Informational Text

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Supporting Skills
Formal and Informal

Language

Words with er, ir, ur, or Expression Read Aloud
Give Yourself a Gift

Speaking/Listening: Retell
the Main Plot Events

Speaking and Listening
Skill
Hold a Group Discussion

Target/Academic Vocabulary
anxiously, degrees, tense,

ingredients, recommended,
remarked, festive, cross

Domain-Specific Vocabulary
recipe, chef, teaspoon,

tablespoon, measurements

Apply Vocabulary Knowledge
Parts of a Dictionary Entry

Vocabulary Strategies
Using a Thesaurus

Spelling Principle
Vowel + /r/ Sound in

nurse

Spelling Words
Basic Words: nurse,

work, shirt, hurt, first,
word, serve, curly, dirt,
third, worry, turn, stir,
firm

Review Words: her, girl
Challenge Words:

perfect, hamburger

Grammar Skill
Verb Tenses

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborative: Answer
Questions and Add
Relevant Information

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Independently

How English Works:
Recognize and Use
Adjectives

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Draft an Explanatory Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Technology Wins the

Game
Genre: Informational

Text

Anchor Text
Aero and Officer Mike
Genre: Informational

Text

Grammar Review
Kinds of Sentences,

Subject-Verb Agreement

Writing Mode
Informative Writing

Writing Form
Explanatory Essay

GRADE 3 • Unit 3

GRADE 3 93

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

14

Anchor Text
Aero and Officer Mike
Genre: Informational Text

Paired Selection
Kids and Critters
Genre: Informational Text

Target Skill
Author’s Purpose

Target Strategy
Summarize

Supporting Skills
Point of View

Words with ar, or, ore Accuracy Read Aloud
More Than a Pet

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Target/Academic Vocabulary
lying, loyal, partners, shift, quiver,

patrol, ability, snap

Domain-Specific Vocabulary
guide dog, husbandry,

colleague, companion,
veterinarian

Apply Vocabulary Knowledge
Multiple-Meaning Words

Vocabulary Strategies
Prefixes in-, im-

Spelling Principle
Vowel + /r/ Sounds

Spelling Words
Basic Words: horse,

mark, storm, market,
acorn, artist, March,
north, barking, stork,
thorn, forest, chore,
restore

Review Words: dark,
story

Challenge Words:
partner, fortune

Grammar Skill
Pronoun-Verb Agreement

How English Works
Using Verb Teases

Language Skills and
Strategies

Collaborative: Ask
Relevant Questions

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Use Verbs and Verb
Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Prewrite an Explanatory

Essay

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Take Notes

15

Anchor Text
The Extra-good Sunday
Genre: Humorous

Fiction

Paired Selection
Imagine a Recipe
Genre: Informational Text

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Supporting Skills
Formal and Informal

Language

Words with er, ir, ur, or Expression Read Aloud
Give Yourself a Gift

Speaking/Listening: Retell
the Main Plot Events

Speaking and Listening
Skill
Hold a Group Discussion

Target/Academic Vocabulary
anxiously, degrees, tense,

ingredients, recommended,
remarked, festive, cross

Domain-Specific Vocabulary
recipe, chef, teaspoon,

tablespoon, measurements

Apply Vocabulary Knowledge
Parts of a Dictionary Entry

Vocabulary Strategies
Using a Thesaurus

Spelling Principle
Vowel + /r/ Sound in

nurse

Spelling Words
Basic Words: nurse,

work, shirt, hurt, first,
word, serve, curly, dirt,
third, worry, turn, stir,
firm

Review Words: her, girl
Challenge Words:

perfect, hamburger

Grammar Skill
Verb Tenses

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborative: Answer
Questions and Add
Relevant Information

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Independently

How English Works:
Recognize and Use
Adjectives

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Draft an Explanatory Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Technology Wins the

Game
Genre: Informational

Text

Anchor Text
Aero and Officer Mike
Genre: Informational

Text

Grammar Review
Kinds of Sentences,

Subject-Verb Agreement

Writing Mode
Informative Writing

Writing Form
Explanatory Essay

GRADE 394

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

16

Anchor Text
Judy Moody Saves the

World!
Genre: Humorous

Fiction

Paired Selection
“My Smelly Pet” from

Judy Moody
Genre: Humorous

Fiction

Target Skill
Story Structure

Target Strategy
Monitor/Clarify

Supporting Skills
Theme

Words with air, ear, are Intonation Read Aloud
Counting Cans

Speaking/Listening: Ask and
Answer Questions

Speaking and Listening
Skill

Report on a Text

Target/Academic Vocabulary
recycle, project, dripping, carton,

complicated, global, rubbish,
hardly, shade, pollution

Domain-Specific Vocabulary
compost, landfill, conserve

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Context Clues

Spelling Principle
Vowel + /r/ Sounds in air

and fear

Spelling Words
Basic Words: air, wear,

chair, stairs, bare, bear,
hair, care, pear, pair,
share, near, ear, beard

Review Words: buy, year
Challenge Words:

earring, compare

Grammar Skill
What Are Adjectives and

Articles?

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborative: Add
Relevant Information

Interpret: Describe
a Speaker’s Use of
Language

Produce: Support
Opinions

How English Works:
Expand Sentences with
Adverbs

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Purpose

Write About Reading
Performance Task

17

Anchor Text
The Albertosaurus

Mystery: Philip Currie’s
Hunt in the Badlands

Genre: Informational Text

Paired Selection
Finding Fossils for Fun
Genre: Informational Text

Target Skill
Conclusions

Target Strategy
Visualize

Supporting Skills
Point of View

Words with /j/ and /s/
Words with the VCCCV

Pattern

Stress Read Aloud
Otzi’s Story

Speaking/Listening: Answer
Questions in Complete
Sentences

Speaking and Listening
Skill
Ask and Answer Questions

Target/Academic Vocabulary
clues, remains, evidence, prove,

fossils, skeletons, uncovering,
buried, fierce, location

Domain-Specific Vocabulary
paleontology, badlands, field

notes, sediment

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Suffix -ly

Spelling Principle
Words with /j/ and /s/

Spelling Words
Basic Words: age, space,

change, jawbone,
jacket, giant, pencil,
circle, once, large,
dance, jeans, bounce,
huge

Review Words: nice,
place

Challenge Words:
excited, gigantic

Grammar Skill
Adjectives That Compare

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Provide
Useful Feedback

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Recount
Experiences

How English Works:
Combine Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

18

Anchor Text
A Tree Is Growing
Genre: Informational Text

Paired Selection
Stopping by Woods on a

Snowy Evening
Genre: Poetry

Target Skill
Text and Graphic Features

Target Strategy
Question

Supporting Skills
Domain-Specific Vocabulary

Words with /k/ and /kw/ Expression Read Aloud
The World Tree

Speaking/Listening: Ask
and Answer Questions in
Complete Sentences

Speaking and Listening
Skill
Create an Audio Recording

Target/Academic Vocabulary
pollen, store, clumps, passages,

absorb, throughout, coverings,
spines, tropical, dissolve

Domain-Specific Vocabulary
roots, growth rings, leaves,

precipitation, decay

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Word Roots

Spelling Principle
Spelling the /k/ and /kw/

Sounds

Spelling Words
Basic Words: shark,

check, queen, circus,
flake, crack, second,
squeeze, quart, squeak,
quick, coldest, Africa,
Mexico

Review Words: black,
thank

Challenge Words:
correct, question

Grammar Skill
Using the Verb be and

Helping Verbs

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborative: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Vocabulary
for Effect

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Problem-and-Solution

Paragraph

Focus Trait
Conventions

Write About Reading
Performance Task

GRADE 3 • Unit 4

GRADE 3 95

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

16

Anchor Text
Judy Moody Saves the

World!
Genre: Humorous

Fiction

Paired Selection
“My Smelly Pet” from

Judy Moody
Genre: Humorous

Fiction

Target Skill
Story Structure

Target Strategy
Monitor/Clarify

Supporting Skills
Theme

Words with air, ear, are Intonation Read Aloud
Counting Cans

Speaking/Listening: Ask and
Answer Questions

Speaking and Listening
Skill

Report on a Text

Target/Academic Vocabulary
recycle, project, dripping, carton,

complicated, global, rubbish,
hardly, shade, pollution

Domain-Specific Vocabulary
compost, landfill, conserve

Apply Vocabulary Knowledge
Use a Dictionary

Vocabulary Strategies
Context Clues

Spelling Principle
Vowel + /r/ Sounds in air

and fear

Spelling Words
Basic Words: air, wear,

chair, stairs, bare, bear,
hair, care, pear, pair,
share, near, ear, beard

Review Words: buy, year
Challenge Words:

earring, compare

Grammar Skill
What Are Adjectives and

Articles?

How English Works
Prepositional Phrases

Language Skills and
Strategies

Collaborative: Add
Relevant Information

Interpret: Describe
a Speaker’s Use of
Language

Produce: Support
Opinions

How English Works:
Expand Sentences with
Adverbs

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Purpose

Write About Reading
Performance Task

17

Anchor Text
The Albertosaurus

Mystery: Philip Currie’s
Hunt in the Badlands

Genre: Informational Text

Paired Selection
Finding Fossils for Fun
Genre: Informational Text

Target Skill
Conclusions

Target Strategy
Visualize

Supporting Skills
Point of View

Words with /j/ and /s/
Words with the VCCCV

Pattern

Stress Read Aloud
Otzi’s Story

Speaking/Listening: Answer
Questions in Complete
Sentences

Speaking and Listening
Skill
Ask and Answer Questions

Target/Academic Vocabulary
clues, remains, evidence, prove,

fossils, skeletons, uncovering,
buried, fierce, location

Domain-Specific Vocabulary
paleontology, badlands, field

notes, sediment

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Suffix -ly

Spelling Principle
Words with /j/ and /s/

Spelling Words
Basic Words: age, space,

change, jawbone,
jacket, giant, pencil,
circle, once, large,
dance, jeans, bounce,
huge

Review Words: nice,
place

Challenge Words:
excited, gigantic

Grammar Skill
Adjectives That Compare

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Provide
Useful Feedback

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Recount
Experiences

How English Works:
Combine Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

18

Anchor Text
A Tree Is Growing
Genre: Informational Text

Paired Selection
Stopping by Woods on a

Snowy Evening
Genre: Poetry

Target Skill
Text and Graphic Features

Target Strategy
Question

Supporting Skills
Domain-Specific Vocabulary

Words with /k/ and /kw/ Expression Read Aloud
The World Tree

Speaking/Listening: Ask
and Answer Questions in
Complete Sentences

Speaking and Listening
Skill
Create an Audio Recording

Target/Academic Vocabulary
pollen, store, clumps, passages,

absorb, throughout, coverings,
spines, tropical, dissolve

Domain-Specific Vocabulary
roots, growth rings, leaves,

precipitation, decay

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Word Roots

Spelling Principle
Spelling the /k/ and /kw/

Sounds

Spelling Words
Basic Words: shark,

check, queen, circus,
flake, crack, second,
squeeze, quart, squeak,
quick, coldest, Africa,
Mexico

Review Words: black,
thank

Challenge Words:
correct, question

Grammar Skill
Using the Verb be and

Helping Verbs

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborative: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Vocabulary
for Effect

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Problem-and-Solution

Paragraph

Focus Trait
Conventions

Write About Reading
Performance Task

GRADE 396

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

19

Anchor Text
Two Bear Cubs
Genre: Myth/Play

Paired Selection
Whose Land Is It?
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Summarize

Supporting Skills
Story Message

Vowel Sounds in spoon
and wood

Reading Rate Read Aloud
Bear Scare

Speaking/Listening: Retell
the Story

Target/Academic Vocabulary
scolding, greedily, hesitation,

ignores, burden, glancing,
console, base, drowsy, heroic

Related Vocabulary
dilemma, embraced, hinder,

commended

Apply Vocabulary Knowledge
Use a Digital Glossary

Vocabulary Strategies
Prefixes pre-, re-, bi-

Spelling Principle
Vowel Sounds in spoon

and wood

Spelling Words
Basic Words: mood,

wooden, drew, smooth,
blue, balloon, true,
crooked, chew, tooth,
hooves, cool, food,
pooch

Review Words: blew,
foot

Challenge Words: loose,
jewel

Grammar Skill
More Irregular Verbs

How English Works
Using Verb Types

Language Skills and
Strategies

Collaborative: Gain and
Hold the Floor

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Collaboratively

How English Works:
Understand Text
Structure

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Prewrite a Persuasive Essay

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Paraphrasing v. Plagiarism

20

Anchor Text
Life on the Ice
Genre: Informational Text

Paired Selection
The Raven: An Inuit Myth
Genre: Myth

Target Skill
Main Ideas and Details

Target Strategy
Infer/Predict

Supporting Skills
Literal and Nonliteral

Meanings

Compound Words Accuracy Read Aloud
Clever Colonies

Speaking/Listening: Ask and
Answer Questions

Target/Academic Vocabulary
shelter, layer, constant,

climate, wilderness, region,
unexpected, gliding,
overheated, colony

Domain-Specific Vocabulary
equator, Fahrenheit, Celsius,

precipitation

Apply Vocabulary Knowledge
Context Sentences

Vocabulary Strategies
Dictionary/Glossary

Spelling Principle
Compound Words

Spelling Words
Basic Words: birthday,

anyone, sometimes,
everything, homework,
afternoon, airplane,
grandmother,
something, without,
himself, faraway,
sunburned, daylight

Review Words:
someone, cannot

Challenge Words:
scorekeeper, everybody

Grammar Skill
What Is an Adverb?

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborative: Negotiate
with Others

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Use Possessive
Pronouns Correctly

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Draft a Persuasive Essay

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Citing Sources

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
The Albertosaurus

Mystery
Genre: Informational

Text

Anchor Text
Life on the Ice
Genre: Informational

Text

Grammar Review
Kinds of Sentences

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 3 • Unit 4

GRADE 3 97

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

19

Anchor Text
Two Bear Cubs
Genre: Myth/Play

Paired Selection
Whose Land Is It?
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Summarize

Supporting Skills
Story Message

Vowel Sounds in spoon
and wood

Reading Rate Read Aloud
Bear Scare

Speaking/Listening: Retell
the Story

Target/Academic Vocabulary
scolding, greedily, hesitation,

ignores, burden, glancing,
console, base, drowsy, heroic

Related Vocabulary
dilemma, embraced, hinder,

commended

Apply Vocabulary Knowledge
Use a Digital Glossary

Vocabulary Strategies
Prefixes pre-, re-, bi-

Spelling Principle
Vowel Sounds in spoon

and wood

Spelling Words
Basic Words: mood,

wooden, drew, smooth,
blue, balloon, true,
crooked, chew, tooth,
hooves, cool, food,
pooch

Review Words: blew,
foot

Challenge Words: loose,
jewel

Grammar Skill
More Irregular Verbs

How English Works
Using Verb Types

Language Skills and
Strategies

Collaborative: Gain and
Hold the Floor

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Collaboratively

How English Works:
Understand Text
Structure

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Prewrite a Persuasive Essay

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Paraphrasing v. Plagiarism

20

Anchor Text
Life on the Ice
Genre: Informational Text

Paired Selection
The Raven: An Inuit Myth
Genre: Myth

Target Skill
Main Ideas and Details

Target Strategy
Infer/Predict

Supporting Skills
Literal and Nonliteral

Meanings

Compound Words Accuracy Read Aloud
Clever Colonies

Speaking/Listening: Ask and
Answer Questions

Target/Academic Vocabulary
shelter, layer, constant,

climate, wilderness, region,
unexpected, gliding,
overheated, colony

Domain-Specific Vocabulary
equator, Fahrenheit, Celsius,

precipitation

Apply Vocabulary Knowledge
Context Sentences

Vocabulary Strategies
Dictionary/Glossary

Spelling Principle
Compound Words

Spelling Words
Basic Words: birthday,

anyone, sometimes,
everything, homework,
afternoon, airplane,
grandmother,
something, without,
himself, faraway,
sunburned, daylight

Review Words:
someone, cannot

Challenge Words:
scorekeeper, everybody

Grammar Skill
What Is an Adverb?

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborative: Negotiate
with Others

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Use Possessive
Pronouns Correctly

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Draft a Persuasive Essay

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Citing Sources

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
The Albertosaurus

Mystery
Genre: Informational

Text

Anchor Text
Life on the Ice
Genre: Informational

Text

Grammar Review
Kinds of Sentences

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 398

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Boy, Were We Wrong
About Dinosaurs!
Genre: Nonfiction

Target Strategies
Monitor/Clarify
Question
Summarize

Expression Read Aloud
At the Dinosaur Museum

Speaking/Listening:
Paraphrase a Text

Content Vocabulary Words
fossil, waddle, tendons,

bask, microscope, blood
vessels, scaly, x-rays, herd,
comet, asteroid, acid rain,
paleontologist

Domain-Specific Vocabulary
extinct, Mesozoic, predator,

prehistoric

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborative: Ask
and Answer wh-
Questions; Build on
Responses; Negotiate
in Conversation by
Offering Opinions

Interpret: Distinguish
Effects of Word Choice

Produce: Write a
Recount; Plan a Panel
Presentation

How English Works:
Use Prepositional
Phrases; Use
Comparative and
Superlative Adjectives

Vocabulary Network

Collaborative Project
A Dinosaur‘s Story

Write About Media

Write About Reading

GRADE 3 • Unit 4

GRADE 3 99

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Boy, Were We Wrong
About Dinosaurs!
Genre: Nonfiction

Target Strategies
Monitor/Clarify
Question
Summarize

Expression Read Aloud
At the Dinosaur Museum

Speaking/Listening:
Paraphrase a Text

Content Vocabulary Words
fossil, waddle, tendons,

bask, microscope, blood
vessels, scaly, x-rays, herd,
comet, asteroid, acid rain,
paleontologist

Domain-Specific Vocabulary
extinct, Mesozoic, predator,

prehistoric

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborative: Ask
and Answer wh-
Questions; Build on
Responses; Negotiate
in Conversation by
Offering Opinions

Interpret: Distinguish
Effects of Word Choice

Produce: Write a
Recount; Plan a Panel
Presentation

How English Works:
Use Prepositional
Phrases; Use
Comparative and
Superlative Adjectives

Vocabulary Network

Collaborative Project
A Dinosaur‘s Story

Write About Media

Write About Reading

GRADE 3100

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

21

Anchor Text
Sarah, Plain and Tall
Genre: Historical Fiction

Paired Selection
Wagons of the Old West
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Monitor/Clarify

Supporting Skills
Point of View

Base Words and -ed,
-ing

Intonation Read Aloud
Seal’s Story

Speaking/Listening: Retell
the Story

Speaking and Listening
Skill
Hold a Group Discussion

Target/Academic Vocabulary
prairie, slick, fetch, clattered,

sniff, rough, batted, thumped,
buzzing, rustle

Domain-Specific Vocabulary
pioneer, expansion, prairie,

bonnet

Apply Vocabulary Knowledge
Parts of a Dictionary Entry

Vocabulary Strategies
Prefix non-

Spelling Principle
Words with -ed and -ing

Spelling Words
Basic Words: coming,

swimming, dropping,
tapping, taping, invited,
saving, stared, planned,
changing, joking, loved,
gripped, tasted

Review Words: making,
stopped

Challenge Words:
freezing, scared

Grammar Skill
Adverbs That Compare

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborative: Gain and
Hold the Floor

Interpret: Describe Ideas
and Text Elements

Produce: Write Literary
Texts Independently

How English Works:
Recognize and Use
Past Tense

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative Paragraph

Focus Trait
Development

Write About Reading
Performance Task

22

Anchor Text
The Journey: Stories of

Migration
Genre: Informational Text

Paired Selection
The Grasshopper and

the Ant
Genre: Fable

Target Skill
Compare and Contrast

Target Strategy
Visualize

Supporting Skills
Author’s Word Choice

Spelling Changes: -s, -es,
-ed, -ing

Less Common Plurals

Phrasing Read Aloud
The Taste of Hope

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and Listening
Skill Create an Audio
Recording

Target/Academic Vocabulary
survival, migrate, plenty,

frightening, accidents, solid,
chilly, landscape, thunderous,
dramatic

Domain-Specific Vocabulary
adaptation, basic needs, insect,

migration

Apply Vocabulary Knowledge
Shades of Meaning

Vocabulary Strategies
Word Roots

Spelling Principle
Changing Final y to i

Spelling Words
Basic Words: cities,

cried, puppies, hurried,
stories, flies, parties,
tried, pennies, fried,
carried, babies, spied,
ponies

Review Words: pretty,
very

Challenge Words:
countries, libraries

Grammar Skill
Making Comparisons

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborative: Provide
Counterarguments

Interpret: Describe
an Author’s Use of
Language

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Use Irregular Plural
Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

23

Anchor Text
The Journey of Oliver K.

Woodman
Genre: Fantasy

Paired Selection
Moving the U.S. Mail
Genre: Informational Text

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Supporting Skills
Formal and Informal

Language

Suffixes -ful, -y, -ous,
-ly, -er

Reading Rate Read Aloud
Piggy Goes to Town

Speaking/Listening: Answer
Questions

Speaking and Listening
Skill
Recount an Experience

Target/Academic Vocabulary
sincere, conversations,

managed, inspired, loaded,
reunion, loveliest, currently,
terror, pleasure

Domain-Specific Vocabulary
postage stamp, correspondent,

e-mail, return address

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Suffixes -er, -est

Spelling Principle
Suffixes -ful, -ly, and -er

Spelling Words
Basic Words: singer,

loudly, joyful, teacher,
fighter, closely,
powerful, farmer,
quickly, careful, friendly,
speaker, wonderful,
truly

Review Words: hopeful,
safely

Challenge Words:
listener, calmly

Grammar Skill
Possessive Nouns and

Pronouns

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Paraphrase or
Retell Texts

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Development

Write About Reading
Performance Task

GRADE 3 • Unit 5

GRADE 3 101

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

21

Anchor Text
Sarah, Plain and Tall
Genre: Historical Fiction

Paired Selection
Wagons of the Old West
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Monitor/Clarify

Supporting Skills
Point of View

Base Words and -ed,
-ing

Intonation Read Aloud
Seal’s Story

Speaking/Listening: Retell
the Story

Speaking and Listening
Skill
Hold a Group Discussion

Target/Academic Vocabulary
prairie, slick, fetch, clattered,

sniff, rough, batted, thumped,
buzzing, rustle

Domain-Specific Vocabulary
pioneer, expansion, prairie,

bonnet

Apply Vocabulary Knowledge
Parts of a Dictionary Entry

Vocabulary Strategies
Prefix non-

Spelling Principle
Words with -ed and -ing

Spelling Words
Basic Words: coming,

swimming, dropping,
tapping, taping, invited,
saving, stared, planned,
changing, joking, loved,
gripped, tasted

Review Words: making,
stopped

Challenge Words:
freezing, scared

Grammar Skill
Adverbs That Compare

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborative: Gain and
Hold the Floor

Interpret: Describe Ideas
and Text Elements

Produce: Write Literary
Texts Independently

How English Works:
Recognize and Use
Past Tense

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative Paragraph

Focus Trait
Development

Write About Reading
Performance Task

22

Anchor Text
The Journey: Stories of

Migration
Genre: Informational Text

Paired Selection
The Grasshopper and

the Ant
Genre: Fable

Target Skill
Compare and Contrast

Target Strategy
Visualize

Supporting Skills
Author’s Word Choice

Spelling Changes: -s, -es,
-ed, -ing

Less Common Plurals

Phrasing Read Aloud
The Taste of Hope

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and Listening
Skill Create an Audio
Recording

Target/Academic Vocabulary
survival, migrate, plenty,

frightening, accidents, solid,
chilly, landscape, thunderous,
dramatic

Domain-Specific Vocabulary
adaptation, basic needs, insect,

migration

Apply Vocabulary Knowledge
Shades of Meaning

Vocabulary Strategies
Word Roots

Spelling Principle
Changing Final y to i

Spelling Words
Basic Words: cities,

cried, puppies, hurried,
stories, flies, parties,
tried, pennies, fried,
carried, babies, spied,
ponies

Review Words: pretty,
very

Challenge Words:
countries, libraries

Grammar Skill
Making Comparisons

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborative: Provide
Counterarguments

Interpret: Describe
an Author’s Use of
Language

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Use Irregular Plural
Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

23

Anchor Text
The Journey of Oliver K.

Woodman
Genre: Fantasy

Paired Selection
Moving the U.S. Mail
Genre: Informational Text

Target Skill
Sequence of Events

Target Strategy
Analyze/Evaluate

Supporting Skills
Formal and Informal

Language

Suffixes -ful, -y, -ous,
-ly, -er

Reading Rate Read Aloud
Piggy Goes to Town

Speaking/Listening: Answer
Questions

Speaking and Listening
Skill
Recount an Experience

Target/Academic Vocabulary
sincere, conversations,

managed, inspired, loaded,
reunion, loveliest, currently,
terror, pleasure

Domain-Specific Vocabulary
postage stamp, correspondent,

e-mail, return address

Apply Vocabulary Knowledge
Use a Glossary

Vocabulary Strategies
Suffixes -er, -est

Spelling Principle
Suffixes -ful, -ly, and -er

Spelling Words
Basic Words: singer,

loudly, joyful, teacher,
fighter, closely,
powerful, farmer,
quickly, careful, friendly,
speaker, wonderful,
truly

Review Words: hopeful,
safely

Challenge Words:
listener, calmly

Grammar Skill
Possessive Nouns and

Pronouns

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborative: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Paraphrase or
Retell Texts

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Development

Write About Reading
Performance Task

GRADE 3102

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

24

Anchor Text
Dog-of-the-Sea-Waves
Genre: Realistic Fiction

Paired Selection
The Land Volcanoes Built
Genre: Informational Text

Target Skill
Author’s Purpose

Target Strategy
Question

Supporting Skills
Analyze Illustrations

Prefixes un-, pre-, re-, bi- Accuracy Read Aloud
Mapping the World

Speaking/Listening: Ask and
Answer Questions

Target/Academic Vocabulary
guided, rippled, arrival, voyage,

twisted, aboard, anchor,
spotted, bay, lava

Domain-Specific Vocabulary
eruption, magma, mountain,

island

Apply Vocabulary Knowledge
Use Guidewords

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Prefixes re- and un-

Spelling Words
Basic Words: unfold,

rejoin, untie, reheat,
unfair, unclear, repaid,
rewrite, unhurt, recheck,
unlucky, unwrap, reuse,
unsure

Review Words: reread,
unsafe

Challenge Words:
unbuckle, unknown

Grammar Skill
Complex Sentences

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborative: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
Where Appropriate

How English Works:
Combine Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Prewrite a Fictional Narrative

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Conduct a Research Project

25

Anchor Text
Mountains: Surviving on

Mt. Everest
Genre: Informational Text

Paired Selection
The Big Cleanup
Genre: Play

Target Skill
Text and Graphic Features

Target Strategy
Infer/Predict

Supporting Skills
Main Ideas and Details

Suffixes -less, -ness,
-able

Expression Read Aloud
Extreme Skiing, Extreme
Danger

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and Listening
Skill
Present a Research Report

Target/Academic Vocabulary
approached, section,

avalanches, increases,
equipment, tanks, slopes,
altitude, succeed, halt

Domain-Specific Vocabulary
peak, summit, range, ridge,

landform

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Analogies

Spelling Principle
Suffixes -less and -ness

Spelling Words
Basic Words: painless,

sickness, sadness,
helpless, thankless,
kindness, hopeless,
darkness, fearless,
thickness, careless,
goodness, spotless,
softness

Review Words: useful,
weakly

Challenge Words:
breathless, eagerness

Grammar Skill
More, Most, -er, -est

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Paraphrase or
Retell Texts

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Draft a Fictional Narrative

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Supporting Text
The Grasshopper and

the Ant
Genre: Fable

Anchor Text
Dog-of-the-Sea-Waves
Genre: Realistic Fiction

Grammar Review
Kinds of Sentences, Using

Adjectives and Adverbs
to Compare

Writing Mode
Narrative Writing

Writing Form
Literary Analysis

GRADE 3 • Unit 5

GRADE 3 103

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

24

Anchor Text
Dog-of-the-Sea-Waves
Genre: Realistic Fiction

Paired Selection
The Land Volcanoes Built
Genre: Informational Text

Target Skill
Author’s Purpose

Target Strategy
Question

Supporting Skills
Analyze Illustrations

Prefixes un-, pre-, re-, bi- Accuracy Read Aloud
Mapping the World

Speaking/Listening: Ask and
Answer Questions

Target/Academic Vocabulary
guided, rippled, arrival, voyage,

twisted, aboard, anchor,
spotted, bay, lava

Domain-Specific Vocabulary
eruption, magma, mountain,

island

Apply Vocabulary Knowledge
Use Guidewords

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Prefixes re- and un-

Spelling Words
Basic Words: unfold,

rejoin, untie, reheat,
unfair, unclear, repaid,
rewrite, unhurt, recheck,
unlucky, unwrap, reuse,
unsure

Review Words: reread,
unsafe

Challenge Words:
unbuckle, unknown

Grammar Skill
Complex Sentences

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborative: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
Where Appropriate

How English Works:
Combine Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Prewrite a Fictional Narrative

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Conduct a Research Project

25

Anchor Text
Mountains: Surviving on

Mt. Everest
Genre: Informational Text

Paired Selection
The Big Cleanup
Genre: Play

Target Skill
Text and Graphic Features

Target Strategy
Infer/Predict

Supporting Skills
Main Ideas and Details

Suffixes -less, -ness,
-able

Expression Read Aloud
Extreme Skiing, Extreme
Danger

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and Listening
Skill
Present a Research Report

Target/Academic Vocabulary
approached, section,

avalanches, increases,
equipment, tanks, slopes,
altitude, succeed, halt

Domain-Specific Vocabulary
peak, summit, range, ridge,

landform

Apply Vocabulary Knowledge
Use a Digital Dictionary

Vocabulary Strategies
Analogies

Spelling Principle
Suffixes -less and -ness

Spelling Words
Basic Words: painless,

sickness, sadness,
helpless, thankless,
kindness, hopeless,
darkness, fearless,
thickness, careless,
goodness, spotless,
softness

Review Words: useful,
weakly

Challenge Words:
breathless, eagerness

Grammar Skill
More, Most, -er, -est

How English Works
Text Structure

Language Skills and
Strategies

Collaborative: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Paraphrase or
Retell Texts

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Draft a Fictional Narrative

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Supporting Text
The Grasshopper and

the Ant
Genre: Fable

Anchor Text
Dog-of-the-Sea-Waves
Genre: Realistic Fiction

Grammar Review
Kinds of Sentences, Using

Adjectives and Adverbs
to Compare

Writing Mode
Narrative Writing

Writing Form
Literary Analysis

GRADE 3104

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

26

Anchor Text
The Foot Race Across

America
Genre: Narrative

Nonfiction

Paired Selection
Paca and the Beetle: A

Folktale from Brazil
Genre: Folktale

Fast Track, Ode to My
Shoes

Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Main Ideas and Details

Target Strategy
Analyze/Evaluate

Common Final Syllables
-tion, -sion, -ture

Accuracy Read Aloud
Outrunning Polio

Speaking/Listening: Ask
Questions

Speaking and Listening
Skill

Brainstorming Problems
and Solutions

Review Vocabulary
principal, proud, announced,
advice, loyal, ability, absorb,
loveliest, compete, approached

Vocabulary Strategies
Suffix -ion

Domain-Specific Vocabulary
competition, motivation,

victorious, willpower

Spelling Principle
Words with VCCV Pattern

Spelling Words
Basic Words: person,

helmet, until, carpet,
Monday, enjoy, forget,
problem, Sunday,
garden, order, mistake,
umpire, herself

Review Words: after,
under

Challenge Words:
expect, wisdom

Grammar Skill
Abbreviations

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Ask and
Answer Questions

Produce: Use Vocabulary
for Effect

How English Works:
Understand Text
Organization

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare-and-Contrast
Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

27

Anchor Text
The Power of Magnets
Genre: Expository

Nonfiction

Paired Selection
Electromagnets and You
Genre: Photo Essay

Science Fair Project,
Magnets

Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Cause and Effect

Target Strategy
Summarize

Double Consonants Intonation Read Aloud
Maglev Trains

Speaking/Listening: Explain
Causes and Effects

Speaking and LIstening
Skill

Deliver a News Report

Review Vocabulary
research, tools, familiar, gadget,
invention, experiment, electric,
power, prove, improve

Vocabulary Strategies
Homographs and Homophones

Domain-Specific Vocabulary
attract, repel, poles,

electromagnet

Spelling Principle
Words with Double

Consonants

Spelling Words
Basis Words: jelly,

bottom, pillow, happen,
butter, lesson, cherry,
sudden, arrow, dollar,
hello, rabbit, letter,
button

Review Words: funny,
better

Challenge Words:
stubborn, mirror

Grammar Skill
Contractions

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Describe Items
and Text Elements

Produce: Recount
Experiences

How English Works:
Understand Indefinite
Pronouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Problem/Solution Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 3 • Unit 6

GRADE 3 105

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

26

Anchor Text
The Foot Race Across

America
Genre: Narrative

Nonfiction

Paired Selection
Paca and the Beetle: A

Folktale from Brazil
Genre: Folktale

Fast Track, Ode to My
Shoes

Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Main Ideas and Details

Target Strategy
Analyze/Evaluate

Common Final Syllables
-tion, -sion, -ture

Accuracy Read Aloud
Outrunning Polio

Speaking/Listening: Ask
Questions

Speaking and Listening
Skill

Brainstorming Problems
and Solutions

Review Vocabulary
principal, proud, announced,
advice, loyal, ability, absorb,
loveliest, compete, approached

Vocabulary Strategies
Suffix -ion

Domain-Specific Vocabulary
competition, motivation,

victorious, willpower

Spelling Principle
Words with VCCV Pattern

Spelling Words
Basic Words: person,

helmet, until, carpet,
Monday, enjoy, forget,
problem, Sunday,
garden, order, mistake,
umpire, herself

Review Words: after,
under

Challenge Words:
expect, wisdom

Grammar Skill
Abbreviations

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Ask and
Answer Questions

Produce: Use Vocabulary
for Effect

How English Works:
Understand Text
Organization

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare-and-Contrast
Paragraph

Focus Trait
Organization

Write About Reading
Performance Task

27

Anchor Text
The Power of Magnets
Genre: Expository

Nonfiction

Paired Selection
Electromagnets and You
Genre: Photo Essay

Science Fair Project,
Magnets

Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Cause and Effect

Target Strategy
Summarize

Double Consonants Intonation Read Aloud
Maglev Trains

Speaking/Listening: Explain
Causes and Effects

Speaking and LIstening
Skill

Deliver a News Report

Review Vocabulary
research, tools, familiar, gadget,
invention, experiment, electric,
power, prove, improve

Vocabulary Strategies
Homographs and Homophones

Domain-Specific Vocabulary
attract, repel, poles,

electromagnet

Spelling Principle
Words with Double

Consonants

Spelling Words
Basis Words: jelly,

bottom, pillow, happen,
butter, lesson, cherry,
sudden, arrow, dollar,
hello, rabbit, letter,
button

Review Words: funny,
better

Challenge Words:
stubborn, mirror

Grammar Skill
Contractions

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Describe Items
and Text Elements

Produce: Recount
Experiences

How English Works:
Understand Indefinite
Pronouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Problem/Solution Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 3106

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

28

Anchor Text
Becoming Anything He

Wants to Be
Genre: Biography

Paired Selection
My Blue Belt Day!
Genre: Journal Entry

I Chop Chop, Long Jump
Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Fact and Opinion

Target Strategy
Visualize

Words with ough and
augh

Phrasing Read Aloud
Rising to the Challenge

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and LIstening
Skill

Give a Descriptive
Presentation

Review Vocabulary
throughout, textures, peak,
steep, tropical, landscape,
slopes, altitude, survival,
equipment

Vocabulary Strategies
Word Roots

Domain-Specific Vocabulary
overcome, agility, barriers,

championship

Spelling Principle
Words with ough and

augh

Spelling Words
Basic Words: taught,

thought, rough,
laugh, bought, cough,
ought, caught, fought,
daughter, tough,
through, enough,
brought

Review Words: was,
draw

Challenge Words:
sought, naughty

Grammar Skill
Commas in Sentences

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Use
Learned Phrases in
Ideas

Interpret: Describe
an Author’s Use of
Language

Produce: Support
Opinions with Text
Evidence

How English Works:
Recognize and Use
Future Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Conventions

Write About Reading
Performance Task

29

Anchor Text
A New Team of Heroes
Genre: Drama

Paired Selection
C-H-A-M-P-I-O-N
Genre: Informational

Text

Defender, Spellbound
Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Understanding Characters

Target Strategy
Monitor/Clarify

Words Ending in -er
or -le

Expression Read Aloud
Two Players

Speaking/Listening: Hold a
Discussion

Speaking and LIstening
Skill

Dramatize a Story

Review Vocabulary
excitement, score, athletes,
tense, succeed, league, earn,
partners, pleasure, contribute

Vocabulary Strategies
Prefixes un- and dis-

Domain-Specific Vocabulary
compete, pressure, defense,

teammate

Spelling Principle
Words Ending with -er

or -le

Spelling Words
Basic Words: apple, river,
little, October, ladder,
summer, purple, later,
November, giggle, uncle,
winter, center, double
Review Words: flower,

people
Challenge Words:

whistle, character

Grammar Skill
What Is a Preposition?

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Possessive Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Prewrite a Research Report

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 3 • Unit 6

GRADE 3 107

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

28

Anchor Text
Becoming Anything He

Wants to Be
Genre: Biography

Paired Selection
My Blue Belt Day!
Genre: Journal Entry

I Chop Chop, Long Jump
Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Fact and Opinion

Target Strategy
Visualize

Words with ough and
augh

Phrasing Read Aloud
Rising to the Challenge

Speaking/Listening:
Determine Main Ideas
and Supporting Details

Speaking and LIstening
Skill

Give a Descriptive
Presentation

Review Vocabulary
throughout, textures, peak,
steep, tropical, landscape,
slopes, altitude, survival,
equipment

Vocabulary Strategies
Word Roots

Domain-Specific Vocabulary
overcome, agility, barriers,

championship

Spelling Principle
Words with ough and

augh

Spelling Words
Basic Words: taught,

thought, rough,
laugh, bought, cough,
ought, caught, fought,
daughter, tough,
through, enough,
brought

Review Words: was,
draw

Challenge Words:
sought, naughty

Grammar Skill
Commas in Sentences

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Use
Learned Phrases in
Ideas

Interpret: Describe
an Author’s Use of
Language

Produce: Support
Opinions with Text
Evidence

How English Works:
Recognize and Use
Future Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Instructions

Focus Trait
Conventions

Write About Reading
Performance Task

29

Anchor Text
A New Team of Heroes
Genre: Drama

Paired Selection
C-H-A-M-P-I-O-N
Genre: Informational

Text

Defender, Spellbound
Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Understanding Characters

Target Strategy
Monitor/Clarify

Words Ending in -er
or -le

Expression Read Aloud
Two Players

Speaking/Listening: Hold a
Discussion

Speaking and LIstening
Skill

Dramatize a Story

Review Vocabulary
excitement, score, athletes,
tense, succeed, league, earn,
partners, pleasure, contribute

Vocabulary Strategies
Prefixes un- and dis-

Domain-Specific Vocabulary
compete, pressure, defense,

teammate

Spelling Principle
Words Ending with -er

or -le

Spelling Words
Basic Words: apple, river,
little, October, ladder,
summer, purple, later,
November, giggle, uncle,
winter, center, double
Review Words: flower,

people
Challenge Words:

whistle, character

Grammar Skill
What Is a Preposition?

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Possessive Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Prewrite a Research Report

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 3108

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

30

Anchor Text
Saving Buster
Genre: Realistic Fiction

Paired Selection
Acting Across

Generations
Genre: News Article

Company’s Coming
Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Conclusions

Target Strategy
Question

Schwa Sound Reading Rate Read Aloud
Service Dogs

Speaking/Listening:
Determine Main Ideas and
Supporting Details

Speaking and LIstening
Skill

Present a Visual

Review Vocabulary
worried, certainly, raise, afford,
applause, anxiously, dramatic,
guided, ingredients, fetch

Vocabulary Strategies
Compound Words

Domain-Specific Vocabulary
donate, city council, theater

group, senior center

Spelling Principle
Words Beginning with

a- or be-

Spelling Words
Basic Words: below,

about, belong, around,
again, alone, because,
above, between, alive,
behind, begin, along,
before

Review Words: away,
want

Challenge Words:
awhile, beyond

Grammar Skill
Correct Pronouns

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Negotiate in
Conversations

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
Where Appropriate

How English Works:
Use Comparative and
Superlative Adverbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Draft a Research Report

Focus Trait
Organization

Write About Reading
Performance Task

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Capoeira
Genre: Informational

Text

Target Strategies
Analyze/Evaluate
Summarize
Visualize
Monitor/Clarify
Question

Phrasing and Puncuation Read Aloud
Come to a Capoeira

Academy

Speaking/Listening:
Identify Main Ideas and
Supporting Details

Content Vocabulary
drenched, sweat, sparked,

curiosity, popular, challenging,
academy, legends, identities,
attack, defense, impressive,
arching, sequences, aware,
rhythm, chorus, aggressive,
notches, instructors, crouch,
tips, cartwheel, trickery,
match, skill, cunning,
improve, basic, permanent,
fled, resisted, diseases,
source, cultures, traditional,
disguised, recognized, existed,
afternoons, events, strike,
train, strength, discipline,
respect, elders, braided,
martial

Domain-Specific Vocabulary
competitive, graceful, strategy,

coordination, flexible

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Offer
Opinions to
Negotiate; Provide
Counterarguments

Interpret: Describe
Ideas, Phenomena, and
Text Elements; Listen
Actively

Produce: Write a Report;
Plan a Presentation

How English Works:
Connect Ideas;
Understand Reflexive
Pronouns

Vocabulary Network

Collaborative Project
School Board Presentation

Write About Media

Write About Reading

GRADE 3 • Unit 6

GRADE 3 109

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

30

Anchor Text
Saving Buster
Genre: Realistic Fiction

Paired Selection
Acting Across

Generations
Genre: News Article

Company’s Coming
Genre: Poetry

Trade Book
Donavan’s Word Jar
Author: Monalisa
DeGross
Genre: Realistic Fiction

Trade Book
Jake Drake, Know-It-All
Author: Andrew
Clements
Genre: Realistic Fiction

Target Skill
Conclusions

Target Strategy
Question

Schwa Sound Reading Rate Read Aloud
Service Dogs

Speaking/Listening:
Determine Main Ideas and
Supporting Details

Speaking and LIstening
Skill

Present a Visual

Review Vocabulary
worried, certainly, raise, afford,
applause, anxiously, dramatic,
guided, ingredients, fetch

Vocabulary Strategies
Compound Words

Domain-Specific Vocabulary
donate, city council, theater

group, senior center

Spelling Principle
Words Beginning with

a- or be-

Spelling Words
Basic Words: below,

about, belong, around,
again, alone, because,
above, between, alive,
behind, begin, along,
before

Review Words: away,
want

Challenge Words:
awhile, beyond

Grammar Skill
Correct Pronouns

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Negotiate in
Conversations

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
Where Appropriate

How English Works:
Use Comparative and
Superlative Adverbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Draft a Research Report

Focus Trait
Organization

Write About Reading
Performance Task

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Capoeira
Genre: Informational

Text

Target Strategies
Analyze/Evaluate
Summarize
Visualize
Monitor/Clarify
Question

Phrasing and Puncuation Read Aloud
Come to a Capoeira

Academy

Speaking/Listening:
Identify Main Ideas and
Supporting Details

Content Vocabulary
drenched, sweat, sparked,

curiosity, popular, challenging,
academy, legends, identities,
attack, defense, impressive,
arching, sequences, aware,
rhythm, chorus, aggressive,
notches, instructors, crouch,
tips, cartwheel, trickery,
match, skill, cunning,
improve, basic, permanent,
fled, resisted, diseases,
source, cultures, traditional,
disguised, recognized, existed,
afternoons, events, strike,
train, strength, discipline,
respect, elders, braided,
martial

Domain-Specific Vocabulary
competitive, graceful, strategy,

coordination, flexible

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Offer
Opinions to
Negotiate; Provide
Counterarguments

Interpret: Describe
Ideas, Phenomena, and
Text Elements; Listen
Actively

Produce: Write a Report;
Plan a Presentation

How English Works:
Connect Ideas;
Understand Reflexive
Pronouns

Vocabulary Network

Collaborative Project
School Board Presentation

Write About Media

Write About Reading

GRADE 4110

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

1

Anchor Text
Because of Winn-Dixie
Genre: Realistic Fiction

Paired Selection
Because of BookEnds
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Summarize

Second Read Skills
Point of View
Flashback

The VCV Syllable Pattern Accuracy and Self-
Correction

Read Aloud
Sideline Support

Speaking/Listening:
Paraphrase Text

Speaking and Listening
Skill

How to Have a Literature
Discussion

Target/Academic Vocabulary
comfort, mention, mood,

properly, intends, consisted,
positive, advanced, peculiar,
talent

Domain-Specific Vocabulary
citizen, resident, volunteer,

public servant

Vocabulary Strategies
Prefixes re-, un-, dis-

Spelling Principle
Short a and Long a

Spelling Words
Basic Words: blade,

gray, past, afraid,
magic, delay, amaze,
drain, maybe, break,
sale, hang, stain, glass,
raft, jail, crayon, fact,
stale, steak

Review Words: skate,
plan, chain, today,
erase

Challenge Words:
fraction, trait,
champion, activity,
graceful

Grammar Skill
What Is a Sentence?

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas,
Text Elements

Produce: Write
Informational Texts

How English Works:
Recognize and Use
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
My Brother Martin:

A Sister Remembers
�Growing Up with the
Rev. Dr. Martin Luther
King Jr.

Genre: Biography

Paired Selection
Langston Hughes: A Poet

and a Dreamer
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Monitor/Clarify

Second Read Skills
Explain Historical Events
Idioms

Open and Closed
Syllables

Phrasing: Pauses Read Aloud
The Troublemaker Who

Healed a Nation

Speaking/Listening:
Contribute to Group

Discussions

Target/Academic Vocabulary
injustice, numerous, segregation,

nourishing, captured, dream,
encounters, preferred, recall,
example

Domain-Specific Vocabulary
abolish, disobedience, slavery,
reform

Vocabulary Strategies
Prefixes in-, im- il-, ir-

Spelling Principle
Short e and Long e

Spelling Words
Basic Words: west,

steep, member, gleam,
fresh, freedom, speed,
steam, beast, believe,
speck, kept, cheap,
pretend, greed, shelf,
least, eager, reason,
chief

Review Words: sweet,
smell, spent, treat,
leave

Challenge Words: echo,
menu, creature, reveal,
restaurant

Grammar Skill
Kinds of Sentences

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Exchange
Information and Ideas

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Recognize and Use
Proper Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Use Internet Sources

3

Anchor Text
My Librarian Is a Camel
Genre: Informational Text

Paired Selection
From Idea to Book
Genre: Informational

Text

Target Skill
Cause and Effect

Target Strategy
Visualize

Second Read Skills
Interpret Visuals
Domain-Specific Vocabulary

The VCCV Syllable
Pattern

Accuracy Read Aloud
Bridging the Gap

Speaking/Listening:
Evaluate Language

Choices

Target/Academic Vocabulary
isolated, virtual, devour, remote,

impassable, access, obtain,
preserve, extremes, avid

Domain-Specific Vocabulary
demographics, censorship,

public domain, public opinion

Vocabulary Strategies
Using Context

Spelling Principle
Short i and Long i

Spelling Words
Basic Words: skill, crime,

grind, tonight, brick,
flight, live, chill, delight,
build, ditch, decide,
witness, wind, district,
inch, sigh, fright,
remind, split

Review Words: gift, tight,
sight, blind, shiny

Challenge Words:
ignorant, recognize,
advice, twilight, rigid

Grammar Skill
Quotations

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Affirm
Others

Interpret: Determine the
Meanings of Unknown
Words

Produce: Write Literary
Texts Collaboratively

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Take Notes and Categorize

Information

GRADE 4 • Unit 1

GRADE 4 111

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

1

Anchor Text
Because of Winn-Dixie
Genre: Realistic Fiction

Paired Selection
Because of BookEnds
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Summarize

Second Read Skills
Point of View
Flashback

The VCV Syllable Pattern Accuracy and Self-
Correction

Read Aloud
Sideline Support

Speaking/Listening:
Paraphrase Text

Speaking and Listening
Skill

How to Have a Literature
Discussion

Target/Academic Vocabulary
comfort, mention, mood,

properly, intends, consisted,
positive, advanced, peculiar,
talent

Domain-Specific Vocabulary
citizen, resident, volunteer,

public servant

Vocabulary Strategies
Prefixes re-, un-, dis-

Spelling Principle
Short a and Long a

Spelling Words
Basic Words: blade,

gray, past, afraid,
magic, delay, amaze,
drain, maybe, break,
sale, hang, stain, glass,
raft, jail, crayon, fact,
stale, steak

Review Words: skate,
plan, chain, today,
erase

Challenge Words:
fraction, trait,
champion, activity,
graceful

Grammar Skill
What Is a Sentence?

How English Works
Noun Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas,
Text Elements

Produce: Write
Informational Texts

How English Works:
Recognize and Use
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

2

Anchor Text
My Brother Martin:

A Sister Remembers
�Growing Up with the
Rev. Dr. Martin Luther
King Jr.

Genre: Biography

Paired Selection
Langston Hughes: A Poet

and a Dreamer
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Monitor/Clarify

Second Read Skills
Explain Historical Events
Idioms

Open and Closed
Syllables

Phrasing: Pauses Read Aloud
The Troublemaker Who

Healed a Nation

Speaking/Listening:
Contribute to Group

Discussions

Target/Academic Vocabulary
injustice, numerous, segregation,

nourishing, captured, dream,
encounters, preferred, recall,
example

Domain-Specific Vocabulary
abolish, disobedience, slavery,
reform

Vocabulary Strategies
Prefixes in-, im- il-, ir-

Spelling Principle
Short e and Long e

Spelling Words
Basic Words: west,

steep, member, gleam,
fresh, freedom, speed,
steam, beast, believe,
speck, kept, cheap,
pretend, greed, shelf,
least, eager, reason,
chief

Review Words: sweet,
smell, spent, treat,
leave

Challenge Words: echo,
menu, creature, reveal,
restaurant

Grammar Skill
Kinds of Sentences

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Exchange
Information and Ideas

Interpret: Ask and
Answer Questions

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Recognize and Use
Proper Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Use Internet Sources

3

Anchor Text
My Librarian Is a Camel
Genre: Informational Text

Paired Selection
From Idea to Book
Genre: Informational

Text

Target Skill
Cause and Effect

Target Strategy
Visualize

Second Read Skills
Interpret Visuals
Domain-Specific Vocabulary

The VCCV Syllable
Pattern

Accuracy Read Aloud
Bridging the Gap

Speaking/Listening:
Evaluate Language

Choices

Target/Academic Vocabulary
isolated, virtual, devour, remote,

impassable, access, obtain,
preserve, extremes, avid

Domain-Specific Vocabulary
demographics, censorship,

public domain, public opinion

Vocabulary Strategies
Using Context

Spelling Principle
Short i and Long i

Spelling Words
Basic Words: skill, crime,

grind, tonight, brick,
flight, live, chill, delight,
build, ditch, decide,
witness, wind, district,
inch, sigh, fright,
remind, split

Review Words: gift, tight,
sight, blind, shiny

Challenge Words:
ignorant, recognize,
advice, twilight, rigid

Grammar Skill
Quotations

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Affirm
Others

Interpret: Determine the
Meanings of Unknown
Words

Produce: Write Literary
Texts Collaboratively

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Take Notes and Categorize

Information

GRADE 4112

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

4

Anchor Text
The Power of W.O.W.!
Genre: Play

Paired Selection
The Kid’s Guide to

Money
Genre: Informational

Text

Target Skill
Theme

Target Strategy
Analyze/Evaluate

Second Read Skills
Elements of Drama
Allusion

VCV and VCCV Syllable
Patterns

Intonation Read Aloud
Bookmobile Rescue

Speaking/Listening:
Demonstrate Active

Listening

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
assist, burglaries, innocent,

scheme, regretfully,
misjudged, suspect, favor,
speculated, prior

Domain-Specific Vocabulary
charity, coalition, involvement,

community service

Vocabulary Strategies
Prefixes non-, mis-

Spelling Principle
Short o and Long oo

Spelling Words
Basic Words: block,

shown, oatmeal, wrote,
fellow, scold, coast,
odd, locate, slope,
throat, host, online,
shock, solve, known,
remote, stock, boast,
globe

Review Words: foam,
shadow, clock, glow,
coach

Challenge Words:
bonus, approach,
motion, continent,
accomplish

Grammar Skill
Fragments and Run-On
Sentences

How English Works
Verb Phrases

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Evaluate
Language Choices

Produce: Use Academic
Vocabulary

How English Works:
Text Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative: Prewrite

Focus Trait
Organization

Write About Reading
Organization

5

Anchor Text
Stormalong
Genre: Tall Tale

Paired Selection
Hoderi the Fisherman
Genre: Play/Folk Tale

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Second Read Skills
Hyperbole
Point of View

Homophones Expression Read Aloud
Mighty Joe Magarac

Speaking/Listening:
Analyze Language Choices

Speaking and Listening
Skill

Literature Discussion

Target/Academic Vocabulary
yearning, memorable, betrayed,

condition, seafaring, shortage,
tidal, outcast, foaming,
horrified

Domain-Specific Vocabulary
lifestyle, tolerance, values, social
rules

Vocabulary Strategies
Reference Materials

Spelling Principle
Homophones

Spelling Words
Basic Words: wait,

weight, heard, herd,
days, daze, heel, heal,
peak, peek, sent, cent,
scent, feet, feat, vain,
vane, vein, miner,
minor

Review Words: it’s, its,
their, there, they’re

Challenge Words: raise,
raze, rays, principal,
principle

Grammar Skill
Proper Nouns

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Independently

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Imaginative Story: Draft,

Revise, Edit, Publish

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
My Librarian Is a Camel
Genre: Informational

Text

Supporting Text
Because of BookEnds
Genre: Informational

Text

Grammar Review
Kinds of Sentences,

Quotation Marks

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 4 • Unit 1

GRADE 4 113

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

4

Anchor Text
The Power of W.O.W.!
Genre: Play

Paired Selection
The Kid’s Guide to

Money
Genre: Informational

Text

Target Skill
Theme

Target Strategy
Analyze/Evaluate

Second Read Skills
Elements of Drama
Allusion

VCV and VCCV Syllable
Patterns

Intonation Read Aloud
Bookmobile Rescue

Speaking/Listening:
Demonstrate Active

Listening

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
assist, burglaries, innocent,

scheme, regretfully,
misjudged, suspect, favor,
speculated, prior

Domain-Specific Vocabulary
charity, coalition, involvement,

community service

Vocabulary Strategies
Prefixes non-, mis-

Spelling Principle
Short o and Long oo

Spelling Words
Basic Words: block,

shown, oatmeal, wrote,
fellow, scold, coast,
odd, locate, slope,
throat, host, online,
shock, solve, known,
remote, stock, boast,
globe

Review Words: foam,
shadow, clock, glow,
coach

Challenge Words:
bonus, approach,
motion, continent,
accomplish

Grammar Skill
Fragments and Run-On
Sentences

How English Works
Verb Phrases

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Evaluate
Language Choices

Produce: Use Academic
Vocabulary

How English Works:
Text Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative: Prewrite

Focus Trait
Organization

Write About Reading
Organization

5

Anchor Text
Stormalong
Genre: Tall Tale

Paired Selection
Hoderi the Fisherman
Genre: Play/Folk Tale

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Second Read Skills
Hyperbole
Point of View

Homophones Expression Read Aloud
Mighty Joe Magarac

Speaking/Listening:
Analyze Language Choices

Speaking and Listening
Skill

Literature Discussion

Target/Academic Vocabulary
yearning, memorable, betrayed,

condition, seafaring, shortage,
tidal, outcast, foaming,
horrified

Domain-Specific Vocabulary
lifestyle, tolerance, values, social
rules

Vocabulary Strategies
Reference Materials

Spelling Principle
Homophones

Spelling Words
Basic Words: wait,

weight, heard, herd,
days, daze, heel, heal,
peak, peek, sent, cent,
scent, feet, feat, vain,
vane, vein, miner,
minor

Review Words: it’s, its,
their, there, they’re

Challenge Words: raise,
raze, rays, principal,
principle

Grammar Skill
Proper Nouns

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Independently

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Imaginative Story: Draft,

Revise, Edit, Publish

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
My Librarian Is a Camel
Genre: Informational

Text

Supporting Text
Because of BookEnds
Genre: Informational

Text

Grammar Review
Kinds of Sentences,

Quotation Marks

Writing Mode
Narrative Writing

Writing Form
Story

GRADE 4114

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

6

Anchor Text
Invasion from Mars
Genre: Play

Paired Selection
The History of Radio
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skills
Elements of Drama
Formal and Informal

Language

Common Consonant
Patterns: Digraphs

Expression

Read Aloud
The Tunguska Event

Speaking/Listening: Join
Ideas in a Sentence

Speaking and Listening
Skill

Listen to a Recording

Target/Academic Vocabulary
alarmed, reacted, convey,

daring, awe, luminous,
indescribable, extraordinary,
fade, conferring

Domain-Specific Vocabulary
broadcast, correspondent,

journalism, public relations

Vocabulary Strategies
Suffixes -y, -ous

Spelling Principle
Vowel Sounds: Short u

and Long u,
/yoo/, /oo/

Spelling Words
Basic Words: bunch,

fruit, argue, crumb,
crew, tune, juice,
refuse, truth, young,
clue, trunk, amuse, suit,
rude, trust, dew, stuck,
rescue, brush

Review Words: drew,
true, cube, Sunday,
stuff

Challenge Words:
computer, mustard,
tissue, customer,
attitude

Grammar Skill
Verbs

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Plan, Deliver
Oral Presentations

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
News Report

Focus Trait
Organization

Write About Reading
Performance Task

7

Anchor Text
Coming Distractions:
Questioning Movies
Genre: Informational Text

Paired Selection
How Do They Do That?
Genre: Informational Text

Target Skill
Fact and Opinion

Target Strategy
Summarize

Second Read Skills
Explain Concepts and Ideas
Domain-Specific Vocabulary

Common Consonant
Patterns: Clusters

Phrasing: Punctuation Read Aloud
Steven Spielberg: A

Filmmaker’s Journey

Speaking/Listening:
Identify Sequence

Target/Academic Vocabulary
entertaining, promote, focus,

advertise, jolts, critics, target,
thrilling, angles, generated

Domain-Specific Vocabulary
studio, producer, release,

manipulate

Vocabulary Strategies
Greek and Latin Word Parts

phon, photo, graph, auto, tele

Spelling Principle
Vowel Sounds: /oo/, /oo/

Spelling Words
Basic Words: bloom,

cookbook, tool,
shampoo, put, wool,
stool, proof, prove,
group, brook, foolish,
bush, crooked, booth,
raccoon, hook, groom,
roof, soup

Review Words: stood,
spoon, shook, balloon,
tooth

Challenge Words:
bulletin, cocoon,
cushion, proofread,
marooned

Grammar Skill
Verb Tenses

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Negotiate
with Others

Interpret: Describe Ideas,
Text Elements

Produce: Write
Informational Texts
Independently

How English Works:
Text Cohesion

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Gather Relevant Information

GRADE 4 • Unit 2

GRADE 4 115

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

6

Anchor Text
Invasion from Mars
Genre: Play

Paired Selection
The History of Radio
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skills
Elements of Drama
Formal and Informal

Language

Common Consonant
Patterns: Digraphs

Expression

Read Aloud
The Tunguska Event

Speaking/Listening: Join
Ideas in a Sentence

Speaking and Listening
Skill

Listen to a Recording

Target/Academic Vocabulary
alarmed, reacted, convey,

daring, awe, luminous,
indescribable, extraordinary,
fade, conferring

Domain-Specific Vocabulary
broadcast, correspondent,

journalism, public relations

Vocabulary Strategies
Suffixes -y, -ous

Spelling Principle
Vowel Sounds: Short u

and Long u,
/yoo/, /oo/

Spelling Words
Basic Words: bunch,

fruit, argue, crumb,
crew, tune, juice,
refuse, truth, young,
clue, trunk, amuse, suit,
rude, trust, dew, stuck,
rescue, brush

Review Words: drew,
true, cube, Sunday,
stuff

Challenge Words:
computer, mustard,
tissue, customer,
attitude

Grammar Skill
Verbs

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Plan, Deliver
Oral Presentations

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
News Report

Focus Trait
Organization

Write About Reading
Performance Task

7

Anchor Text
Coming Distractions:
Questioning Movies
Genre: Informational Text

Paired Selection
How Do They Do That?
Genre: Informational Text

Target Skill
Fact and Opinion

Target Strategy
Summarize

Second Read Skills
Explain Concepts and Ideas
Domain-Specific Vocabulary

Common Consonant
Patterns: Clusters

Phrasing: Punctuation Read Aloud
Steven Spielberg: A

Filmmaker’s Journey

Speaking/Listening:
Identify Sequence

Target/Academic Vocabulary
entertaining, promote, focus,

advertise, jolts, critics, target,
thrilling, angles, generated

Domain-Specific Vocabulary
studio, producer, release,

manipulate

Vocabulary Strategies
Greek and Latin Word Parts

phon, photo, graph, auto, tele

Spelling Principle
Vowel Sounds: /oo/, /oo/

Spelling Words
Basic Words: bloom,

cookbook, tool,
shampoo, put, wool,
stool, proof, prove,
group, brook, foolish,
bush, crooked, booth,
raccoon, hook, groom,
roof, soup

Review Words: stood,
spoon, shook, balloon,
tooth

Challenge Words:
bulletin, cocoon,
cushion, proofread,
marooned

Grammar Skill
Verb Tenses

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Negotiate
with Others

Interpret: Describe Ideas,
Text Elements

Produce: Write
Informational Texts
Independently

How English Works:
Text Cohesion

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Paragraph

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Gather Relevant Information

GRADE 4116

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

8

Anchor Text
Me and Uncle Romie
Genre: Realistic Fiction

Paired Selection
Sidewalk Artists
Genre: Readers’ Theater

Target Skill
Understanding Characters

Target Strategy
Visualize

Second Read Skills
Point of View
Theme

Stressed and Unstressed
Syllables

Stress Read Aloud
Jazzy Jasmine

Speaking/Listening:
Organize and Express
Ideas

Speaking and Listening
Skill

Hold a Literature
Discussion

Target/Academic Vocabulary
glorious, studio, concerned,

model, smeared, ruined,
yanked, streak, schedule,
feast

Domain-Specific Vocabulary
craftsmanship, aesthetics,

exhibition, representation

Vocabulary Strategies
Figurative Language

Spelling Principle
Vowel Sounds: /ou/, /ô/

Spelling Words
Basic Words: aloud,

bald, hawk, south,
faucet, proud, claw,
tower, stalk, couple,
howl, false, dawn,
allow, drown, pause,
fault, cause, amount,
cloudier

Review Words: awful,
power, sound, almost,
thousand

Challenge Words:
applaud, foul, browse,
gnaw, doubt

Grammar Skill
Progressive Verb Tenses

How English Works
Connecting Words

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Ask and
Answer Questions

Produce: Use Technology
Where Appropriate

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Book Report

Focus Trait
Purpose

Write About Reading
Performance Task

9

Anchor Text
Dear Mr. Winston
Genre: Realistic Fiction

Paired Selection
Field Guide to Snakes of

the Southwest
Genre: Informational Text

Target Skill
Conclusions and

Generalizations

Target Strategy
Question

Second Read Skills
Understanding Characters
Humor

Common Beginning
Syllables

Accuracy Read Aloud
Is Sasquatch Out There?

Speaking/Listening:
Contribute to Group
Discussions

Target/Academic Vocabulary
fault, borrow, reference, fainted,

genuine, local, apologize,
proof, slimy, insisted

Domain-Specific Vocabulary
reference material, database,

retrieval, bibliography

Vocabulary Strategies
Antonyms

Spelling Principle
Vowel +/r/ Sounds

Spelling Words
Basic Words: spark,

prepare, cheer, tear,
scarf, scare, repair,
earring, scarce, weird,
sharp, rear, spare, gear,
hairy, compare, alarm,
harsh, upstairs, square

Review Words: air, clear,
large, pair, chair

Challenge Words:
weary, startle, appear,
barnacle, awareness

Grammar Skill
Compound and Complex

Sentences

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine the
Meanings of Unknown
Words

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Verbs and Verb
Phrases

Vocabulary Network

Writing Mode
Informational Writing

Writing Form
Explanatory Essay: Prewrite

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Investigate a Topic

10

Anchor Text
José! Born to Dance
Genre: Biography

Paired Selection
Dance to the Beat
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Second Read Skills
Simile and Metaphor
Genre: Biography

Vowel + r in Multi-
Syllable Words

Intonation Read Aloud
Mexican Dove

Speaking/Listening:
Demonstrate Active
Listening

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
debut, stubborn, permission,

hauling, mournful, towered,
triumph, discouraged, toured,
border

Domain-Specific Vocabulary
choreography, dynamic,

intermission, troupe

Vocabulary Strategies
Shades of Meaning

Spelling Principle
More Vowel + /r/ Sounds

Spelling Words
Basic Words: learn, dirty,

worn, sore, thirst, burn,
record, cure, board,
course, worth, early,
return, pure, world,
search, worse, thirteen,
sport, current

Review Words: first, hurt,
work, third, storm

Challenge Words:
curious, thorough,
earnest, portion, foreign

Grammar Skill
Pronouns

How English Works
Using Verb Types

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan, Deliver
Oral Presentations

How English Works:
Expand Sentences to
Add Detail

Vocabulary Network

Writing Mode
Informational Writing

Writing Form
Explanatory Essay: Draft,

Revise,
Edit, Publish

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 4 • Unit 2

GRADE 4 117

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

8

Anchor Text
Me and Uncle Romie
Genre: Realistic Fiction

Paired Selection
Sidewalk Artists
Genre: Readers’ Theater

Target Skill
Understanding Characters

Target Strategy
Visualize

Second Read Skills
Point of View
Theme

Stressed and Unstressed
Syllables

Stress Read Aloud
Jazzy Jasmine

Speaking/Listening:
Organize and Express
Ideas

Speaking and Listening
Skill

Hold a Literature
Discussion

Target/Academic Vocabulary
glorious, studio, concerned,

model, smeared, ruined,
yanked, streak, schedule,
feast

Domain-Specific Vocabulary
craftsmanship, aesthetics,

exhibition, representation

Vocabulary Strategies
Figurative Language

Spelling Principle
Vowel Sounds: /ou/, /ô/

Spelling Words
Basic Words: aloud,

bald, hawk, south,
faucet, proud, claw,
tower, stalk, couple,
howl, false, dawn,
allow, drown, pause,
fault, cause, amount,
cloudier

Review Words: awful,
power, sound, almost,
thousand

Challenge Words:
applaud, foul, browse,
gnaw, doubt

Grammar Skill
Progressive Verb Tenses

How English Works
Connecting Words

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Ask and
Answer Questions

Produce: Use Technology
Where Appropriate

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Book Report

Focus Trait
Purpose

Write About Reading
Performance Task

9

Anchor Text
Dear Mr. Winston
Genre: Realistic Fiction

Paired Selection
Field Guide to Snakes of

the Southwest
Genre: Informational Text

Target Skill
Conclusions and

Generalizations

Target Strategy
Question

Second Read Skills
Understanding Characters
Humor

Common Beginning
Syllables

Accuracy Read Aloud
Is Sasquatch Out There?

Speaking/Listening:
Contribute to Group
Discussions

Target/Academic Vocabulary
fault, borrow, reference, fainted,

genuine, local, apologize,
proof, slimy, insisted

Domain-Specific Vocabulary
reference material, database,

retrieval, bibliography

Vocabulary Strategies
Antonyms

Spelling Principle
Vowel +/r/ Sounds

Spelling Words
Basic Words: spark,

prepare, cheer, tear,
scarf, scare, repair,
earring, scarce, weird,
sharp, rear, spare, gear,
hairy, compare, alarm,
harsh, upstairs, square

Review Words: air, clear,
large, pair, chair

Challenge Words:
weary, startle, appear,
barnacle, awareness

Grammar Skill
Compound and Complex

Sentences

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine the
Meanings of Unknown
Words

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Verbs and Verb
Phrases

Vocabulary Network

Writing Mode
Informational Writing

Writing Form
Explanatory Essay: Prewrite

Focus Trait
Evidence

Write About Reading
Performance Task

Research/Media Literacy
Investigate a Topic

10

Anchor Text
José! Born to Dance
Genre: Biography

Paired Selection
Dance to the Beat
Genre: Poetry

Target Skill
Author’s Purpose

Target Strategy
Analyze/Evaluate

Second Read Skills
Simile and Metaphor
Genre: Biography

Vowel + r in Multi-
Syllable Words

Intonation Read Aloud
Mexican Dove

Speaking/Listening:
Demonstrate Active
Listening

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
debut, stubborn, permission,

hauling, mournful, towered,
triumph, discouraged, toured,
border

Domain-Specific Vocabulary
choreography, dynamic,

intermission, troupe

Vocabulary Strategies
Shades of Meaning

Spelling Principle
More Vowel + /r/ Sounds

Spelling Words
Basic Words: learn, dirty,

worn, sore, thirst, burn,
record, cure, board,
course, worth, early,
return, pure, world,
search, worse, thirteen,
sport, current

Review Words: first, hurt,
work, third, storm

Challenge Words:
curious, thorough,
earnest, portion, foreign

Grammar Skill
Pronouns

How English Works
Using Verb Types

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan, Deliver
Oral Presentations

How English Works:
Expand Sentences to
Add Detail

Vocabulary Network

Writing Mode
Informational Writing

Writing Form
Explanatory Essay: Draft,

Revise,
Edit, Publish

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 4118

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Me and Uncle Romie
Genre: Realistic Fiction

Anchor Text
Dear Mr. Winston
Genre: Realistic Fiction

Grammar Review
Compound Sentences,

Verb Tenses

Writing Mode
Informative Writing

Writing Form
Literary Analysis Essay

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Discovering Mars: The

Amazing Story of the
Red Planet

Genre: Informational
Text

Target Strategies
Summarize
Visualize
Analyze/Evaluate
Monitor/Clarify

Accuracy and Self-
Correction

Read Aloud
Over the Moon

Speaking/Listening: Use
Transition Words

Content Vocabulary Words
sphere, astronomers, telescope,

poles, ange, conquest,
diameter, craters, mammoth,
solar system, basin, base,
colossal, advanced, cosmic,
rays, ultraviolet, microbes,
roving, shuttles, gravity, cargo,
mass, scheme, permafrost,
sustain, ozone, atmosphere

Domain-Specific Vocabulary
orbit, constellation, asteroid,

space probe

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Adapt
Language; Adjust
Language for Purpose,
Task, Audience

Interpret: Determine
Meanings of Unknown
Words; Evaluate
Language Choices

Produce: Write an
Explanation; Plan a
Speech

How English Works:
Regular and Irregular
Past Tense Verbs;
Identify and Use Noun
Phrases

Vocabulary Network

Collaborative Project
Mars Expedition Seminar

Write About Media

Write About Reading

GRADE 4 • Unit 2

GRADE 4 119

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Me and Uncle Romie
Genre: Realistic Fiction

Anchor Text
Dear Mr. Winston
Genre: Realistic Fiction

Grammar Review
Compound Sentences,

Verb Tenses

Writing Mode
Informative Writing

Writing Form
Literary Analysis Essay

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Discovering Mars: The

Amazing Story of the
Red Planet

Genre: Informational
Text

Target Strategies
Summarize
Visualize
Analyze/Evaluate
Monitor/Clarify

Accuracy and Self-
Correction

Read Aloud
Over the Moon

Speaking/Listening: Use
Transition Words

Content Vocabulary Words
sphere, astronomers, telescope,

poles, ange, conquest,
diameter, craters, mammoth,
solar system, basin, base,
colossal, advanced, cosmic,
rays, ultraviolet, microbes,
roving, shuttles, gravity, cargo,
mass, scheme, permafrost,
sustain, ozone, atmosphere

Domain-Specific Vocabulary
orbit, constellation, asteroid,

space probe

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Adapt
Language; Adjust
Language for Purpose,
Task, Audience

Interpret: Determine
Meanings of Unknown
Words; Evaluate
Language Choices

Produce: Write an
Explanation; Plan a
Speech

How English Works:
Regular and Irregular
Past Tense Verbs;
Identify and Use Noun
Phrases

Vocabulary Network

Collaborative Project
Mars Expedition Seminar

Write About Media

Write About Reading

GRADE 4120

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

11

Anchor Text
Hurricanes: Earth’s

Mightiest Storms
Genre: Informational Text

Paired Selection
Recovering from Katrina
Genre: Newspaper

Article

Target Skill
Text and Graphic Features

Target Strategy
Infer/Predict

Second Read Skills
Explain Scientific Ideas Text

Structure

Compound Words Phrasing: Punctuation Read Aloud
The Big Storm

Speaking/Listening: Use
Transition Words

Target/Academic Vocabulary
whirling, rapidly, condense,

source, rotating, rage,
experience, ancient, predict,
registered

Domain-Specific Vocabulary
barometer, humidity, pressure,

condensation

Vocabulary Strategies
Suffixes -ful, -less, -ness, -ment

Spelling Principle
Compound Words

Spelling Words
Basic Words: somebody,

fireplace, nearby,
toothbrush, homesick,
make-believe, anything,
all right, goodbye,
forehead, classmate,
flashlight, haircut,
twenty-two, driveway,
alarm clock, baby-sit,
airport, forever, mailbox

Review Words: birthday,
anyone, everything,
without, sometimes

Challenge Words: field
trip, absent-minded,
life jacket, skyscraper,
nevertheless

Grammar Skill
Frequently Confused

Words

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Adjust
Language Choices

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write
Informational Texts
Collaboratively

How English Works:
Create Compound
Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Paragraph

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Conduct a Research Project

12

Anchor Text
The Earth Dragon Awakes
Genre: Historical Fiction

Paired Selection
Twisters
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skills
Conclusions and

Generalizations
Author’s Word Choice

Base Words and Endings Rate

Read Aloud
Safe from Harm

Speaking/Listening:
Paraphrase Text

Speaking and Listening
Skill

Paraphrase Information in
Diverse Media

Target/Academic Vocabulary
trembles, wreckage, slab,

possessions, tenement,
crushing, rubble, debris,
timbers, constructed

Domain-Specific Vocabulary
core, crust, epicenter, landform,

rock

Vocabulary Strategies
Synonyms

Spelling Principle
Words with -ed or -ing

Spelling Words
Basic Words: rising,

traced, stripped,
slammed, dancing,
striped, winning,
snapping, bragging,
handled, dripped,
begged, dared,
skipped, hitting,
spotted, raced,
dimmed, spinning,
escaped

Review Words:
changing, joking,
swimming, wrapped,
tapping

Challenge Words:
urged, striving,
whipped, breathing,
quizzed

Grammar Skill
Possessive Nouns

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Affixes for
Accuracy

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Problem-Solution

Composition

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 4 • Unit 3

GRADE 4 121

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

11

Anchor Text
Hurricanes: Earth’s

Mightiest Storms
Genre: Informational Text

Paired Selection
Recovering from Katrina
Genre: Newspaper

Article

Target Skill
Text and Graphic Features

Target Strategy
Infer/Predict

Second Read Skills
Explain Scientific Ideas Text

Structure

Compound Words Phrasing: Punctuation Read Aloud
The Big Storm

Speaking/Listening: Use
Transition Words

Target/Academic Vocabulary
whirling, rapidly, condense,

source, rotating, rage,
experience, ancient, predict,
registered

Domain-Specific Vocabulary
barometer, humidity, pressure,

condensation

Vocabulary Strategies
Suffixes -ful, -less, -ness, -ment

Spelling Principle
Compound Words

Spelling Words
Basic Words: somebody,

fireplace, nearby,
toothbrush, homesick,
make-believe, anything,
all right, goodbye,
forehead, classmate,
flashlight, haircut,
twenty-two, driveway,
alarm clock, baby-sit,
airport, forever, mailbox

Review Words: birthday,
anyone, everything,
without, sometimes

Challenge Words: field
trip, absent-minded,
life jacket, skyscraper,
nevertheless

Grammar Skill
Frequently Confused

Words

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Adjust
Language Choices

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write
Informational Texts
Collaboratively

How English Works:
Create Compound
Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Paragraph

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Conduct a Research Project

12

Anchor Text
The Earth Dragon Awakes
Genre: Historical Fiction

Paired Selection
Twisters
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skills
Conclusions and

Generalizations
Author’s Word Choice

Base Words and Endings Rate

Read Aloud
Safe from Harm

Speaking/Listening:
Paraphrase Text

Speaking and Listening
Skill

Paraphrase Information in
Diverse Media

Target/Academic Vocabulary
trembles, wreckage, slab,

possessions, tenement,
crushing, rubble, debris,
timbers, constructed

Domain-Specific Vocabulary
core, crust, epicenter, landform,

rock

Vocabulary Strategies
Synonyms

Spelling Principle
Words with -ed or -ing

Spelling Words
Basic Words: rising,

traced, stripped,
slammed, dancing,
striped, winning,
snapping, bragging,
handled, dripped,
begged, dared,
skipped, hitting,
spotted, raced,
dimmed, spinning,
escaped

Review Words:
changing, joking,
swimming, wrapped,
tapping

Challenge Words:
urged, striving,
whipped, breathing,
quizzed

Grammar Skill
Possessive Nouns

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Affixes for
Accuracy

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Problem-Solution

Composition

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 4122

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

13

Anchor Text
Antarctic Journal: Four

Months at the Bottom
of the World

Genre: Narrative
Nonfiction

Paired Selection
Cold, Cold Science
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Summarize

Second Read Skills
Simile and Metaphor

Domain-Specific
Vocabulary

Recognizing Common
Word Parts

Phrasing: Pauses Read Aloud
On My Way to Meet

the Khan: Excerpts
from Marco Polo’s
Adventures

Speaking/Listening:
	 Review Key Ideas

Speaking and Listening
Skill

Discuss to Compare and
Contrast Accounts

Target/Academic Vocabulary
display, alert, weariness,

fractured, standards, vision,
huddle, graceful, stranded,
concluded

Domain-Specific Vocabulary
ecosystem, food web, energy,
resource

Vocabulary Strategies
Greek and Latin Word Parts

spect, struct, tele, vis

Spelling Principle
More Words with
-ed or -ing

Spelling Words
Basic Words: wiped,

covered, mapped,
pleasing, slipped,
putting, traveled,
seeking, visiting, mixed,
shipped, phoning,
offered, smelling,
hiking, checking,
fainted, landed,
becoming, wandering

Review Words: fixing,
saving, stared,
dropped, grinning

Challenge Words:
amusing, entertained,
admitted, stunning,
starving

Grammar Skill
Modal Auxiliaries

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborate: Ask
Relevant Questions and
Respond

Interpret: Describe Ideas
and Text Elements

Produce: Use Precise
Vocabulary

How English Works:
Understand Personal
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Evidence

Write About Reading
Performance Task

14

Anchor Text
The Life and Times of
the Ant
Genre: Informational Text

Paired Selection
The Dove and the Ant
Genre: Fable/Traditional

Tale

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skills
Explain Scientific Concepts

and Ideas
Author’s Purpose

Recognizing Suffixes Stress Read Aloud
Wicked Wind

Speaking/Listening: Adapt
Language Choices

Target/Academic Vocabulary
social, exchanges, excess,

reinforce, storage, transport,
chamber, scarce, obstacles,
transfers

Domain-Specific Vocabulary
arthropod, exoskeleton, larva,

invertebrate

Vocabulary Strategies
Suffixes -able, -ible

Spelling Principle
Final Long e

Spelling Words
Basic Words: turkey,

lonely, colony, steady,
hungry, valley, hockey,
starry, melody, movie,
duty, drowsy, chimney,
plenty, daily, alley, fifty,
empty, injury, prairie

Review Words: cherry,
jelly, sticky, worry, curly

Challenge Words: envy,
fiery, mercy, discovery,
mystery

Grammar Skill
Participles

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Ask
Relevant Questions

Interpret: Ask and
Answer Questions

Produce: Use Modal
Expressions

How English Works:
Use Verb Tenses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay: Prewrite

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Take Notes and Categorize

Information

GRADE 4 • Unit 3

GRADE 4 123

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

13

Anchor Text
Antarctic Journal: Four

Months at the Bottom
of the World

Genre: Narrative
Nonfiction

Paired Selection
Cold, Cold Science
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Summarize

Second Read Skills
Simile and Metaphor

Domain-Specific
Vocabulary

Recognizing Common
Word Parts

Phrasing: Pauses Read Aloud
On My Way to Meet

the Khan: Excerpts
from Marco Polo’s
Adventures

Speaking/Listening:
	 Review Key Ideas

Speaking and Listening
Skill

Discuss to Compare and
Contrast Accounts

Target/Academic Vocabulary
display, alert, weariness,

fractured, standards, vision,
huddle, graceful, stranded,
concluded

Domain-Specific Vocabulary
ecosystem, food web, energy,
resource

Vocabulary Strategies
Greek and Latin Word Parts

spect, struct, tele, vis

Spelling Principle
More Words with
-ed or -ing

Spelling Words
Basic Words: wiped,

covered, mapped,
pleasing, slipped,
putting, traveled,
seeking, visiting, mixed,
shipped, phoning,
offered, smelling,
hiking, checking,
fainted, landed,
becoming, wandering

Review Words: fixing,
saving, stared,
dropped, grinning

Challenge Words:
amusing, entertained,
admitted, stunning,
starving

Grammar Skill
Modal Auxiliaries

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborate: Ask
Relevant Questions and
Respond

Interpret: Describe Ideas
and Text Elements

Produce: Use Precise
Vocabulary

How English Works:
Understand Personal
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Evidence

Write About Reading
Performance Task

14

Anchor Text
The Life and Times of
the Ant
Genre: Informational Text

Paired Selection
The Dove and the Ant
Genre: Fable/Traditional

Tale

Target Skill
Text and Graphic Features

Target Strategy
Question

Second Read Skills
Explain Scientific Concepts

and Ideas
Author’s Purpose

Recognizing Suffixes Stress Read Aloud
Wicked Wind

Speaking/Listening: Adapt
Language Choices

Target/Academic Vocabulary
social, exchanges, excess,

reinforce, storage, transport,
chamber, scarce, obstacles,
transfers

Domain-Specific Vocabulary
arthropod, exoskeleton, larva,

invertebrate

Vocabulary Strategies
Suffixes -able, -ible

Spelling Principle
Final Long e

Spelling Words
Basic Words: turkey,

lonely, colony, steady,
hungry, valley, hockey,
starry, melody, movie,
duty, drowsy, chimney,
plenty, daily, alley, fifty,
empty, injury, prairie

Review Words: cherry,
jelly, sticky, worry, curly

Challenge Words: envy,
fiery, mercy, discovery,
mystery

Grammar Skill
Participles

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Ask
Relevant Questions

Interpret: Ask and
Answer Questions

Produce: Use Modal
Expressions

How English Works:
Use Verb Tenses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay: Prewrite

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Take Notes and Categorize

Information

GRADE 4124

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

15

Anchor Text
Ecology for Kids
Genre: Informational Text

Paired Selection
Wonderful Weather:

“Fog,” “Weather,”
“Umbrella,”
"Spring Rain," and
“Weatherbee's Diner”

Genre: Poetry

Target Skill
Main Ideas and Details

Target Strategy
Monitor/Clarify

Second Read Skills
Author’s Word Choice
Analyze an Argument

Three-Syllable Words Expression Read Aloud
Forests Are Forever

Speaking/Listening: Use
Precise Vocabulary

Target/Academic Vocabulary
organisms, directly, affect,

traces, vast, habitats, variety,
species, banned, radiation

Domain-Specific Vocabulary
conversation, extinction,

endangered, erosion, climate

Vocabulary Strategies
Using Context

Spelling Principle
Changing Final y to i

Spelling Words
Basic Words: tiniest,

hobbies, copied,
countries, pitied,
easier, laziest, families,
spied, happiest, ladies,
friendlier, studied,
busier, breezier,
prettiest, noisier,
healthier, butterflies
funniest

Review Words: hurried,
stories, carried,
pennies, babies

Challenge Words:
heaviest, categories,
communities,
multiplied, qualities

Grammar Skill
Irregular Verbs

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Determine
Word Meaning

Produce: Write
Informational Texts
Independently

How English Works:
Recognize and Use
Adjectives

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay: Draft,

Revise, Edit, Publish

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Conduct a Research Project

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Antarctic Journal
Genre: Informational

Text

Paired Selection
Cold, Cold Science
Genre: Informational

Text

Grammar Review
Types of Sentences,

Punctuation

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

GRADE 4 • Unit 3

GRADE 4 125

WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

15

Anchor Text
Ecology for Kids
Genre: Informational Text

Paired Selection
Wonderful Weather:

“Fog,” “Weather,”
“Umbrella,”
"Spring Rain," and
“Weatherbee's Diner”

Genre: Poetry

Target Skill
Main Ideas and Details

Target Strategy
Monitor/Clarify

Second Read Skills
Author’s Word Choice
Analyze an Argument

Three-Syllable Words Expression Read Aloud
Forests Are Forever

Speaking/Listening: Use
Precise Vocabulary

Target/Academic Vocabulary
organisms, directly, affect,

traces, vast, habitats, variety,
species, banned, radiation

Domain-Specific Vocabulary
conversation, extinction,

endangered, erosion, climate

Vocabulary Strategies
Using Context

Spelling Principle
Changing Final y to i

Spelling Words
Basic Words: tiniest,

hobbies, copied,
countries, pitied,
easier, laziest, families,
spied, happiest, ladies,
friendlier, studied,
busier, breezier,
prettiest, noisier,
healthier, butterflies
funniest

Review Words: hurried,
stories, carried,
pennies, babies

Challenge Words:
heaviest, categories,
communities,
multiplied, qualities

Grammar Skill
Irregular Verbs

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Determine
Word Meaning

Produce: Write
Informational Texts
Independently

How English Works:
Recognize and Use
Adjectives

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay: Draft,

Revise, Edit, Publish

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Conduct a Research Project

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Antarctic Journal
Genre: Informational

Text

Paired Selection
Cold, Cold Science
Genre: Informational

Text

Grammar Review
Types of Sentences,

Punctuation

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

WRITINGLANGUAGE

GRADE 4126

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

16

Anchor Text
Riding Freedom
Genre: Historical Fiction

Paired Selection
Spindletop
Genre: Informational

Text

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skills
Personification
Genre: Historical Fiction

Sound/Spelling Changes Rate Read Aloud
Getting the Story

Speaking/Listening:
	 Support Opinions with

Text Evidence

Speaking and Listening
Skill

Report on a Text

Target/Academic Vocabulary
escorted, swelled, relied,

reputation, worthy, churning,
situation, deserve, defended,
satisfied

Domain-Specific Vocabulary
frontier, pioneer, expansion,

territory

Vocabulary Strategies
Figurative Language

Spelling Principle
Spelling /k/, /ng/, and

/kw/

Spelling Words
Basic Words: risky,

track, topic, blank,
question, pocket,
monkey, junk, equal,
ache, public, attack,
struck, earthquake,
picnic, banker, electric,
blanket, mistake,
stomach

Review Words: quick,
squeeze, shark, second,
circus

Challenge Words:
request, skeleton,
peculiar, attic, reckless

Grammar Skill
Adjectives

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Expand Sentences with
Adverbs

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Development

Write About Reading
Performance Task

17

Anchor Text
The Right Dog for the

Job: Ira’s Path from
Service Dog to Guide
Dog

Genre: Narrative
Nonfiction

Paired Selection
Knowing Noses: Search-

and-Rescue Dogs
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Summarize

Second Read Skills
Main Idea and Details
Domain-Specific Vocabulary

More Sound/Spelling
Changes

Intonation Read Aloud
Let Me Be Brave

Speaking/Listening: Use
Connecting Words

Speaking and Listening
Skill

Literature Discussion

Target/Academic Vocabulary
reward, graduate, symbol, foster,

disobey, confidence, patiently,
confesses, ceremony,
performs

Domain-Specific Vocabulary
safety, well-being, lifestyle,

precaution

Vocabulary Strategies
Suffixes -ion, -ation, -ition

Spelling Principle
Words with Final /j/ and

/s/

Spelling Words
Basic Words: glance,

judge, damage,
package, twice,
stage, carriage, since,
practice, marriage,
baggage, office,
message, bridge,
chance, notice, ridge,
manage, palace,
bandage

Review Words: once,
dance, change, age,
bounce

Challenge Words:
fringe, average, fleece,
fragrance, excellence

Grammar Skill
Adverbs

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Provide
Useful Feedback

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
to Recount Experiences

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 4 • Unit 4

GRADE 4 127

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

16

Anchor Text
Riding Freedom
Genre: Historical Fiction

Paired Selection
Spindletop
Genre: Informational

Text

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skills
Personification
Genre: Historical Fiction

Sound/Spelling Changes Rate Read Aloud
Getting the Story

Speaking/Listening:
	 Support Opinions with

Text Evidence

Speaking and Listening
Skill

Report on a Text

Target/Academic Vocabulary
escorted, swelled, relied,

reputation, worthy, churning,
situation, deserve, defended,
satisfied

Domain-Specific Vocabulary
frontier, pioneer, expansion,

territory

Vocabulary Strategies
Figurative Language

Spelling Principle
Spelling /k/, /ng/, and

/kw/

Spelling Words
Basic Words: risky,

track, topic, blank,
question, pocket,
monkey, junk, equal,
ache, public, attack,
struck, earthquake,
picnic, banker, electric,
blanket, mistake,
stomach

Review Words: quick,
squeeze, shark, second,
circus

Challenge Words:
request, skeleton,
peculiar, attic, reckless

Grammar Skill
Adjectives

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Expand Sentences with
Adverbs

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Paragraph

Focus Trait
Development

Write About Reading
Performance Task

17

Anchor Text
The Right Dog for the

Job: Ira’s Path from
Service Dog to Guide
Dog

Genre: Narrative
Nonfiction

Paired Selection
Knowing Noses: Search-

and-Rescue Dogs
Genre: Informational

Text

Target Skill
Sequence of Events

Target Strategy
Summarize

Second Read Skills
Main Idea and Details
Domain-Specific Vocabulary

More Sound/Spelling
Changes

Intonation Read Aloud
Let Me Be Brave

Speaking/Listening: Use
Connecting Words

Speaking and Listening
Skill

Literature Discussion

Target/Academic Vocabulary
reward, graduate, symbol, foster,

disobey, confidence, patiently,
confesses, ceremony,
performs

Domain-Specific Vocabulary
safety, well-being, lifestyle,

precaution

Vocabulary Strategies
Suffixes -ion, -ation, -ition

Spelling Principle
Words with Final /j/ and

/s/

Spelling Words
Basic Words: glance,

judge, damage,
package, twice,
stage, carriage, since,
practice, marriage,
baggage, office,
message, bridge,
chance, notice, ridge,
manage, palace,
bandage

Review Words: once,
dance, change, age,
bounce

Challenge Words:
fringe, average, fleece,
fragrance, excellence

Grammar Skill
Adverbs

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Provide
Useful Feedback

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Technology
to Recount Experiences

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 4128

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

18

Anchor Text
Hercules’ Quest
Genre: Myth

Paired Selection
Zomo’s Friends
Genre: Folktale

Target Skill
Story Structure

Target Strategy
Question

Second Read Skills
Theme
Allusion

Recognizing Prefixes re-,
un-, dis-

Accuracy and Self-
Correction

Read Aloud
Theseus and the Minotaur

Speaking/Listening:
Paraphrase

Speaking and Listening
Skill

Tell a Story

Target/Academic Vocabulary
acquire, unfortunate, coerce,

boasted, beamed, glared,
ceased, declared, devised,
resourceful

Domain-Specific Vocabulary
legacy, mythology, tradition,

quest

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
Prefixes: re-, un-, dis-

Spelling Words
Basic Words: unused,

refresh, dislike, replace,
unpaid, redo, disorder,
unplanned, distrust,
rewind, untrue, unload,
recall, displease,
uneven, rebuild,
restart, uncover, untidy,
discolor

Review Words: reuse,
unfair, rewrite, unclear,
untie

Challenge Words:
disband, rearrange,
discontinue, refund,
unusual

Grammar Skill
Prepositions and

Prepositional Phrases

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Plan, Deliver
Oral Presentations

How English Works:
Condense Ideas

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Elaboration

Write About Reading
Performance Task

19

Anchor Text
Harvesting Hope: The

Story of Cesar Chavez
Genre: Biography

Paired Selection
The Edible Schoolyard
Genre: Informational

Text

Target Skill
Conclusions and

Generalizations

Strategy
Infer/Predict

Second Read Skills
Idioms
Problem and Solution

More Common Suffixes Stress Read Aloud
The Father of India

Speaking/Listening: Offer
Opinions

Target/Academic Vocabulary
overcome, association, capitol,

drought, dedicate, publicity,
violence, conflicts, horizon,
brilliant

Domain-Specific Vocabulary
agronomy, commerce, cultivate

subsistence

Vocabulary Strategies
Reference Materials

Spelling Principle
Suffixes: -ful, -less, -ness,

-ment

Spelling Words
Basic Words: colorful,

weakness, movement,
endless, truthful, illness,
cheerful, useless,
beautiful, restless,
clumsiness, pavement,
peaceful, fondness,
neatness, speechless,
statement, wasteful,
penniless, treatment

Review Words: kindness,
careful, sickness,
helpless, fearful

Challenge Words:
numbness, ailment,
resourceful, cleanliness,
appointment

Grammar Skill
Relative Pronouns and

Adverbs

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas,
Text Elements

Produce: Write
Informational Text
Collaboratively

How English Works:
Understand Text
Structure

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative: Prewrite

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Gather Relevant Information

GRADE 4 • Unit 4

GRADE 4 129

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

18

Anchor Text
Hercules’ Quest
Genre: Myth

Paired Selection
Zomo’s Friends
Genre: Folktale

Target Skill
Story Structure

Target Strategy
Question

Second Read Skills
Theme
Allusion

Recognizing Prefixes re-,
un-, dis-

Accuracy and Self-
Correction

Read Aloud
Theseus and the Minotaur

Speaking/Listening:
Paraphrase

Speaking and Listening
Skill

Tell a Story

Target/Academic Vocabulary
acquire, unfortunate, coerce,

boasted, beamed, glared,
ceased, declared, devised,
resourceful

Domain-Specific Vocabulary
legacy, mythology, tradition,

quest

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
Prefixes: re-, un-, dis-

Spelling Words
Basic Words: unused,

refresh, dislike, replace,
unpaid, redo, disorder,
unplanned, distrust,
rewind, untrue, unload,
recall, displease,
uneven, rebuild,
restart, uncover, untidy,
discolor

Review Words: reuse,
unfair, rewrite, unclear,
untie

Challenge Words:
disband, rearrange,
discontinue, refund,
unusual

Grammar Skill
Prepositions and

Prepositional Phrases

How English Works
Using Verb Tenses

Language Skills and
Strategies

Collaborate: Offer
Opinions and Ideas

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Plan, Deliver
Oral Presentations

How English Works:
Condense Ideas

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Story

Focus Trait
Elaboration

Write About Reading
Performance Task

19

Anchor Text
Harvesting Hope: The

Story of Cesar Chavez
Genre: Biography

Paired Selection
The Edible Schoolyard
Genre: Informational

Text

Target Skill
Conclusions and

Generalizations

Strategy
Infer/Predict

Second Read Skills
Idioms
Problem and Solution

More Common Suffixes Stress Read Aloud
The Father of India

Speaking/Listening: Offer
Opinions

Target/Academic Vocabulary
overcome, association, capitol,

drought, dedicate, publicity,
violence, conflicts, horizon,
brilliant

Domain-Specific Vocabulary
agronomy, commerce, cultivate

subsistence

Vocabulary Strategies
Reference Materials

Spelling Principle
Suffixes: -ful, -less, -ness,

-ment

Spelling Words
Basic Words: colorful,

weakness, movement,
endless, truthful, illness,
cheerful, useless,
beautiful, restless,
clumsiness, pavement,
peaceful, fondness,
neatness, speechless,
statement, wasteful,
penniless, treatment

Review Words: kindness,
careful, sickness,
helpless, fearful

Challenge Words:
numbness, ailment,
resourceful, cleanliness,
appointment

Grammar Skill
Relative Pronouns and

Adverbs

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas,
Text Elements

Produce: Write
Informational Text
Collaboratively

How English Works:
Understand Text
Structure

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative: Prewrite

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Gather Relevant Information

GRADE 4130

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

20

Anchor Text
Sacagawea
Genre: Biography

Paired Selection
Native American Nature

Poetry
Genre: Poetry

Target Skill
Main Ideas and Details

Strategy
Visualize

Second Read Skills
Onomatopoeia
Text Structure

VCCV Pattern and Word
Parts

Phrasing: Punctuation Read Aloud
Race Against Death

Speaking/Listening: Use
Complete Sentences

Speaking and Listening
Skill

Paraphrase Text Read
Aloud

Target/Academic Vocabulary
territory, accompany, proposed,

interpreter, duty, supplies,
route, corps, clumsy,
landmark

Domain-Specific Vocabulary
cultural identity, language,

celebration, indigenous

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with VCCV Pattern

Spelling Words
Basic Words: million,

collect, lumber, pepper,
plastic, borrow, support,
thirty, perfect, attend,
canyon, traffic, fortune,
danger, soccer, engine,
picture, survive, seldom,
effort

Review Words: until,
invite, happen, forget,
letter

Challenge Words: occur,
venture, challenge,
rascal, splendid

Grammar Skill
Abbreviations

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborate: Negotiate
with Others

Interpret: Ask and
Answer Questions

Produce: Deliver Oral
Presentations Using
Appropriate Technology

How English Works:
Understand Possessive
Pronouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative: Draft,

Revise, Edit, Publish

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Riding Freedom
Genre: Realistic Fiction

Anchor Text
Hercules’ Quest
Genre: Myth

Grammar Review
Types of Sentences,

Punctuation

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Horses
Genre: Informational

Text

Target Strategies
Monitor/Clarify
Visualize
Infer/Predict

Expression Read Aloud
The Horse in Mongolian

Culture

Speaking/Listening:
Explain Historical
Events

Content Vocabulary Words
ancestor, grazing, faint, sensitive,

sense, nuzzling, dominant,
gaits, stride, markings, bays,
roans, duns, offspring, feral,
moors, mounted, bareback,
shod

Domain-Specific Vocabulary
tame, animal husbandry, feral,

breeding, herd

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Ask and
Answer wh- Questions;
Offer Opinions to
Negotiate

Interpret: Analyze
Language Choices

Produce: Write a
Recount; Plan a
Presentation

How English Works:
Modify to Add Details;
Use Nouns and Noun
Phrases

Vocabulary Network

Collaborative Project
Domestication

Documentary

Write About Media

Write About Reading

GRADE 4 • Unit 4

GRADE 4 131

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

20

Anchor Text
Sacagawea
Genre: Biography

Paired Selection
Native American Nature

Poetry
Genre: Poetry

Target Skill
Main Ideas and Details

Strategy
Visualize

Second Read Skills
Onomatopoeia
Text Structure

VCCV Pattern and Word
Parts

Phrasing: Punctuation Read Aloud
Race Against Death

Speaking/Listening: Use
Complete Sentences

Speaking and Listening
Skill

Paraphrase Text Read
Aloud

Target/Academic Vocabulary
territory, accompany, proposed,

interpreter, duty, supplies,
route, corps, clumsy,
landmark

Domain-Specific Vocabulary
cultural identity, language,

celebration, indigenous

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Words with VCCV Pattern

Spelling Words
Basic Words: million,

collect, lumber, pepper,
plastic, borrow, support,
thirty, perfect, attend,
canyon, traffic, fortune,
danger, soccer, engine,
picture, survive, seldom,
effort

Review Words: until,
invite, happen, forget,
letter

Challenge Words: occur,
venture, challenge,
rascal, splendid

Grammar Skill
Abbreviations

How English Works
Using Noun Phrases

Language Skills and
Strategies

Collaborate: Negotiate
with Others

Interpret: Ask and
Answer Questions

Produce: Deliver Oral
Presentations Using
Appropriate Technology

How English Works:
Understand Possessive
Pronouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative: Draft,

Revise, Edit, Publish

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Riding Freedom
Genre: Realistic Fiction

Anchor Text
Hercules’ Quest
Genre: Myth

Grammar Review
Types of Sentences,

Punctuation

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Horses
Genre: Informational

Text

Target Strategies
Monitor/Clarify
Visualize
Infer/Predict

Expression Read Aloud
The Horse in Mongolian

Culture

Speaking/Listening:
Explain Historical
Events

Content Vocabulary Words
ancestor, grazing, faint, sensitive,

sense, nuzzling, dominant,
gaits, stride, markings, bays,
roans, duns, offspring, feral,
moors, mounted, bareback,
shod

Domain-Specific Vocabulary
tame, animal husbandry, feral,

breeding, herd

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Ask and
Answer wh- Questions;
Offer Opinions to
Negotiate

Interpret: Analyze
Language Choices

Produce: Write a
Recount; Plan a
Presentation

How English Works:
Modify to Add Details;
Use Nouns and Noun
Phrases

Vocabulary Network

Collaborative Project
Domestication

Documentary

Write About Media

Write About Reading

GRADE 4132

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

21

Anchor Text
The World According to
Humphrey
Genre: Fantasy

Paired Selection
Make the Switch
Genre: Advertisement

Target Skill
Theme

Target Strategy
Summarize

Second Read Skills
Idioms
Point of View

VCV Pattern and Word
Parts

 Accuracy Read Aloud
Fun and Games on the

Range

Speaking/Listening:
	 Paraphrase

Speaking and Listening
Skill

Literature Discussion

Target/Academic Vocabulary
appreciate, blaring, combination,

promptly, introduce,
nocturnal, feats, effort,
suggest, racket

Vocabulary Strategies
Using Context

Spelling Principle
Words with VCV Pattern

Spelling Words
Basic Words: event,

humor, rapid, music,
relief, planet, detail,
unite, frozen, figure,
siren, polite, hotel,
protest, punish, defend,
relay, habit, student,
moment

Review Words: alive,
open, orange, begin,
forest

Challenge Words:
rumor, jealous, license,
image, rival

Grammar Skill
Comparative and

Superlative Adjectives
and Adverbs

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine
Word Meaning

Produce: Write Literary
Texts Independently

How English Works:
Use Past Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Summary

Focus Trait
Evidence

Write About Reading
Performance Task

22

Anchor Text
I Could Do That! Esther

Morris Gets Women
the Vote

Genre: Biography

Paired Selection
The Role of the

Constitution
Genre: Informational

Text

Target Skill
Cause and Effect

Target Strategy
 Infer/Predict

Second Read Skills
Conclusions and

Generalizations
Domain-Specific Vocabulary

Syllable Patterns and
Word Parts

Phrasing: Pauses Read Aloud
Jane’s Big Ideas

Speaking/Listening: Use
Connecting Words

Target/Academic Vocabulary
politics, intelligent, disorderly,

approve, polls, legislature,
amendment, candidates,
informed, denied

Domain-Specific Vocabulary
suffrage, legislation, assembly,

judicial

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
Words with VCCV and VCV

Patterns

Spelling Words
Basic Words: dentist,

final, finish, narrow,
shelter, ahead, corner,
hollow, divide, famous,
recent, silver, capture,
cabin, dinner, minus,
minute, value, reward,
broken

Review Words: again,
enough, market, pencil,
powder

Challenge Words:
decent, secure,
standard, frontier,
stampede

Grammar Skill
Negatives

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Describe
a Speaker’s Use of
Language

Produce: Support
Opinions

How English Works:
Use Regular and
Irregular Plural Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Explanation

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Investigate a Topic

GRADE 4 • Unit 5

GRADE 4 133

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

21

Anchor Text
The World According to
Humphrey
Genre: Fantasy

Paired Selection
Make the Switch
Genre: Advertisement

Target Skill
Theme

Target Strategy
Summarize

Second Read Skills
Idioms
Point of View

VCV Pattern and Word
Parts

 Accuracy Read Aloud
Fun and Games on the

Range

Speaking/Listening:
	 Paraphrase

Speaking and Listening
Skill

Literature Discussion

Target/Academic Vocabulary
appreciate, blaring, combination,

promptly, introduce,
nocturnal, feats, effort,
suggest, racket

Vocabulary Strategies
Using Context

Spelling Principle
Words with VCV Pattern

Spelling Words
Basic Words: event,

humor, rapid, music,
relief, planet, detail,
unite, frozen, figure,
siren, polite, hotel,
protest, punish, defend,
relay, habit, student,
moment

Review Words: alive,
open, orange, begin,
forest

Challenge Words:
rumor, jealous, license,
image, rival

Grammar Skill
Comparative and

Superlative Adjectives
and Adverbs

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine
Word Meaning

Produce: Write Literary
Texts Independently

How English Works:
Use Past Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Summary

Focus Trait
Evidence

Write About Reading
Performance Task

22

Anchor Text
I Could Do That! Esther

Morris Gets Women
the Vote

Genre: Biography

Paired Selection
The Role of the

Constitution
Genre: Informational

Text

Target Skill
Cause and Effect

Target Strategy
 Infer/Predict

Second Read Skills
Conclusions and

Generalizations
Domain-Specific Vocabulary

Syllable Patterns and
Word Parts

Phrasing: Pauses Read Aloud
Jane’s Big Ideas

Speaking/Listening: Use
Connecting Words

Target/Academic Vocabulary
politics, intelligent, disorderly,

approve, polls, legislature,
amendment, candidates,
informed, denied

Domain-Specific Vocabulary
suffrage, legislation, assembly,

judicial

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
Words with VCCV and VCV

Patterns

Spelling Words
Basic Words: dentist,

final, finish, narrow,
shelter, ahead, corner,
hollow, divide, famous,
recent, silver, capture,
cabin, dinner, minus,
minute, value, reward,
broken

Review Words: again,
enough, market, pencil,
powder

Challenge Words:
decent, secure,
standard, frontier,
stampede

Grammar Skill
Negatives

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Describe
a Speaker’s Use of
Language

Produce: Support
Opinions

How English Works:
Use Regular and
Irregular Plural Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Explanation

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Investigate a Topic

GRADE 4134

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

23

Anchor Text
The Ever-Living Tree: The

Life and Times of a
Coast Redwood

Genre: Informational Text

Paired Selection
Towering Trees
Genre: Poetry

Target Skill
Text and Graphic Features

Target Strategy
Monitor/Clarify

Second Read Skills
Similes
Text Structure

Difficult VCCV Patterns Stress Read Aloud
Deserts on the Move?

Speaking/Listening:
Demonstrate Active
Listening

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
resources, dense, evaporate,

shallow, moisture, civilized,
continent, opportunities,
customs, independent

Domain-Specific Vocabulary:
seedling, pollination, maturity,

life cycle, germinate

Vocabulary Strategies
Prefixes pre-, inter-, ex-

Spelling Principle
Words with VCCV Pattern

Spelling Words
Basic Words: poster,

secret, whether, author,
rocket, bushel, agree,
bucket, ticket, declare,
chicken, clothing,
apron, whiskers,
degree, gather,
achieve, rather, bracket,
machine

Review Words: person,
basket, between, artist,
jacket

Challenge Words:
regret, nephew,
method, decline,
vibrate

Grammar Skill
Punctuation

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write
Summaries

How English Works:
Expand Sentences with
Adverb Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Procedural Composition

Focus Trait
Organization

Write About Reading
Performance Task

24

Anchor Text
Owen and Mzee:

The True Story of a
Remarkable Friendship

Genre: Narrative
Nonfiction

Paired Selection
Sea Sanctuary
Genre: Informational

Text

Target Skill
Compare and Contrast

Target Strategy
Analyze/Evaluate

Second Read Skills
Fact and Opinion
Author’s Word Choice

VCCCV Pattern Intonation Read Aloud
New Friends in the

Newsroom

Speaking/Listening:
Recount an Experience

Target/Academic Vocabulary
bond, suffered, intruder,

companion, enclosure,
inseparable, charged, chief,
exhausted, affection

Domain-Specific Vocabulary:
adaptation, community, learned

behavior, survive, shelter

Vocabulary Strategies
Suffixes -ed, -ly

Spelling Principle
Words with VCCCV Pattern

Spelling Words
Basic Words: hundred,

supply, single, middle,
explain, surprise,
pilgrim, sandwich,
instead, complete,
monster, settle,
address, farther,
sample, although,
turtle, athlete, orchard,
kingdom

Review Words:
daughter, neighbor,
children, pumpkin,
uncle

Challenge Words:
fortress, instant,
exclaim, mattress,
sculptor

Grammar Skill
Commas

How English Works
Using Verb Phrases and

Tenses

Language Skills and
Strategies

Collaborate: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Modal
Expressions

How English Works:
Understand and
Use Subordinate
Conjunctions

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report: Prewrite

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Use Internet Sources

GRADE 4 • Unit 5

GRADE 4 135

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

23

Anchor Text
The Ever-Living Tree: The

Life and Times of a
Coast Redwood

Genre: Informational Text

Paired Selection
Towering Trees
Genre: Poetry

Target Skill
Text and Graphic Features

Target Strategy
Monitor/Clarify

Second Read Skills
Similes
Text Structure

Difficult VCCV Patterns Stress Read Aloud
Deserts on the Move?

Speaking/Listening:
Demonstrate Active
Listening

Speaking and Listening
Skill

Recount an Experience

Target/Academic Vocabulary
resources, dense, evaporate,

shallow, moisture, civilized,
continent, opportunities,
customs, independent

Domain-Specific Vocabulary:
seedling, pollination, maturity,

life cycle, germinate

Vocabulary Strategies
Prefixes pre-, inter-, ex-

Spelling Principle
Words with VCCV Pattern

Spelling Words
Basic Words: poster,

secret, whether, author,
rocket, bushel, agree,
bucket, ticket, declare,
chicken, clothing,
apron, whiskers,
degree, gather,
achieve, rather, bracket,
machine

Review Words: person,
basket, between, artist,
jacket

Challenge Words:
regret, nephew,
method, decline,
vibrate

Grammar Skill
Punctuation

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write
Summaries

How English Works:
Expand Sentences with
Adverb Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Procedural Composition

Focus Trait
Organization

Write About Reading
Performance Task

24

Anchor Text
Owen and Mzee:

The True Story of a
Remarkable Friendship

Genre: Narrative
Nonfiction

Paired Selection
Sea Sanctuary
Genre: Informational

Text

Target Skill
Compare and Contrast

Target Strategy
Analyze/Evaluate

Second Read Skills
Fact and Opinion
Author’s Word Choice

VCCCV Pattern Intonation Read Aloud
New Friends in the

Newsroom

Speaking/Listening:
Recount an Experience

Target/Academic Vocabulary
bond, suffered, intruder,

companion, enclosure,
inseparable, charged, chief,
exhausted, affection

Domain-Specific Vocabulary:
adaptation, community, learned

behavior, survive, shelter

Vocabulary Strategies
Suffixes -ed, -ly

Spelling Principle
Words with VCCCV Pattern

Spelling Words
Basic Words: hundred,

supply, single, middle,
explain, surprise,
pilgrim, sandwich,
instead, complete,
monster, settle,
address, farther,
sample, although,
turtle, athlete, orchard,
kingdom

Review Words:
daughter, neighbor,
children, pumpkin,
uncle

Challenge Words:
fortress, instant,
exclaim, mattress,
sculptor

Grammar Skill
Commas

How English Works
Using Verb Phrases and

Tenses

Language Skills and
Strategies

Collaborate: Adjust
Language Choices to
Setting

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Use Modal
Expressions

How English Works:
Understand and
Use Subordinate
Conjunctions

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report: Prewrite

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Use Internet Sources

GRADE 4136

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

25

Anchor Text
The Fun They Had
Genre: Science Fiction

Paired Selection
Toys! Amazing Stories

Behind Some Great
Inventions

Genre: Informational
Text

Target Skill
Author’s Purpose

Target Strategy
Question

Second Read Skills
Genre: Science Fiction
Formal and Informal

Language

VV Pattern Adjust Rate to Purpose Read Aloud
The Future of Flight

Speaking/Listening:
Identify Reasons and
Text Evidence

Speaking and Listening
Skill

Tell a Story

Target/Academic Vocabulary
progress, calculated, dispute,

centuries, superior, insert,
waste, inspector, mechanical,
average

Domain-Specific Vocabulary:
storage device, scanner, disc,

records

Vocabulary Strategies
Greek and Latin Word Parts

meter, therm, aud, fac

Spelling Principle
Words with VV Pattern

Spelling Words
Basic Words: idea, lion,

usual, radio, liar, poem,
India, piano, January,
quiet, poet, science,
diary, violin, period,
February, cereal, video,
meteor, rodeo

Review Words: giant,
lesson, program, quart,
problem

Challenge Words:
variety, gradual,
geography, diagram,
punctuate

Grammar Skill
Proper Mechanics

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas,
Text Elements

Produce: Paraphrase and
Recall Texts

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report:
Draft, Revise, Edit, Publish

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
I Could Do That!
Genre: Biography

Paired Selection
The Role of the

Constitution
Genre: Informational

Text

Grammar Review
Proper Mechanics,

Quotations

Writing Mode
Informative Writing

Writing Form
Research Report

GRADE 4 • Unit 5

GRADE 4 137

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

25

Anchor Text
The Fun They Had
Genre: Science Fiction

Paired Selection
Toys! Amazing Stories

Behind Some Great
Inventions

Genre: Informational
Text

Target Skill
Author’s Purpose

Target Strategy
Question

Second Read Skills
Genre: Science Fiction
Formal and Informal

Language

VV Pattern Adjust Rate to Purpose Read Aloud
The Future of Flight

Speaking/Listening:
Identify Reasons and
Text Evidence

Speaking and Listening
Skill

Tell a Story

Target/Academic Vocabulary
progress, calculated, dispute,

centuries, superior, insert,
waste, inspector, mechanical,
average

Domain-Specific Vocabulary:
storage device, scanner, disc,

records

Vocabulary Strategies
Greek and Latin Word Parts

meter, therm, aud, fac

Spelling Principle
Words with VV Pattern

Spelling Words
Basic Words: idea, lion,

usual, radio, liar, poem,
India, piano, January,
quiet, poet, science,
diary, violin, period,
February, cereal, video,
meteor, rodeo

Review Words: giant,
lesson, program, quart,
problem

Challenge Words:
variety, gradual,
geography, diagram,
punctuate

Grammar Skill
Proper Mechanics

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas,
Text Elements

Produce: Paraphrase and
Recall Texts

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report:
Draft, Revise, Edit, Publish

Focus Trait
Elaboration

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
I Could Do That!
Genre: Biography

Paired Selection
The Role of the

Constitution
Genre: Informational

Text

Grammar Review
Proper Mechanics,

Quotations

Writing Mode
Informative Writing

Writing Form
Research Report

GRADE 4138

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

26

Anchor Text
The Girl Who Loved

Spiders
Genre: Realistic Fiction

Paired Selection
Web Wise
Genre: Informational

Text

“The Spider,” “Spider
Ropes”

Genre: Poetry

Trade Book
Justin and the Best Biscuits
in the World
Author: Mildred Pitts
Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…
Gets Slimed!
Author: Frances O’Roark
Dowell
Genre: Realistic Fiction

Target Skill
Story Structure

Target Strategy
Visualize

Second Read Skills
Point of View

Common Final Syllables Expression Read Aloud
The Importance of Spiders

Speaking/Listening:
Paraphrase Text

Speaking and Listening
Skill

Presenting/Viewing a
Dramatic Performance

Target/Academic Vocabulary
peculiar, intends, captured,

nourishing, isolated, obtain,
assist, favor, condition,
memorable

Vocabulary Strategies
Greek and Latin Word Parts

Spelling Principle
Final Schwa + /r/ Sound

Spelling Words
Basic Words: enter,

banner, sugar, shower,
motor, collar, labor,
finger, mirror, beggar,
favor, bother, fever,
doctor, temper, actor,
polar, sweater, traitor,
whenever

Review Words: river,
summer, dollar, center,
number

Challenge Words:
calendar, error,
popular, barrier,
director

Grammar Skill
Making Comparisons

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Ask and
Answer Questions

Produce: Use Synonyms
to Create Effect

How English Works:
Understand Text
Organization

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Fiction

Focus Trait
Evidence

Write About Reading
Performance Task

27

Anchor Text
Amphibian Alert!
Genre:
Informational Text

Paired Selection
The Frog in the Milk Pail
Genre: Fable

“Toad by the Road,” “The
Poison-Dart Frogs”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts
Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances O’Roark
Dowell
Genre: Realistic Fiction

Target Skill
Main Ideas/Details

Target Strategy
Question

Second Read Skills
Word Choice

More Final Syllables Phrasing: Punctuation Read Aloud
Nowhere Else on Earth

Speaking/Listening: Use
Connecting Words

Speaking and Listening
Skill

Make an Informational
Presentation

Target/Academic Vocabulary
betrayed, shortage, species,

continent, scarce, focus,
convey, alert, introduce,
opportunities

Vocabulary Strategies
Analogies

Spelling Principle
Final Schwa + /l/ Sound

Spelling Words
Basic Words: title, towel,

battle, pedal, metal,
simple, eagle, special,
total, trouble, nickel,
gentle, barrel, model,
tangle, ankle, marvel,
juggle, squirrel, riddle

Review Words: circle,
travel, apple, little,
purple

Challenge Words:
cancel, decimal,
material, pretzel,
triangle

Grammar Skill
More Comparisons

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Determine
Word Meanings

Produce: Write
Summaries

How English Works:
Understand Indefinite
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Journal Entry

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 4 • Unit 6

GRADE 4 139

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

26

Anchor Text
The Girl Who Loved

Spiders
Genre: Realistic Fiction

Paired Selection
Web Wise
Genre: Informational

Text

“The Spider,” “Spider
Ropes”

Genre: Poetry

Trade Book
Justin and the Best Biscuits
in the World
Author: Mildred Pitts
Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…
Gets Slimed!
Author: Frances O’Roark
Dowell
Genre: Realistic Fiction

Target Skill
Story Structure

Target Strategy
Visualize

Second Read Skills
Point of View

Common Final Syllables Expression Read Aloud
The Importance of Spiders

Speaking/Listening:
Paraphrase Text

Speaking and Listening
Skill

Presenting/Viewing a
Dramatic Performance

Target/Academic Vocabulary
peculiar, intends, captured,

nourishing, isolated, obtain,
assist, favor, condition,
memorable

Vocabulary Strategies
Greek and Latin Word Parts

Spelling Principle
Final Schwa + /r/ Sound

Spelling Words
Basic Words: enter,

banner, sugar, shower,
motor, collar, labor,
finger, mirror, beggar,
favor, bother, fever,
doctor, temper, actor,
polar, sweater, traitor,
whenever

Review Words: river,
summer, dollar, center,
number

Challenge Words:
calendar, error,
popular, barrier,
director

Grammar Skill
Making Comparisons

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Ask and
Answer Questions

Produce: Use Synonyms
to Create Effect

How English Works:
Understand Text
Organization

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Fiction

Focus Trait
Evidence

Write About Reading
Performance Task

27

Anchor Text
Amphibian Alert!
Genre:
Informational Text

Paired Selection
The Frog in the Milk Pail
Genre: Fable

“Toad by the Road,” “The
Poison-Dart Frogs”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts
Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances O’Roark
Dowell
Genre: Realistic Fiction

Target Skill
Main Ideas/Details

Target Strategy
Question

Second Read Skills
Word Choice

More Final Syllables Phrasing: Punctuation Read Aloud
Nowhere Else on Earth

Speaking/Listening: Use
Connecting Words

Speaking and Listening
Skill

Make an Informational
Presentation

Target/Academic Vocabulary
betrayed, shortage, species,

continent, scarce, focus,
convey, alert, introduce,
opportunities

Vocabulary Strategies
Analogies

Spelling Principle
Final Schwa + /l/ Sound

Spelling Words
Basic Words: title, towel,

battle, pedal, metal,
simple, eagle, special,
total, trouble, nickel,
gentle, barrel, model,
tangle, ankle, marvel,
juggle, squirrel, riddle

Review Words: circle,
travel, apple, little,
purple

Challenge Words:
cancel, decimal,
material, pretzel,
triangle

Grammar Skill
More Comparisons

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Add
Relevant Information

Interpret: Determine
Word Meanings

Produce: Write
Summaries

How English Works:
Understand Indefinite
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Journal Entry

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 4140

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

28

Anchor Text
Museums: Worlds of

Wonder
Genre: Expository

Nonfiction

Paired Selection
Making the Most from

Trash
Genre: Photo Essay

“Dinosaur Bone,”
“Museum Farewell”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts

Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances O’Roark

Dowell
Genre: Realistic Fiction

Target Skill
Fact and Opinion

Target Strategy
Monitor/Clarify

Second Read Skills
Tone

Stress in Multisyllable
Words

Rate Read Aloud
Digging Up the Past

Speaking/Listening:
Pose and Respond to
Questions

Speaking and Listening
Skill

Make an Informal
Presentation

Target/Academic Vocabulary
apologize, genuine, triumph,

source, registered, display,
concluded, obstacles, affect,
vast

Vocabulary Strategies
Prefixes con-, com-, in-, im-

Spelling Principle
Three-Syllable Words

Spelling Words
Basic Words: library,

another, hospital,
example, deliver,
history, however,
several, vacation,
important, victory,
imagine, camera,
potato, remember,
together, memory,
favorite, continue,
president

Review Words: unlucky,
powerful, grandmother,
November

Challenge Words:
internal, ornament,
interview, universe,
article

Grammar Skill
Possessive Pronouns

How English Works
Using Verb Types

Language Skills and
Strategies

Collaborate: Use
Learned Phrases in
Ideas

Interpret: Evaluate a
Speaker’s Language
Choices

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Recognize and Use
Future Tense

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Public Service

Announcement

Focus Trait
Organization

Write About Reading
Performance Task

29

Anchor Text
Save Timber Woods!
Genre: Readers' Theater

Paired Selection
Following Muir:

Persuasive Essay
Genre: Persuasive Essay

“The Comb of Trees,”
“Enjoy the Earth”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts

Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances

O’Roark Dowell
Genre: Realistic Fiction

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Second Read Skills
Mood

Words with Silent
Consonants

Phrasing: Pauses Read Aloud
Creatures of the Bog

Speaking/Listening:
Review Key Ideas

Speaking and Listening
Skill

Discuss Symbols and
Images in Media

Target/Academic Vocabulary
defended, satisfied, confidence,
symbol, boasted, resourceful,
brilliant, publicity, territory,
proposed

Vocabulary Strategies
Word Origins

Spelling Principle
Words with Silent

Consonants

Spelling Words
Basic Words: half,

comb, mortgage,
honor, fasten, kneel,
wreath, calm, answer,
handsome, wrinkle,
listen, fetch, yolk,
climb, honest, knuckle,
plumber, limb, folktale

Review Words: talk,
knife, wrong, knock,
hour

Challenge Words: tomb,
glisten, design, hasten,
wrestle

Grammar Skill
Text Structure

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Possessive Nouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 4 • Unit 6

GRADE 4 141

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

28

Anchor Text
Museums: Worlds of

Wonder
Genre: Expository

Nonfiction

Paired Selection
Making the Most from

Trash
Genre: Photo Essay

“Dinosaur Bone,”
“Museum Farewell”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts

Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances O’Roark

Dowell
Genre: Realistic Fiction

Target Skill
Fact and Opinion

Target Strategy
Monitor/Clarify

Second Read Skills
Tone

Stress in Multisyllable
Words

Rate Read Aloud
Digging Up the Past

Speaking/Listening:
Pose and Respond to
Questions

Speaking and Listening
Skill

Make an Informal
Presentation

Target/Academic Vocabulary
apologize, genuine, triumph,

source, registered, display,
concluded, obstacles, affect,
vast

Vocabulary Strategies
Prefixes con-, com-, in-, im-

Spelling Principle
Three-Syllable Words

Spelling Words
Basic Words: library,

another, hospital,
example, deliver,
history, however,
several, vacation,
important, victory,
imagine, camera,
potato, remember,
together, memory,
favorite, continue,
president

Review Words: unlucky,
powerful, grandmother,
November

Challenge Words:
internal, ornament,
interview, universe,
article

Grammar Skill
Possessive Pronouns

How English Works
Using Verb Types

Language Skills and
Strategies

Collaborate: Use
Learned Phrases in
Ideas

Interpret: Evaluate a
Speaker’s Language
Choices

Produce: Plan
and Deliver Oral
Presentations

How English Works:
Recognize and Use
Future Tense

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Public Service

Announcement

Focus Trait
Organization

Write About Reading
Performance Task

29

Anchor Text
Save Timber Woods!
Genre: Readers' Theater

Paired Selection
Following Muir:

Persuasive Essay
Genre: Persuasive Essay

“The Comb of Trees,”
“Enjoy the Earth”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts

Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances

O’Roark Dowell
Genre: Realistic Fiction

Target Skill
Understanding Characters

Target Strategy
Infer/Predict

Second Read Skills
Mood

Words with Silent
Consonants

Phrasing: Pauses Read Aloud
Creatures of the Bog

Speaking/Listening:
Review Key Ideas

Speaking and Listening
Skill

Discuss Symbols and
Images in Media

Target/Academic Vocabulary
defended, satisfied, confidence,
symbol, boasted, resourceful,
brilliant, publicity, territory,
proposed

Vocabulary Strategies
Word Origins

Spelling Principle
Words with Silent

Consonants

Spelling Words
Basic Words: half,

comb, mortgage,
honor, fasten, kneel,
wreath, calm, answer,
handsome, wrinkle,
listen, fetch, yolk,
climb, honest, knuckle,
plumber, limb, folktale

Review Words: talk,
knife, wrong, knock,
hour

Challenge Words: tomb,
glisten, design, hasten,
wrestle

Grammar Skill
Text Structure

How English Works
Text Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Write Literary
Texts Collaboratively

How English Works:
Use Possessive Nouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 4142

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

30

Anchor Text
Mystery at Reed’s Pond
Genre: Mystery

Paired Selection
A Big Python Problem
Genre: Informational

Text

“Naming the Turtle,”
“Greater Flamingo”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts

Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances O’Roark

Dowell
Genre: Realistic Fiction

Target Skill
Conclusions/ Generalizations

Target Strategy
Summarize

Second Read Skills
Word Choice

Unusual Spellings Accuracy and Self-
Correction

Read Aloud
Saving Sea Turtles

Speaking/Listening:
Identify Reasons and Text

Evidence

Speaking and Listening
Skill

Dramatize a Story

Target/Academic Vocabulary
appreciate, effort, denied,

informed, shallow, resources,
average, suffered, inspector,
progress

Vocabulary Strategies
Suffixes -er, -or, -ist

Spelling Principle
Unusual Spellings

Spelling Words
Basic Words: meant,

routine, style, flood,
month, pleasant,
guess, women, either,
against, disguise,
sweat, magazine,
guard, receive, wonder,
league, type, ceiling,
money

Review Words: front,
head, elbow, shoe,
mind

Challenge Words: plaid,
onion, guarantee,
rhyme, submarine

Grammar Skill
Pronoun Contractions

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Negotiate in
Conversations

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Support
Opinions with Text
Evidence

How English Works:
Use Comparative and
Superlative Adverbs

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Focus Trait
Conventions

Write About Reading
Performance Task

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Sea Turtles: Ocean

Nomads
Genre: Informational

Text

Target Strategies
Visualize
Question
Infer/Predict
Summarize

Phrasing: Punctuation Read Aloud
Giant Turtles at Sea

Speaking/Listening:
Paraphrase

Content Vocabulary
reef, coincidentally, extinct,

strewn, dwellers, thrive,
submerged, countless, perils,
entangled, reptiles, external,
comments, exceptionally,
frequencies, streamlined,
divert, vital, devour, intervals,
knob, emerge, apparently,
repelled, dunes, determines,
percentage, significantly,
depression, deposits, vague,
internal, biologists, estimates,
reproduce, satellite, pinpoint,
navigational, cues, lagoon,
regarded, delicacy, eroding,
discards, ensure, cooperation,
comply, refuges, havens,
obstructions

Domain-Specific Vocabulary
aquarium, hibernate, tropics,

vertebrate

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Negotiate
with Others; Provide
Counterarguments;
Offer Opinions

Interpret: Describe Ideas;
Listen Actively

Produce: Write a Report;
Plan a Presentation

How English Works:
Connect Ideas; Use
Reflexive Pronouns

Vocabulary Network

Collaborative Project
Save the Sea Turtles

Write About Media

Write About Reading

GRADE 4 • Unit 6

GRADE 4 143

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

30

Anchor Text
Mystery at Reed’s Pond
Genre: Mystery

Paired Selection
A Big Python Problem
Genre: Informational

Text

“Naming the Turtle,”
“Greater Flamingo”

Genre: Poetry

Trade Book
Justin and the Best Biscuits

in the World
Author: Mildred Pitts

Walter
Genre: Realistic Fiction

Trade Book
Phineas L. MacGuire…

Gets Slimed!
Author: Frances O’Roark

Dowell
Genre: Realistic Fiction

Target Skill
Conclusions/ Generalizations

Target Strategy
Summarize

Second Read Skills
Word Choice

Unusual Spellings Accuracy and Self-
Correction

Read Aloud
Saving Sea Turtles

Speaking/Listening:
Identify Reasons and Text

Evidence

Speaking and Listening
Skill

Dramatize a Story

Target/Academic Vocabulary
appreciate, effort, denied,

informed, shallow, resources,
average, suffered, inspector,
progress

Vocabulary Strategies
Suffixes -er, -or, -ist

Spelling Principle
Unusual Spellings

Spelling Words
Basic Words: meant,

routine, style, flood,
month, pleasant,
guess, women, either,
against, disguise,
sweat, magazine,
guard, receive, wonder,
league, type, ceiling,
money

Review Words: front,
head, elbow, shoe,
mind

Challenge Words: plaid,
onion, guarantee,
rhyme, submarine

Grammar Skill
Pronoun Contractions

How English Works
Text Cohesion

Language Skills and
Strategies

Collaborate: Negotiate in
Conversations

Interpret: Distinguish
Among Different
Words’ Effects

Produce: Support
Opinions with Text
Evidence

How English Works:
Use Comparative and
Superlative Adverbs

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Focus Trait
Conventions

Write About Reading
Performance Task

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Sea Turtles: Ocean

Nomads
Genre: Informational

Text

Target Strategies
Visualize
Question
Infer/Predict
Summarize

Phrasing: Punctuation Read Aloud
Giant Turtles at Sea

Speaking/Listening:
Paraphrase

Content Vocabulary
reef, coincidentally, extinct,

strewn, dwellers, thrive,
submerged, countless, perils,
entangled, reptiles, external,
comments, exceptionally,
frequencies, streamlined,
divert, vital, devour, intervals,
knob, emerge, apparently,
repelled, dunes, determines,
percentage, significantly,
depression, deposits, vague,
internal, biologists, estimates,
reproduce, satellite, pinpoint,
navigational, cues, lagoon,
regarded, delicacy, eroding,
discards, ensure, cooperation,
comply, refuges, havens,
obstructions

Domain-Specific Vocabulary
aquarium, hibernate, tropics,

vertebrate

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies

Collaborate: Negotiate
with Others; Provide
Counterarguments;
Offer Opinions

Interpret: Describe Ideas;
Listen Actively

Produce: Write a Report;
Plan a Presentation

How English Works:
Connect Ideas; Use
Reflexive Pronouns

Vocabulary Network

Collaborative Project
Save the Sea Turtles

Write About Media

Write About Reading

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

GRADE 1GRADE 5144

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT
SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

1

Anchor Text
“A Package for Mrs. Jewls”

from Wayside School
Is Falling Down

Genre: Humorous Fiction

Paired Selection
Questioning Gravity
Genre: Readers’ Theater

Target Skill
Story Structure

Target Strategy
Summarize

Second Read Skills
Irony
Point of View

VCV Syllable Pattern Expression Read Aloud
Ode to Lunch

Speaking/Listening: Listen for
Story Structure in a Narrative
Poem

Target/Academic Vocabulary
disturbing, interrupted, squashing,

specialty, struggled, staggered,
wobbled, collapsed, numb, shifted

Domain-Specific Words
acceleration, inertia, momentum,

physical property

Vocabulary Strategies
Using Context

Spelling Principle
Short Vowels

Spelling Words
Basic Words: breath,

wobble, blister, crush,
direct, promise, grasp,
numb, hymn, shovel,
gravity, frantic, swift,
feather, comic, bundle,
solid, weather, energy,
stingy

Review Words: bunch,
district, track, pleasant,
odd

Challenge Words: instruct,
distress, summit,
massive, physical

Grammar Skill
Complete Sentences

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Write Informational
Texts Collaboratively

How English Works:
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Short Story

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Conduct Research to Solve

a Problem

2

Anchor Text
A Royal Mystery
Genre: Play

Paired Selection
The Princess and the Pea
Genre: Fairytale

Target Skill
Theme

Target Strategy
Question

Second Read Skills
Elements of Drama
Characterization

Vowel Sounds in VCV
Syllable Patterns

Accuracy Read Aloud
The Iron Princess

Speaking/Listening: Summarize
by Condensing Ideas

Speaking and Listening Skill
Present a Multimedia Story

Adaptation

Target/Academic Vocabulary
discomfort, primitive, interior, honored,

secretive, immersed, bungled,
contagious, brandishing, imprinted

Domain-Specific Words
alternative medium, dimension, mood,

performance, technique

Vocabulary Strategies
Prefixes non-, un-, dis-, mis-

Spelling Principle
Long a and Long e

Spelling Words
Basic Words: awake,

feast, stray, greet,
praise, disease, repeat,
display, braces, thief,
ashamed, sleeve, waist,
beneath, sheepish,
release, remain, sway,
training, niece

Review Words: stale,
afraid, freedom, eager,
explain

Challenge Words: terrain,
succeed, betray,
motivate, upheaval

Grammar Skill
Kinds of Sentences

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Exchange
Information and Ideas

Interpret: Ask and Answer
Questions

Produce: Plan and Deliver
Oral Presentations

How English Works: Proper
Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Narrative

Focus Trait
Development

Write About Reading
Performance Task

3

Anchor Text
Off and Running
Genre: Realistic Fiction

Paired Selection
Vote for Me!
Genre: Persuasive Text

Target Skill
Compare and Contrast

Target Strategy
Infer/Predict

Second Read Skills
Idioms
Formal and Informal Language

VCCV Pattern Intonation Read Aloud
Should We Let Politics Become

Personal?

Speaking/Listening: Identify
Evidence to Support a Point

Speaking and Listening Skill
Participate in a Debate

Target/Academic Vocabulary
debate, inflated, shaken, decorated,

gradually, hesitated, scanned, stalled,
beckoned, prodded

Domain-Specific Words
ballot, campaign, debate, election,

slogan

Vocabulary Strategies
Using Context

Spelling Principle
Long i and Long o

Spelling Words
Basic Words: sign, groan,

reply, thrown, strike,
mighty, stroll, compose,
dough, height, excite,
apply, slight, define,
odor, spider, control,
silent, brighten,
approach

Review Words: sigh,
twice, shown, tonight,
remote

Challenge Words: require,
reproach, defy, plight,
opponent

Grammar Skill
Compound Sentences

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Affirm Others
Interpret: Determine the

Meanings of Unknown
Words

Produce: Write Literary Texts
Collaboratively

How English Works:
Understand Text Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 5 • Unit 1

WRITINGLANGUAGE

GRADE 1GRADE 5 145

WRITINGLANGUAGE
WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

1

Anchor Text
“A Package for Mrs. Jewls”

from Wayside School
Is Falling Down

Genre: Humorous Fiction

Paired Selection
Questioning Gravity
Genre: Readers’ Theater

Target Skill
Story Structure

Target Strategy
Summarize

Second Read Skills
Irony
Point of View

VCV Syllable Pattern Expression Read Aloud
Ode to Lunch

Speaking/Listening: Listen for
Story Structure in a Narrative
Poem

Target/Academic Vocabulary
disturbing, interrupted, squashing,

specialty, struggled, staggered,
wobbled, collapsed, numb, shifted

Domain-Specific Words
acceleration, inertia, momentum,

physical property

Vocabulary Strategies
Using Context

Spelling Principle
Short Vowels

Spelling Words
Basic Words: breath,

wobble, blister, crush,
direct, promise, grasp,
numb, hymn, shovel,
gravity, frantic, swift,
feather, comic, bundle,
solid, weather, energy,
stingy

Review Words: bunch,
district, track, pleasant,
odd

Challenge Words: instruct,
distress, summit,
massive, physical

Grammar Skill
Complete Sentences

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Write Informational
Texts Collaboratively

How English Works:
Common Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Short Story

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Conduct Research to Solve

a Problem

2

Anchor Text
A Royal Mystery
Genre: Play

Paired Selection
The Princess and the Pea
Genre: Fairytale

Target Skill
Theme

Target Strategy
Question

Second Read Skills
Elements of Drama
Characterization

Vowel Sounds in VCV
Syllable Patterns

Accuracy Read Aloud
The Iron Princess

Speaking/Listening: Summarize
by Condensing Ideas

Speaking and Listening Skill
Present a Multimedia Story

Adaptation

Target/Academic Vocabulary
discomfort, primitive, interior, honored,

secretive, immersed, bungled,
contagious, brandishing, imprinted

Domain-Specific Words
alternative medium, dimension, mood,

performance, technique

Vocabulary Strategies
Prefixes non-, un-, dis-, mis-

Spelling Principle
Long a and Long e

Spelling Words
Basic Words: awake,

feast, stray, greet,
praise, disease, repeat,
display, braces, thief,
ashamed, sleeve, waist,
beneath, sheepish,
release, remain, sway,
training, niece

Review Words: stale,
afraid, freedom, eager,
explain

Challenge Words: terrain,
succeed, betray,
motivate, upheaval

Grammar Skill
Kinds of Sentences

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Exchange
Information and Ideas

Interpret: Ask and Answer
Questions

Produce: Plan and Deliver
Oral Presentations

How English Works: Proper
Nouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Descriptive Narrative

Focus Trait
Development

Write About Reading
Performance Task

3

Anchor Text
Off and Running
Genre: Realistic Fiction

Paired Selection
Vote for Me!
Genre: Persuasive Text

Target Skill
Compare and Contrast

Target Strategy
Infer/Predict

Second Read Skills
Idioms
Formal and Informal Language

VCCV Pattern Intonation Read Aloud
Should We Let Politics Become

Personal?

Speaking/Listening: Identify
Evidence to Support a Point

Speaking and Listening Skill
Participate in a Debate

Target/Academic Vocabulary
debate, inflated, shaken, decorated,

gradually, hesitated, scanned, stalled,
beckoned, prodded

Domain-Specific Words
ballot, campaign, debate, election,

slogan

Vocabulary Strategies
Using Context

Spelling Principle
Long i and Long o

Spelling Words
Basic Words: sign, groan,

reply, thrown, strike,
mighty, stroll, compose,
dough, height, excite,
apply, slight, define,
odor, spider, control,
silent, brighten,
approach

Review Words: sigh,
twice, shown, tonight,
remote

Challenge Words: require,
reproach, defy, plight,
opponent

Grammar Skill
Compound Sentences

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Affirm Others
Interpret: Determine the

Meanings of Unknown
Words

Produce: Write Literary Texts
Collaboratively

How English Works:
Understand Text Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Dialogue

Focus Trait
Elaboration

Write About Reading
Performance Task

GRADE 5146

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

4

Anchor Text
Double Dutch: A

Celebration of Jump
Rope, Rhyme, and
Sisterhood

Genre: Narrative
Nonfiction

Paired Selection
Score!
Genre: Poetry

Target Skill
Sequence of Events

Target Strategy
Monitor/Clarify

Second Read Skills
Rhythm
Narrative Pacing

Digraphs in Multisyllable
Words

Phrasing: Pauses Read Aloud
Learning the Ropes

Speaking/Listening:
Understand
Relationships by
Identifying Sequence
Words

Target/Academic Vocabulary
unison, uniform, mastered,

competition, identical,
element, routine,
intimidated, recite,
qualifying

Domain-Specific Words
athletics, cardiovascular,

physical exam,
sportsmanship

Vocabulary Strategies
Suffixes -ion, -tion

Spelling Principle
Vowel Sounds: /oo/, /

yoo/

Spelling Words
Basic Words: glue, flute,

youth, accuse, bruise,
stew, choose, loose,
lose, view, confuse,
cruise, jewel, execute,
route, cartoon,
avenue, include,
assume, souvenir

Review Words: fruit,
group, refuse, argue,
foolish

Challenge Words:
conclude, pursuit,
intrude, subdue,
presume

Grammar Skill
Common and Proper

Nouns

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Evaluate
Language Choices

Produce: Use Academic
Vocabulary

How English Works: Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Answer a Research

Question

5

Anchor Text
Elisa’s Diary
Genre: Realistic Fiction

Paired Selection
Words Free as Confetti
Genre: Poetry

Target Skill
Theme

Target Strategy
Visualize

Second Read Skills
Dialogue
Sequence of Events

Stressed and Unstressed
Syllables

Stress Read Aloud
Fair or Foul?

Speaking/Listening:
Listen for Details
that Suggest Theme/
Message

Speaking and
Listening Skill
Participate in a Group
Discussion

Target/Academic Vocabulary
officially, preliminary,

opponents, brutal,
embarrassed, typically,
gorgeous, supposedly,
sweeping, obvious

Domain-Specific Words
cultural identity, language

barrier, perspective, non-
verbal communication,
translation

Vocabulary Strategies
Suffixes -ly, -ful

Spelling Principle
Vowel Sounds: /ou/, /ô/,

/oi/

Spelling Words
Basic Words: ounce,

sprawl, launch, loyal,
avoid, basketball,
moist, haunt, scowl,
naughty, destroy,
saucer, pounce,
poison, August,
auction, royal,
coward, awkward,
encounter

Review Words: cause,
faucet, tower, false,
amount

Challenge Words:
poise, loiter, exhaust,
assault, alternate

Grammar Skill
Singular and Plural Nouns

How English Works
Modifying to Add Detail

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Literary
Texts Independently

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
Off and Running
Genre: Realistic Fiction

Supporting Text
Vote for Me!
Genre: Persuasive Text

Grammar Review
Complete Sentences,

Kinds of Sentences

GRADE 5 • Unit 1

GRADE 5 147

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

4

Anchor Text
Double Dutch: A

Celebration of Jump
Rope, Rhyme, and
Sisterhood

Genre: Narrative
Nonfiction

Paired Selection
Score!
Genre: Poetry

Target Skill
Sequence of Events

Target Strategy
Monitor/Clarify

Second Read Skills
Rhythm
Narrative Pacing

Digraphs in Multisyllable
Words

Phrasing: Pauses Read Aloud
Learning the Ropes

Speaking/Listening:
Understand
Relationships by
Identifying Sequence
Words

Target/Academic Vocabulary
unison, uniform, mastered,

competition, identical,
element, routine,
intimidated, recite,
qualifying

Domain-Specific Words
athletics, cardiovascular,

physical exam,
sportsmanship

Vocabulary Strategies
Suffixes -ion, -tion

Spelling Principle
Vowel Sounds: /oo/, /

yoo/

Spelling Words
Basic Words: glue, flute,

youth, accuse, bruise,
stew, choose, loose,
lose, view, confuse,
cruise, jewel, execute,
route, cartoon,
avenue, include,
assume, souvenir

Review Words: fruit,
group, refuse, argue,
foolish

Challenge Words:
conclude, pursuit,
intrude, subdue,
presume

Grammar Skill
Common and Proper

Nouns

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Evaluate
Language Choices

Produce: Use Academic
Vocabulary

How English Works: Text
Cohesion

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative

Focus Trait
Purpose

Write About Reading
Performance Task

Research/Media Literacy
Answer a Research

Question

5

Anchor Text
Elisa’s Diary
Genre: Realistic Fiction

Paired Selection
Words Free as Confetti
Genre: Poetry

Target Skill
Theme

Target Strategy
Visualize

Second Read Skills
Dialogue
Sequence of Events

Stressed and Unstressed
Syllables

Stress Read Aloud
Fair or Foul?

Speaking/Listening:
Listen for Details
that Suggest Theme/
Message

Speaking and
Listening Skill
Participate in a Group
Discussion

Target/Academic Vocabulary
officially, preliminary,

opponents, brutal,
embarrassed, typically,
gorgeous, supposedly,
sweeping, obvious

Domain-Specific Words
cultural identity, language

barrier, perspective, non-
verbal communication,
translation

Vocabulary Strategies
Suffixes -ly, -ful

Spelling Principle
Vowel Sounds: /ou/, /ô/,

/oi/

Spelling Words
Basic Words: ounce,

sprawl, launch, loyal,
avoid, basketball,
moist, haunt, scowl,
naughty, destroy,
saucer, pounce,
poison, August,
auction, royal,
coward, awkward,
encounter

Review Words: cause,
faucet, tower, false,
amount

Challenge Words:
poise, loiter, exhaust,
assault, alternate

Grammar Skill
Singular and Plural Nouns

How English Works
Modifying to Add Detail

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Literary
Texts Independently

How English Works:
Expand Sentences to
Provide Detail

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Fictional Narrative

Focus Trait
Conventions

Write About Reading
Performance Task

Pe
rf

o
rm

an
ce

 T
as

k Anchor Text
Off and Running
Genre: Realistic Fiction

Supporting Text
Vote for Me!
Genre: Persuasive Text

Grammar Review
Complete Sentences,

Kinds of Sentences

GRADE 5148

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

6

Anchor Text
Quest for the Tree

Kangaroo
Genre: Informational

Text

Paired Selection
Why Koala Has No Tail
Genre: Myth

Target Skill
Cause and Effect

Target Strategy
Question

Second Read Skills
Quotes and Description
Domain-Specific Vocabulary

Common Beginning
Syllables

Expression Read Aloud
America’s Eagle

Speaking/Listening:
Summarize a Text
Read Aloud

Target/Academic Vocabulary
dwarfed, presence, procedure,

outfitted, transferred,
calculate, snug, perch,
enthusiastic, beaming

Domain-Specific Words
adaptive, endangered species,

habitat, preservation,
satellite tracking

Vocabulary Strategies
Synonyms and Antonyms

Spelling Principle
Vowel + /r/ Sounds

Spelling Words
Basic Words: glory,

aware, carton, adore,
aboard, dairy, ordeal,
pardon, warn, vary,
barely, torch, barge,
soar, beware, absorb,
armor, stairway,
perform, former

Review Words: board,
repair, sharp, square,
compare

Challenge Words:
discard, forfeit,
orchestra, rarity,
hoard

Grammar Skill
Verbs

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Modal
Expressions

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Procedural Composition

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Investigate Different Aspects

of a Topic

7

Anchor Text
Old Yeller
Genre: Historical Fiction

Paired Selection
What Makes It Good?
Genre: Persuasive Text

Target Skill
Understanding Characters

Target Strategy
Visualize

Second Read Skills
Dialect
Author’s Word Choice

Vowel + /r/ Sounds Intonation Read Aloud
Annie’s Pride

Speaking/Listening:
Summarize by Using
Compare-and-
Contrast Sentence
Frames

Target/Academic Vocabulary
frantic, lunging, stride,

checking, wheeled,
bounding, shouldered,
strained, romp, picturing

Domain-Specific Words
decisiveness, devotion,

maturity, obligation, self-
sacrificing

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
More Vowel + /r/ Sounds

Spelling Words
Basic Words: earth,

peer, twirl, burnt,
smear, further,
appear, worthwhile,
nerve, pier, squirm,
weary, alert, murmur,
one-third, reverse,
worship, career,
research, volunteer

Review Words: early,
world, rear, current,
cheer

Challenge Words:
yearn, engineer,
interpret, dreary,
external

Grammar Skill
Direct and Indirect

Objects

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Negotiate
with Others in
Conversations

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare-Contrast Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Report on a Text

GRADE 5 • Unit 2

GRADE 5 149

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

6

Anchor Text
Quest for the Tree

Kangaroo
Genre: Informational

Text

Paired Selection
Why Koala Has No Tail
Genre: Myth

Target Skill
Cause and Effect

Target Strategy
Question

Second Read Skills
Quotes and Description
Domain-Specific Vocabulary

Common Beginning
Syllables

Expression Read Aloud
America’s Eagle

Speaking/Listening:
Summarize a Text
Read Aloud

Target/Academic Vocabulary
dwarfed, presence, procedure,

outfitted, transferred,
calculate, snug, perch,
enthusiastic, beaming

Domain-Specific Words
adaptive, endangered species,

habitat, preservation,
satellite tracking

Vocabulary Strategies
Synonyms and Antonyms

Spelling Principle
Vowel + /r/ Sounds

Spelling Words
Basic Words: glory,

aware, carton, adore,
aboard, dairy, ordeal,
pardon, warn, vary,
barely, torch, barge,
soar, beware, absorb,
armor, stairway,
perform, former

Review Words: board,
repair, sharp, square,
compare

Challenge Words:
discard, forfeit,
orchestra, rarity,
hoard

Grammar Skill
Verbs

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Modal
Expressions

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Procedural Composition

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Investigate Different Aspects

of a Topic

7

Anchor Text
Old Yeller
Genre: Historical Fiction

Paired Selection
What Makes It Good?
Genre: Persuasive Text

Target Skill
Understanding Characters

Target Strategy
Visualize

Second Read Skills
Dialect
Author’s Word Choice

Vowel + /r/ Sounds Intonation Read Aloud
Annie’s Pride

Speaking/Listening:
Summarize by Using
Compare-and-
Contrast Sentence
Frames

Target/Academic Vocabulary
frantic, lunging, stride,

checking, wheeled,
bounding, shouldered,
strained, romp, picturing

Domain-Specific Words
decisiveness, devotion,

maturity, obligation, self-
sacrificing

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
More Vowel + /r/ Sounds

Spelling Words
Basic Words: earth,

peer, twirl, burnt,
smear, further,
appear, worthwhile,
nerve, pier, squirm,
weary, alert, murmur,
one-third, reverse,
worship, career,
research, volunteer

Review Words: early,
world, rear, current,
cheer

Challenge Words:
yearn, engineer,
interpret, dreary,
external

Grammar Skill
Direct and Indirect

Objects

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Negotiate
with Others in
Conversations

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts

How English Works:
Understand Text
Cohesion

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Compare-Contrast Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Report on a Text

GRADE 5150

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

8

Anchor Text
Everglades Forever:

Restoring America’s
Great Wetland

Genre: Narrative
Nonfiction

Paired Selection
National Parks of the

West
Genre: Informational

Text

Target Skill
Author’s Purpose

Target Strategy
Analyze/ Evaluate

Second Read Skills
Explain Scientific Ideas
Domain-Specific Vocabulary

Homophones Adjust Rate to Purpose Read Aloud
Attack of the Alien

Species

Speaking/Listening:
Respond to Read-
Aloud Using Domain-
Specific Words

Speaking and
Listening Skill

 Explain an Author’s
Argument

Target/Academic Vocabulary
endangered, unique, adapted,

vegetation, conserving,
restore, guardians,
attracted, regulate,
responsibility

Domain-Specific Words
carbon footprint, ecosystem,

natural resource, wilderness

Vocabulary Strategies
Prefixes en-, re-, pre-, pro-

Spelling Principle
Homophones

Spelling Words
Basic Words: steel,

steal, aloud, allowed,
ring, wring, lesson,
lessen, who’s, whose,
manor, manner,
pedal, peddle, berry,
bury, hanger, hangar,
overdo, overdue

Review Words: wait,
weight, vain, vane,
vein

Challenge Words:
canvass, canvas, site,
sight, cite

Grammar Skill
Conjunctions

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Ask and Answer
Questions

Produce: Use Technology
Where Appropriate

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Cause-and-Effect Essay

Focus Trait
Evidence

Write About Reading
Performance Task

9

Anchor Text
Storm Warriors
Genre: Historical Fiction

Paired Selection
Pea Island’s Forgotten

Heroes
Genre: Informational Text

Target Skill
Conclusions and

Generalizations

Target Strategy
Infer/Predict

Second Read Skills
Point of View
Characterization

Compound Words Phrasing: Punctuation Read Aloud
A Watery Grave

Speaking/Listening:
Listen to Fluent
Reading and Group
Words into Phrases

Speaking and
Listening Skill

Hold a Literature
Discussion

Target/Academic Vocabulary
critical, secured, realization,

annoyance, bundle,
clammy, squalling,
commotion, demolished,
elite

Domain-Specific Words
bold, competent, humility,

purpose, unflappable

Vocabulary Strategies
Greek and Latin Roots

Spelling Principle
Compound Words

Spelling Words
Basic Words: wildlife,

uproar, home run,
headache, top-
secret, teammate,
wheelchair, light
bulb, well-known,
throughout, life
preserver, barefoot,
part-time, warehouse,
overboard, post
office, outspoken,
up-to-date, awestruck,
newscast

Review Words:
goodbye, all right,
forever, twenty-two,
somebody

Challenge Words:
motorcycle, overseas,
quick-witted,
stomachache, bulletin
board

Grammar Skill
Complex Sentences

How English Works
Using Verbs and Verb

Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine the
Meanings of Unknown
Words

Produce: Write Literary
Texts

How English Works: Use
Verbs and Verb Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 5 • Unit 2

GRADE 5 151

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

8

Anchor Text
Everglades Forever:

Restoring America’s
Great Wetland

Genre: Narrative
Nonfiction

Paired Selection
National Parks of the

West
Genre: Informational

Text

Target Skill
Author’s Purpose

Target Strategy
Analyze/ Evaluate

Second Read Skills
Explain Scientific Ideas
Domain-Specific Vocabulary

Homophones Adjust Rate to Purpose Read Aloud
Attack of the Alien

Species

Speaking/Listening:
Respond to Read-
Aloud Using Domain-
Specific Words

Speaking and
Listening Skill

 Explain an Author’s
Argument

Target/Academic Vocabulary
endangered, unique, adapted,

vegetation, conserving,
restore, guardians,
attracted, regulate,
responsibility

Domain-Specific Words
carbon footprint, ecosystem,

natural resource, wilderness

Vocabulary Strategies
Prefixes en-, re-, pre-, pro-

Spelling Principle
Homophones

Spelling Words
Basic Words: steel,

steal, aloud, allowed,
ring, wring, lesson,
lessen, who’s, whose,
manor, manner,
pedal, peddle, berry,
bury, hanger, hangar,
overdo, overdue

Review Words: wait,
weight, vain, vane,
vein

Challenge Words:
canvass, canvas, site,
sight, cite

Grammar Skill
Conjunctions

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Ask and Answer
Questions

Produce: Use Technology
Where Appropriate

How English Works:
Expand Noun Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Cause-and-Effect Essay

Focus Trait
Evidence

Write About Reading
Performance Task

9

Anchor Text
Storm Warriors
Genre: Historical Fiction

Paired Selection
Pea Island’s Forgotten

Heroes
Genre: Informational Text

Target Skill
Conclusions and

Generalizations

Target Strategy
Infer/Predict

Second Read Skills
Point of View
Characterization

Compound Words Phrasing: Punctuation Read Aloud
A Watery Grave

Speaking/Listening:
Listen to Fluent
Reading and Group
Words into Phrases

Speaking and
Listening Skill

Hold a Literature
Discussion

Target/Academic Vocabulary
critical, secured, realization,

annoyance, bundle,
clammy, squalling,
commotion, demolished,
elite

Domain-Specific Words
bold, competent, humility,

purpose, unflappable

Vocabulary Strategies
Greek and Latin Roots

Spelling Principle
Compound Words

Spelling Words
Basic Words: wildlife,

uproar, home run,
headache, top-
secret, teammate,
wheelchair, light
bulb, well-known,
throughout, life
preserver, barefoot,
part-time, warehouse,
overboard, post
office, outspoken,
up-to-date, awestruck,
newscast

Review Words:
goodbye, all right,
forever, twenty-two,
somebody

Challenge Words:
motorcycle, overseas,
quick-witted,
stomachache, bulletin
board

Grammar Skill
Complex Sentences

How English Works
Using Verbs and Verb

Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine the
Meanings of Unknown
Words

Produce: Write Literary
Texts

How English Works: Use
Verbs and Verb Phrases

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 5152

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

10

Anchor Text
Cougars
Genre: Informational Text

Paired Selection
 Purr-fection
Genre: Poetry

Target Skill
Main Ideas and Details

Target Strategy
Monitor/Clarify

Second Read Skills
Explain Scientific Ideas
Domain-Specific Vocabulary

Recognizing Schwa + /r/
Sounds

Stress Read Aloud
Who Tamed the Cat?

Speaking/Listening:
Summarize by
Condensing Ideas

Target/Academic Vocabulary
unobserved, available,

detecting, mature, ferocious,
resemble, particular, vary,
contentment, keen

Domain-Specific Words
adaptation, development,

instinctive, observation, trait

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Final Schwa + /r/ Sounds

Spelling Words
Basic Words: cellar,

flavor, cougar,
chapter, mayor, anger,
senator, passenger,
major, popular,
tractor, thunder, pillar,
border, calendar,
quarter, lunar, proper,
elevator, bitter

Review Words: collar,
honor, doctor, enter,
answer

Challenge Words:
stellar, clamor, tremor,
circular, adviser

Grammar Skill
Direct Quotations and

Interjections

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan and Deliver
Oral Presentations

How English Works:
Expand Sentences to
Add Detail

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Integrate Information from

Multiple Texts

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
Quest for the Tree

Kangaroo
Genre: Informational

Text

Anchor Text
Everglades Forever:

Restoring America’s
Great Wetland

Genre: Narrative
Nonfiction

Supporting Text
National Parks of the

West
Genre: Informational Text

Grammar Review
Complex Sentences,

Direct Quotations

Writing Mode
Informative Writing

Writing Form
Informational Essay

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Hound Dog True
Genre: Realistic Fiction

Target Strategies
Monitor/Clarify
Visualize
Question
Infer/Predict
Summarize
Analyze/Evaluate

Accuracy and Self-
Correction

Read Aloud
Assignment: Notebook

Friends

Speaking/Listening:
Paraphrase Portions
of Text Read Aloud

Content Vocabulary Words
potluck, custodial, traitorous,

apprentice, disposition,
posterity, solitary, pursuit,
matter-of-fact, pouty,
postpone, scrutiny, instincts,
deterioration, impeccable,
visage, propriety, expertise,
consequences, versus,
lunge, nickname, taut,
mum, potential, retrieve,
ponder, prognostication,
prone

Domain-Specific Vocabulary
touchstone, ambassador,

diplomacy, promote

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Collaborative Project
Building Bridges

Write About Media

Write About Reading

GRADE 5 • Unit 2

GRADE 5 153

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

10

Anchor Text
Cougars
Genre: Informational Text

Paired Selection
 Purr-fection
Genre: Poetry

Target Skill
Main Ideas and Details

Target Strategy
Monitor/Clarify

Second Read Skills
Explain Scientific Ideas
Domain-Specific Vocabulary

Recognizing Schwa + /r/
Sounds

Stress Read Aloud
Who Tamed the Cat?

Speaking/Listening:
Summarize by
Condensing Ideas

Target/Academic Vocabulary
unobserved, available,

detecting, mature, ferocious,
resemble, particular, vary,
contentment, keen

Domain-Specific Words
adaptation, development,

instinctive, observation, trait

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Final Schwa + /r/ Sounds

Spelling Words
Basic Words: cellar,

flavor, cougar,
chapter, mayor, anger,
senator, passenger,
major, popular,
tractor, thunder, pillar,
border, calendar,
quarter, lunar, proper,
elevator, bitter

Review Words: collar,
honor, doctor, enter,
answer

Challenge Words:
stellar, clamor, tremor,
circular, adviser

Grammar Skill
Direct Quotations and

Interjections

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Evaluate an
Author’s Language
Choices

Produce: Plan and Deliver
Oral Presentations

How English Works:
Expand Sentences to
Add Detail

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Research Report

Focus Trait
Conventions

Write About Reading
Performance Task

Research/Media Literacy
Integrate Information from

Multiple Texts

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
Quest for the Tree

Kangaroo
Genre: Informational

Text

Anchor Text
Everglades Forever:

Restoring America’s
Great Wetland

Genre: Narrative
Nonfiction

Supporting Text
National Parks of the

West
Genre: Informational Text

Grammar Review
Complex Sentences,

Direct Quotations

Writing Mode
Informative Writing

Writing Form
Informational Essay

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Hound Dog True
Genre: Realistic Fiction

Target Strategies
Monitor/Clarify
Visualize
Question
Infer/Predict
Summarize
Analyze/Evaluate

Accuracy and Self-
Correction

Read Aloud
Assignment: Notebook

Friends

Speaking/Listening:
Paraphrase Portions
of Text Read Aloud

Content Vocabulary Words
potluck, custodial, traitorous,

apprentice, disposition,
posterity, solitary, pursuit,
matter-of-fact, pouty,
postpone, scrutiny, instincts,
deterioration, impeccable,
visage, propriety, expertise,
consequences, versus,
lunge, nickname, taut,
mum, potential, retrieve,
ponder, prognostication,
prone

Domain-Specific Vocabulary
touchstone, ambassador,

diplomacy, promote

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Collaborative Project
Building Bridges

Write About Media

Write About Reading

GRADE 5154

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

11

Anchor Text
Dangerous Crossing
Genre: Historical Fiction

Paired Selection
Revolution and Rights
Genre: Informational
Text

Target Skill
Cause and Effect

Target Strategy
Visualize

Second Read Skills
Visual Elements
Primary Sources

Vowel Sounds in
Stressed Syllables

Accuracy and Self-
Correction

Read Aloud
Mother and Son

Speaking/Listening:
Listen for Cause
and Effect to Gain
Understanding

Target/Academic Vocabulary
cramped, distracted, viewpoint,

shattered, surveyed,
pressing, representatives,
embark, bracing, conduct

Domain-Specific Words
checks and balances,

congress, declaration,
individual rights,
representation

Vocabulary Strategies
Reference Materials

Spelling Principle
VCCV Pattern

Spelling Words
Basic Words: bargain,

journey, pattern,
arrive, object,
suppose, shoulder,
permit, sorrow, tunnel,
subject, custom,
suggest, perhaps,
lawyer, timber,
common, publish,
burden, scissors

Review Words: perfect,
danger, narrow,
survive, valley

Challenge Words:
narrate, mentor,
attempt, collide,
ignore

Grammar Skill
Subject and Object

Pronouns

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Summaries
How English Works:

Create Compound
Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Research Early American

Government

12

Anchor Text
Can’t You Make Them

Behave, King George?
Genre: Narrative

Nonfiction

Paired Selection
Tea Time!
Genre: Narrative
Nonfiction

Target Skill
Fact and Opinion

Target Strategy
Question

Second Read Skills
Tone
Similes

Open and Closed
Syllables: VCV Pattern

Rate Read Aloud
A Taxing Poem

Speaking/Listening:
Listen for Facts and
Opinions and Cite Key
Details

Speaking and
Listening Skill

Summarize and
Paraphrase
Information

Target/Academic Vocabulary
benefit, repeal, advantages,

temporary, contrary,
prohibit, previously, midst,
objected, rebellious

Domain-Specific Words
colonies, freedom, protest,

patriots, revolution

Vocabulary Strategies
Figurative Language

Spelling Principle
VCV Pattern

Spelling Words
Basic Words: human,

exact, award, behave,
credit, basic, vivid,
evil, modern, nation,
robot, panic, select,
cousin, item, police,
prefer, menu, novel,
deserve

Review Words: figure,
total, model, equal,
amaze

Challenge Words:
autumn, nuisance,
logic, column, laser

Grammar Skill
Verb Tenses

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Affixes for
Precision

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Problem-Solution

Composition

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5 • Unit 3

GRADE 5 155

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

11

Anchor Text
Dangerous Crossing
Genre: Historical Fiction

Paired Selection
Revolution and Rights
Genre: Informational
Text

Target Skill
Cause and Effect

Target Strategy
Visualize

Second Read Skills
Visual Elements
Primary Sources

Vowel Sounds in
Stressed Syllables

Accuracy and Self-
Correction

Read Aloud
Mother and Son

Speaking/Listening:
Listen for Cause
and Effect to Gain
Understanding

Target/Academic Vocabulary
cramped, distracted, viewpoint,

shattered, surveyed,
pressing, representatives,
embark, bracing, conduct

Domain-Specific Words
checks and balances,

congress, declaration,
individual rights,
representation

Vocabulary Strategies
Reference Materials

Spelling Principle
VCCV Pattern

Spelling Words
Basic Words: bargain,

journey, pattern,
arrive, object,
suppose, shoulder,
permit, sorrow, tunnel,
subject, custom,
suggest, perhaps,
lawyer, timber,
common, publish,
burden, scissors

Review Words: perfect,
danger, narrow,
survive, valley

Challenge Words:
narrate, mentor,
attempt, collide,
ignore

Grammar Skill
Subject and Object

Pronouns

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Adapt
Language Choices

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Summaries
How English Works:

Create Compound
Sentences

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Research Early American

Government

12

Anchor Text
Can’t You Make Them

Behave, King George?
Genre: Narrative

Nonfiction

Paired Selection
Tea Time!
Genre: Narrative
Nonfiction

Target Skill
Fact and Opinion

Target Strategy
Question

Second Read Skills
Tone
Similes

Open and Closed
Syllables: VCV Pattern

Rate Read Aloud
A Taxing Poem

Speaking/Listening:
Listen for Facts and
Opinions and Cite Key
Details

Speaking and
Listening Skill

Summarize and
Paraphrase
Information

Target/Academic Vocabulary
benefit, repeal, advantages,

temporary, contrary,
prohibit, previously, midst,
objected, rebellious

Domain-Specific Words
colonies, freedom, protest,

patriots, revolution

Vocabulary Strategies
Figurative Language

Spelling Principle
VCV Pattern

Spelling Words
Basic Words: human,

exact, award, behave,
credit, basic, vivid,
evil, modern, nation,
robot, panic, select,
cousin, item, police,
prefer, menu, novel,
deserve

Review Words: figure,
total, model, equal,
amaze

Challenge Words:
autumn, nuisance,
logic, column, laser

Grammar Skill
Verb Tenses

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Affixes for
Precision

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Problem-Solution

Composition

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5156

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

13

Anchor Text
They Called Her Molly

Pitcher
Genre: Narrative

Nonfiction

Paired Selection
A Spy for Freedom
Genre: Play

Target Skill
Conclusions and

Generalizations

Target Strategy
Analyze/Evaluate

Second Read Skills
Text Structure
Domain-Specific Vocabulary

Recognizing Initial and
Medial Digraphs

Phrasing: Pauses Read Aloud
Lydia’s Journey

Speaking/Listening:
Listen for Details to
Draw Conclusions
About Informational
Text

Speaking and
Listening Skill

Dramatize a Story Event

Target/Academic Vocabulary
legendary, formal, gushed,

strategy, retreat, foes,
shimmering, magnificent,
revolution, plunged

Domain-Specific Words
commendation, duty, general,

officer, regiment

Vocabulary Strategies
Reference Materials

Spelling Principle
VCCCV Pattern

Spelling Words
Basic Words: conflict,

orphan, instant,
complex, simply,
burglar, laundry,
laughter, employ,
anchor, merchant,
improve, arctic,
mischief, childhood,
purchase, dolphin,
partner, complain,
tremble

Review Words:
hundred, example,
although, supply,
empty

Challenge Words:
anthem, illustrate,
function, conscience,
apostrophe

Grammar Skill
Regular and Irregular

Verbs

How English Works
Understanding
Cohesion

Language Skills and
Strategies

Collaborate: Ask Relevant
Questions and Respond

Interpret: Describe Ideas
and Text Elements

Produce: Use Precise
Vocabulary

How English Works:
Understand Personal
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Purpose

Write About Reading
Performance Task

14

Anchor Text
”James Forten” from Now
Is Your Time!
Genre: Biography

Paired Selection
Modern Minute Man
Genre: Informational Text

Target Skill
Sequence of Events

Target Strategy
Summarize

Second Read Skills
Explain Historical Events
Main Ideas and Details

VV Syllable Pattern Expression Read Aloud
Freedom for Chatham

Freeman

Speaking/Listening:
Summarize Using
Sequence Words

Speaking and
Listening Skill

Create and Present
a Timeline

Target/Academic Vocabulary
persuade, apprentice,

contributions, influential,
aspects, authorities,
bondage, provisions,
dexterity, tentative

Domain-Specific Words
abolitionist, emancipate,

ethics, humanity, slavery

Vocabulary Strategies
Greek and Latin Roots

graph, meter; port, ject

Spelling Principle
VV pattern

Spelling Words
Basic Words: actual,

cruel, influence, diet,
museum, casual,
ruin, pioneer, trial,
visual, realize, create,
riot, genuine, area,
annual, audio, dial,
theater, patriot

Review Words: video,
science, February,
period, usual

Challenge Words:
diagnose, media,
appreciate, society,
prior

Grammar Skill
Commas and Semicolons

How English Works
Using Verbs and Verb
Phrases

Language Skills and
Strategies

Collaborate: Ask Relevant
Questions

Interpret: Ask and Answer
Questions

Produce: Use Modal
Expressions

How English Works: Use
Verb Tenses to Convey
Time

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5 • Unit 3

GRADE 5 157

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

13

Anchor Text
They Called Her Molly

Pitcher
Genre: Narrative

Nonfiction

Paired Selection
A Spy for Freedom
Genre: Play

Target Skill
Conclusions and

Generalizations

Target Strategy
Analyze/Evaluate

Second Read Skills
Text Structure
Domain-Specific Vocabulary

Recognizing Initial and
Medial Digraphs

Phrasing: Pauses Read Aloud
Lydia’s Journey

Speaking/Listening:
Listen for Details to
Draw Conclusions
About Informational
Text

Speaking and
Listening Skill

Dramatize a Story Event

Target/Academic Vocabulary
legendary, formal, gushed,

strategy, retreat, foes,
shimmering, magnificent,
revolution, plunged

Domain-Specific Words
commendation, duty, general,

officer, regiment

Vocabulary Strategies
Reference Materials

Spelling Principle
VCCCV Pattern

Spelling Words
Basic Words: conflict,

orphan, instant,
complex, simply,
burglar, laundry,
laughter, employ,
anchor, merchant,
improve, arctic,
mischief, childhood,
purchase, dolphin,
partner, complain,
tremble

Review Words:
hundred, example,
although, supply,
empty

Challenge Words:
anthem, illustrate,
function, conscience,
apostrophe

Grammar Skill
Regular and Irregular

Verbs

How English Works
Understanding
Cohesion

Language Skills and
Strategies

Collaborate: Ask Relevant
Questions and Respond

Interpret: Describe Ideas
and Text Elements

Produce: Use Precise
Vocabulary

How English Works:
Understand Personal
Pronouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Letter

Focus Trait
Purpose

Write About Reading
Performance Task

14

Anchor Text
”James Forten” from Now
Is Your Time!
Genre: Biography

Paired Selection
Modern Minute Man
Genre: Informational Text

Target Skill
Sequence of Events

Target Strategy
Summarize

Second Read Skills
Explain Historical Events
Main Ideas and Details

VV Syllable Pattern Expression Read Aloud
Freedom for Chatham

Freeman

Speaking/Listening:
Summarize Using
Sequence Words

Speaking and
Listening Skill

Create and Present
a Timeline

Target/Academic Vocabulary
persuade, apprentice,

contributions, influential,
aspects, authorities,
bondage, provisions,
dexterity, tentative

Domain-Specific Words
abolitionist, emancipate,

ethics, humanity, slavery

Vocabulary Strategies
Greek and Latin Roots

graph, meter; port, ject

Spelling Principle
VV pattern

Spelling Words
Basic Words: actual,

cruel, influence, diet,
museum, casual,
ruin, pioneer, trial,
visual, realize, create,
riot, genuine, area,
annual, audio, dial,
theater, patriot

Review Words: video,
science, February,
period, usual

Challenge Words:
diagnose, media,
appreciate, society,
prior

Grammar Skill
Commas and Semicolons

How English Works
Using Verbs and Verb
Phrases

Language Skills and
Strategies

Collaborate: Ask Relevant
Questions

Interpret: Ask and Answer
Questions

Produce: Use Modal
Expressions

How English Works: Use
Verb Tenses to Convey
Time

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5158

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

15

Anchor Text
We Were There, Too!

Joseph Plumb Martin
and Sybil Ludington

Genre: Biography

Paired Selection
Patriotic Poetry
Genre: Poetry

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skills
Text and Graphic Features
Text Structure

Vowel + /l/ Sounds
in Unstressed Final
Syllable

Intonation Read Aloud
Citizen Spies

Speaking/Listening:
Listen for Comparing
and Contrasting
Information

Speaking and
Listening Skill

Discuss Poetic Elements

Target/Academic Vocabulary
mimic, mocking, efficient,

personally, lacked, rural,
tedious, organize, summons,
peal

Domain-Specific Words
defense, democracy,

nationalism, pride, union

Vocabulary Strategies
Prefixes in-, im-, il-, ir-

Spelling Principle
Final Schwa + /l/ Sounds

Spelling Words
Basic Words: formal,

whistle, label, puzzle,
legal, angle, normal,
needle, angel, pupil,
struggle, level, local,
bicycle, channel,
global, stumble,
quarrel, article, fossil

Review Words: title,
nickel, special trouble,
simple

Challenge Words:
identical, vehicle,
mineral, colonel,
artificial

Grammar Skill
Transitions

How English Works
Using Nouns and Noun
Phrases

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Determine Word
Meanings

Produce: Write
Informational Texts
Independently

How English Works: Use
Adjectives

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Evidence

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
Can’t You Make Them

Behave, King George?
Genre: Narrative

Nonfiction

Supporting Text
Tea Time!
Genre: Narrative

Nonfiction

Grammar Review
Direct Quotations, Kinds

of Sentences

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 5 • Unit 3

GRADE 5 159

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

15

Anchor Text
We Were There, Too!

Joseph Plumb Martin
and Sybil Ludington

Genre: Biography

Paired Selection
Patriotic Poetry
Genre: Poetry

Target Skill
Compare and Contrast

Target Strategy
Monitor/Clarify

Second Read Skills
Text and Graphic Features
Text Structure

Vowel + /l/ Sounds
in Unstressed Final
Syllable

Intonation Read Aloud
Citizen Spies

Speaking/Listening:
Listen for Comparing
and Contrasting
Information

Speaking and
Listening Skill

Discuss Poetic Elements

Target/Academic Vocabulary
mimic, mocking, efficient,

personally, lacked, rural,
tedious, organize, summons,
peal

Domain-Specific Words
defense, democracy,

nationalism, pride, union

Vocabulary Strategies
Prefixes in-, im-, il-, ir-

Spelling Principle
Final Schwa + /l/ Sounds

Spelling Words
Basic Words: formal,

whistle, label, puzzle,
legal, angle, normal,
needle, angel, pupil,
struggle, level, local,
bicycle, channel,
global, stumble,
quarrel, article, fossil

Review Words: title,
nickel, special trouble,
simple

Challenge Words:
identical, vehicle,
mineral, colonel,
artificial

Grammar Skill
Transitions

How English Works
Using Nouns and Noun
Phrases

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Determine Word
Meanings

Produce: Write
Informational Texts
Independently

How English Works: Use
Adjectives

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Essay

Focus Trait
Evidence

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k

Anchor Text
Can’t You Make Them

Behave, King George?
Genre: Narrative

Nonfiction

Supporting Text
Tea Time!
Genre: Narrative

Nonfiction

Grammar Review
Direct Quotations, Kinds

of Sentences

Writing Mode
Opinion Writing

Writing Form
Opinion Essay

GRADE 5160

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

16

Anchor Text
Lunch Money
Genre: Realistic Fiction

Paired Selection
Zap! Pow!: A History of

the Comics
Genre: Informational Text

Target Skill
Author’s Purpose

Target Strategy
Monitor/Clarify

Second Read Skills
Voice
Visual Elements

Word Parts and
Inflectional Endings

Rate Read Aloud
Japanese Cartoons Are

Manga-nificent

Speaking/Listening:
Listen for Author’s
Purpose

Speaking and
Listening Skill

Share and Summarize
a Story

Target/Academic Vocabulary
record, mental, launch,

assuming, episodes,
developed, feature,
incredibly, villains, thumbed

Domain-Specific Words
continuity, frame, movement,

storyline

Vocabulary Strategies
Word Origins

Spelling Principle
Words with -ed or -ing

Spelling Words
Basic Words: scrubbed,

listening, stunned,
knitting, carpeting,
wandered, gathering,
beginning, skimmed,
chatting, shrugged,
bothering, whipped,
quizzed, suffering,
scanned, ordered,
totaled, answered,
upsetting

Review Words:
wandering, dimmed,
stripped, ordered,
snapping

Challenge Words:
compelling, deposited,
occurred, threatening,
canceled

Grammar Skill
Adjectives

How English Works
Modifying to Add Detail

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Evaluate an
Author’s Language
Choices

Produce: Support
Opinions

How English Works:
Expand Sentences with
Adverbs

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Development

Write About Reading
Performance Task

17

Anchor Text
”LAFF” from Best Shorts
Genre: Science Fiction

Paired Selection
From Dreams to Reality
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skills
Literary Devices
Point of View: First-Person

Recognizing Common
Word Parts

Intonation Read Aloud
The Visitor

Speaking/Listening:
Summarize by
Condensing Ideas

Target/Academic Vocabulary
impressed, admitted,

produced, destination,
original, concentrate,
collected, rumor, suspense,
compliment

Domain-Specific Words
experimentation, futuristic,

ingenuity, patent,
revolutionize

Vocabulary Strategies
Reference Materials

Spelling Principle
More Words with -ed or

-ing

Spelling Words
Basic Words: tiring,

borrowed, freezing,
delivered, whispered,
losing, decided,
amazing, performing,
resulting, related,
attending, damaged,
remarked, practicing,
supported, united,
expected, amusing,
repeated

Review Words:
pleasing, dared,
traveled, checking,
landed

Challenge Words:
assigned,
entertaining,
operated, rehearsing,
donated

Grammar Skill
Adverbs

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Provide
Useful Feedback

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Technology
to Recount Experiences

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Character Description

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Create a Multimedia

Presentation

GRADE 5 • Unit 4

GRADE 5 161

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

16

Anchor Text
Lunch Money
Genre: Realistic Fiction

Paired Selection
Zap! Pow!: A History of

the Comics
Genre: Informational Text

Target Skill
Author’s Purpose

Target Strategy
Monitor/Clarify

Second Read Skills
Voice
Visual Elements

Word Parts and
Inflectional Endings

Rate Read Aloud
Japanese Cartoons Are

Manga-nificent

Speaking/Listening:
Listen for Author’s
Purpose

Speaking and
Listening Skill

Share and Summarize
a Story

Target/Academic Vocabulary
record, mental, launch,

assuming, episodes,
developed, feature,
incredibly, villains, thumbed

Domain-Specific Words
continuity, frame, movement,

storyline

Vocabulary Strategies
Word Origins

Spelling Principle
Words with -ed or -ing

Spelling Words
Basic Words: scrubbed,

listening, stunned,
knitting, carpeting,
wandered, gathering,
beginning, skimmed,
chatting, shrugged,
bothering, whipped,
quizzed, suffering,
scanned, ordered,
totaled, answered,
upsetting

Review Words:
wandering, dimmed,
stripped, ordered,
snapping

Challenge Words:
compelling, deposited,
occurred, threatening,
canceled

Grammar Skill
Adjectives

How English Works
Modifying to Add Detail

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Evaluate an
Author’s Language
Choices

Produce: Support
Opinions

How English Works:
Expand Sentences with
Adverbs

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Friendly Letter

Focus Trait
Development

Write About Reading
Performance Task

17

Anchor Text
”LAFF” from Best Shorts
Genre: Science Fiction

Paired Selection
From Dreams to Reality
Genre: Informational Text

Target Skill
Story Structure

Target Strategy
Infer/Predict

Second Read Skills
Literary Devices
Point of View: First-Person

Recognizing Common
Word Parts

Intonation Read Aloud
The Visitor

Speaking/Listening:
Summarize by
Condensing Ideas

Target/Academic Vocabulary
impressed, admitted,

produced, destination,
original, concentrate,
collected, rumor, suspense,
compliment

Domain-Specific Words
experimentation, futuristic,

ingenuity, patent,
revolutionize

Vocabulary Strategies
Reference Materials

Spelling Principle
More Words with -ed or

-ing

Spelling Words
Basic Words: tiring,

borrowed, freezing,
delivered, whispered,
losing, decided,
amazing, performing,
resulting, related,
attending, damaged,
remarked, practicing,
supported, united,
expected, amusing,
repeated

Review Words:
pleasing, dared,
traveled, checking,
landed

Challenge Words:
assigned,
entertaining,
operated, rehearsing,
donated

Grammar Skill
Adverbs

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Provide
Useful Feedback

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Technology
to Recount Experiences

How English Works:
Connect Ideas

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Character Description

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Create a Multimedia

Presentation

GRADE 5162

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

18

Anchor Text
“The Dog Newspaper”

from Five Pages a Day
Genre: Autobiography

Paired Selection
Poetry About Poetry
Genre: Poetry

Target Skill
Fact and Opinion

Target Strategy
Analyze/Evaluate

Second Read Skills
Main Ideas and Details
Narrative Pacing

Recognizing Suffixes Phrasing: Punctuation Read Aloud
Hundreds Rally at

Fullerton High

Speaking/Listening:
Listen for Facts and
Opinions to Gain
Understanding

Speaking and
Listening Skill

Use Formal and Informal
English

Target/Academic Vocabulary
career, publication, household,

edition, required, formula,
background, insights,
uneventful, destruction

Domain-Specific Words
brainstorm, creative license,

manuscript, publication,
target audience

Vocabulary Strategies
Homophones and Homographs

Spelling Principle
Changing Final y to i

Spelling Words
Basic Words: duties,

earlier, loveliest,
denied, ferries,
sunnier, terrified,
abilities, dirtier,
scariest, trophies,
cozier, enemies, iciest,
greediest, drowsier,
victories, horrified,
memories, strategies

Review Words: easier,
families, studied,
countries, happiest

Challenge Words:
unified, dictionaries,
boundaries, satisfied,
tragedies

Grammar Skill
Prepositions and

Prepositional Phrases

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Language to
Create Effect

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Autobiography

Focus Trait
Development

Write About Reading
Performance Task

19

Anchor Text
Darnell Rock Reporting
Genre: Realistic Fiction

Paired Selection
Volunteer!
Genre: Persuasive Text

Target Skill
Author’s Purpose

Target Strategy
Summarize

Second Read Skills
Dialogue
Characterization

More Common Suffixes Stress Read Aloud
The Power of Spirit Lake

Speaking/Listening:
Summarize by
Connecting Ideas

Speaking and
Listening Skill

Give and Evaluate a
Persuasive Speech

Target/Academic Vocabulary
issue, deteriorating,

dependent, exception,
granted, effective, urge,
violations, ordinance,
minimum

Domain-Specific Words
charity, coalition, generosity,

neighborhood, volunteer

Vocabulary Strategies
Greek and Latin Suffixes

-ism, -ist, -able, -ible

Spelling Principle
Suffixes: -ful, -ly, -ness,

-less, -ment

Spelling Words
Basic Words: lately,

settlement, watchful,
countless, steadily,
closeness, calmly,
government,
agreement,
cloudiness, delightful,
noisily, tardiness,
forgetful, forgiveness,
harmless, enjoyment,
appointment,
effortless, plentiful

Review Words:
clumsiness,
movement, pavement,
lonely, penniless

Challenge Words:
suspenseful,
merciless, seriousness,
contentment,
suspiciously

Grammar Skill
More Kinds of Pronouns

How English Works
Understanding Text

Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Collaboratively

How English Works:
Understand Text
Structure

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 5 • Unit 4

GRADE 5 163

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

18

Anchor Text
“The Dog Newspaper”

from Five Pages a Day
Genre: Autobiography

Paired Selection
Poetry About Poetry
Genre: Poetry

Target Skill
Fact and Opinion

Target Strategy
Analyze/Evaluate

Second Read Skills
Main Ideas and Details
Narrative Pacing

Recognizing Suffixes Phrasing: Punctuation Read Aloud
Hundreds Rally at

Fullerton High

Speaking/Listening:
Listen for Facts and
Opinions to Gain
Understanding

Speaking and
Listening Skill

Use Formal and Informal
English

Target/Academic Vocabulary
career, publication, household,

edition, required, formula,
background, insights,
uneventful, destruction

Domain-Specific Words
brainstorm, creative license,

manuscript, publication,
target audience

Vocabulary Strategies
Homophones and Homographs

Spelling Principle
Changing Final y to i

Spelling Words
Basic Words: duties,

earlier, loveliest,
denied, ferries,
sunnier, terrified,
abilities, dirtier,
scariest, trophies,
cozier, enemies, iciest,
greediest, drowsier,
victories, horrified,
memories, strategies

Review Words: easier,
families, studied,
countries, happiest

Challenge Words:
unified, dictionaries,
boundaries, satisfied,
tragedies

Grammar Skill
Prepositions and

Prepositional Phrases

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Language to
Create Effect

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Autobiography

Focus Trait
Development

Write About Reading
Performance Task

19

Anchor Text
Darnell Rock Reporting
Genre: Realistic Fiction

Paired Selection
Volunteer!
Genre: Persuasive Text

Target Skill
Author’s Purpose

Target Strategy
Summarize

Second Read Skills
Dialogue
Characterization

More Common Suffixes Stress Read Aloud
The Power of Spirit Lake

Speaking/Listening:
Summarize by
Connecting Ideas

Speaking and
Listening Skill

Give and Evaluate a
Persuasive Speech

Target/Academic Vocabulary
issue, deteriorating,

dependent, exception,
granted, effective, urge,
violations, ordinance,
minimum

Domain-Specific Words
charity, coalition, generosity,

neighborhood, volunteer

Vocabulary Strategies
Greek and Latin Suffixes

-ism, -ist, -able, -ible

Spelling Principle
Suffixes: -ful, -ly, -ness,

-less, -ment

Spelling Words
Basic Words: lately,

settlement, watchful,
countless, steadily,
closeness, calmly,
government,
agreement,
cloudiness, delightful,
noisily, tardiness,
forgetful, forgiveness,
harmless, enjoyment,
appointment,
effortless, plentiful

Review Words:
clumsiness,
movement, pavement,
lonely, penniless

Challenge Words:
suspenseful,
merciless, seriousness,
contentment,
suspiciously

Grammar Skill
More Kinds of Pronouns

How English Works
Understanding Text

Structure

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Describe Ideas
and Text Elements

Produce: Write
Informational Texts
Collaboratively

How English Works:
Understand Text
Structure

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 5164

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

20

Anchor Text
The Black Stallion
Genre: Adventure

Paired Selection
Horse Power
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Question

Second Read Skills
Characterization
Theme

Stress in Three-Syllable
Words

Accuracy Read Aloud
The Huntress

Speaking/Listening:
Summarize a Text
Read Aloud

Speaking and
Listening Skill

Hold a Literature
Discussion

Target/Academic Vocabulary
piercing, descended, quivered,

savage, delicacy, fitful,
heave, diminishing,
rhythmic, marveling

Domain-Specific Words
behaviors, cooperation,

patience, relationship,
training

Vocabulary Strategies
Figurative Language

Spelling Principle
Words from Other

Languages

Spelling Words
Basic Words: salsa,

mattress, tycoon,
burrito, bandanna,
tomato, poncho,
dungarees, lasso,
patio, siesta, cargo,
vanilla, tsunami,
iguana, plaza,
caravan, hammock,
pajamas, gallant

Review Words: canyon,
mirror, magazine,
rodeo, monkey

Challenge Words:
mosquito, cathedral,
alligator, tambourine,
sombrero

Grammar Skill
Proper Mechanics and

Writing Titles

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Negotiate
with Others in
Conversation

Interpret: Ask and Answer
Questions

Produce: Deliver Oral
Presentations

How English Works:
Understand Possessive
Pronouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait:
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Lunch Money
Genre: Realistic Fiction

Anchor Text
Darnell Rock Reporting
Genre: Realistic Fiction

Grammar Review
Simple Sentences, Kinds

of Sentences

Writing Mode
Narrative Writing

Writing Form
Literary Analysis

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
About Time: A First Look

at Time and Clocks
Genre: Nonfiction

Target Strategies
Monitor/Clarify
Question
Analyze/Evaluate

Expression Read Aloud
Look What I Found!

Speaking/Listening:
Draw Conclusions
Based on Details in
Story Read Aloud

Content Vocabulary Words
principle, interval, revolution,

coincided, aligned,
consistent, cylinder,
corrosion, medieval,
mechanical, rudimentary,
gears, coil, precision,
regulate, adjacent, theory

Domain-Specific Words
equator, orbits, face,

grandfather clock

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Collaborative Project
Time Marches On

Write About Media

Write About Reading

GRADE 5 • Unit 4

GRADE 5 165

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

20

Anchor Text
The Black Stallion
Genre: Adventure

Paired Selection
Horse Power
Genre: Informational

Text

Target Skill
Story Structure

Target Strategy
Question

Second Read Skills
Characterization
Theme

Stress in Three-Syllable
Words

Accuracy Read Aloud
The Huntress

Speaking/Listening:
Summarize a Text
Read Aloud

Speaking and
Listening Skill

Hold a Literature
Discussion

Target/Academic Vocabulary
piercing, descended, quivered,

savage, delicacy, fitful,
heave, diminishing,
rhythmic, marveling

Domain-Specific Words
behaviors, cooperation,

patience, relationship,
training

Vocabulary Strategies
Figurative Language

Spelling Principle
Words from Other

Languages

Spelling Words
Basic Words: salsa,

mattress, tycoon,
burrito, bandanna,
tomato, poncho,
dungarees, lasso,
patio, siesta, cargo,
vanilla, tsunami,
iguana, plaza,
caravan, hammock,
pajamas, gallant

Review Words: canyon,
mirror, magazine,
rodeo, monkey

Challenge Words:
mosquito, cathedral,
alligator, tambourine,
sombrero

Grammar Skill
Proper Mechanics and

Writing Titles

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Negotiate
with Others in
Conversation

Interpret: Ask and Answer
Questions

Produce: Deliver Oral
Presentations

How English Works:
Understand Possessive
Pronouns

Vocabulary Network

Writing Mode
Narrative Writing

Writing Form
Personal Narrative

Focus Trait:
Conventions

Write About Reading
Performance Task

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Lunch Money
Genre: Realistic Fiction

Anchor Text
Darnell Rock Reporting
Genre: Realistic Fiction

Grammar Review
Simple Sentences, Kinds

of Sentences

Writing Mode
Narrative Writing

Writing Form
Literary Analysis

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
About Time: A First Look

at Time and Clocks
Genre: Nonfiction

Target Strategies
Monitor/Clarify
Question
Analyze/Evaluate

Expression Read Aloud
Look What I Found!

Speaking/Listening:
Draw Conclusions
Based on Details in
Story Read Aloud

Content Vocabulary Words
principle, interval, revolution,

coincided, aligned,
consistent, cylinder,
corrosion, medieval,
mechanical, rudimentary,
gears, coil, precision,
regulate, adjacent, theory

Domain-Specific Words
equator, orbits, face,

grandfather clock

Integrated Language
Arts Review

Spelling Skills Review

Integrated Language
Arts Review

Grammar Skills Review

Collaborative Project
Time Marches On

Write About Media

Write About Reading

GRADE 5166

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

21

Anchor Text
Tucket’s Travels
Genre: Historical Fiction

Paired Selection
Wild Weather
Genre: Technical Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skills
Figurative Language
Author’s Word Choice

Common Final Syllables Phrasing: Pauses Read Aloud
Land Rush!

Speaking/Listening:
Listen for Sequence
of Events to Gain
Understanding

Speaking and
Listening Skill
Present Quantitative
Information

Target/Academic Vocabulary
undoubtedly, salvation,

shuffled, stunted, evident,
pace, seep, vain, mirages,
factor

Domain-Specific Words
atmosphere, barometer,

climate, drought,
thunderstorm

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Final /n/ or /∂ n/, /ch ∂ r/,

/zh ∂ r/

Spelling Words
Basic Words: nature,

certain, future, villain,
mountain, mixture,
pleasure, captain,
departure, surgeon,
texture, curtain,
creature, treasure,
gesture, fountain,
furniture, measure,
feature, adventure

Review Words: picture,
capture, surprise,
receive, idea

Challenge Words:
leisure, sculpture,
architecture, chieftain,
enclosure

Grammar Skill
The Verbs be and have

How English Works
Using Verbs and Verb

Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine Word
Meanings

Produce: Write Literary
Texts Independently

How English Works:
Recognize and Use Past
Tense

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Editorial

Focus Trait
Purpose

Write About Reading
Performance Task

22

Anchor Text
The Birchbark House
Genre: Historical Fiction

Paired Selection
Four Seasons of Food
Genre: Informational Text

Target Skill
Theme

Target Strategy
Infer/Predict

Second Read Skills
Author’s Word Choice
Visual Elements

More Final Syllables Rate Read Aloud
Tales and Truths of the

Ojibwe

Speaking/Listening:
Listen to Fluent,
Appropriately-Paced
Reading

Speaking and
Listening Skill

Give an Informative
Speech

Target/Academic Vocabulary
reasoned, margins, envy,

upright, bared, spared,
nerve, banish, astonished,
deserted

Domain-Specific Words
customs, indigenous,

language, mythology,
values

Vocabulary Strategies
Reference Materials

Spelling Principle
Final /ij/, /iv/, /is/

Spelling Words
Basic Words: storage,

olive, service, relative,
cabbage, courage,
native, passage,
voyage, knowledge,
image, creative,
average, justice,
detective, postage,
cowardice, adjective,
village, language

Review Words: notice,
marriage, package,
office, manage

Challenge Words:
prejudice, cooperative,
beverage, heritage,
apprentice

Grammar Skill
Perfect Tenses

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Evaluate a
Speaker’s Language
Choices

Produce: Persuade Others
with Evidence

How English Works:
Irregular Plural Nouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5 • Unit 5

GRADE 5 167

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

21

Anchor Text
Tucket’s Travels
Genre: Historical Fiction

Paired Selection
Wild Weather
Genre: Technical Text

Target Skill
Sequence of Events

Target Strategy
Visualize

Second Read Skills
Figurative Language
Author’s Word Choice

Common Final Syllables Phrasing: Pauses Read Aloud
Land Rush!

Speaking/Listening:
Listen for Sequence
of Events to Gain
Understanding

Speaking and
Listening Skill
Present Quantitative
Information

Target/Academic Vocabulary
undoubtedly, salvation,

shuffled, stunted, evident,
pace, seep, vain, mirages,
factor

Domain-Specific Words
atmosphere, barometer,

climate, drought,
thunderstorm

Vocabulary Strategies
Shades of Meaning

Spelling Principle
Final /n/ or /∂ n/, /ch ∂ r/,

/zh ∂ r/

Spelling Words
Basic Words: nature,

certain, future, villain,
mountain, mixture,
pleasure, captain,
departure, surgeon,
texture, curtain,
creature, treasure,
gesture, fountain,
furniture, measure,
feature, adventure

Review Words: picture,
capture, surprise,
receive, idea

Challenge Words:
leisure, sculpture,
architecture, chieftain,
enclosure

Grammar Skill
The Verbs be and have

How English Works
Using Verbs and Verb

Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Determine Word
Meanings

Produce: Write Literary
Texts Independently

How English Works:
Recognize and Use Past
Tense

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Editorial

Focus Trait
Purpose

Write About Reading
Performance Task

22

Anchor Text
The Birchbark House
Genre: Historical Fiction

Paired Selection
Four Seasons of Food
Genre: Informational Text

Target Skill
Theme

Target Strategy
Infer/Predict

Second Read Skills
Author’s Word Choice
Visual Elements

More Final Syllables Rate Read Aloud
Tales and Truths of the

Ojibwe

Speaking/Listening:
Listen to Fluent,
Appropriately-Paced
Reading

Speaking and
Listening Skill

Give an Informative
Speech

Target/Academic Vocabulary
reasoned, margins, envy,

upright, bared, spared,
nerve, banish, astonished,
deserted

Domain-Specific Words
customs, indigenous,

language, mythology,
values

Vocabulary Strategies
Reference Materials

Spelling Principle
Final /ij/, /iv/, /is/

Spelling Words
Basic Words: storage,

olive, service, relative,
cabbage, courage,
native, passage,
voyage, knowledge,
image, creative,
average, justice,
detective, postage,
cowardice, adjective,
village, language

Review Words: notice,
marriage, package,
office, manage

Challenge Words:
prejudice, cooperative,
beverage, heritage,
apprentice

Grammar Skill
Perfect Tenses

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Provide
Counterarguments

Interpret: Evaluate a
Speaker’s Language
Choices

Produce: Persuade Others
with Evidence

How English Works:
Irregular Plural Nouns

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response to Literature

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5168

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

23

Anchor Text
Vaqueros: America’s First

Cowboys
Genre: Informational Text

Paired Selection
Rhyme on the Range
Genre: Poetry

Target Skill
Text and Graphic Features

Target Strategy
Summarize

Second Read Skills
Main Ideas and Details
Adages

Unstressed Syllables Expression Read Aloud
The Turbulent History of

Texas

Speaking/Listening:
Listen and Read Orally

Target/Academic Vocabulary
extending, dominated,

residents, flourished,
acquainted, prospered,
hostile, acknowledged,
sprawling, decline

Domain-Specific Words
gold rush, pioneer, prospector,

rancher, westward
expansion

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
Unstressed Syllables

Spelling Words
Basic Words: entry,

limit, talent, disturb,
entire, wisdom, dozen,
impress, respond,
fortress, neglect,
patrol, kitchen, forbid,
pirate, spinach, adopt,
frighten, surround,
challenge

Review Words: honest,
instead, whether,
event, attend

Challenge Words:
adapt, refuge,
distribute, industry,
somber

Grammar Skill
Easily Confused Verbs

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Adapt
Language to Purpose

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Summaries
How English Works:

Expand Sentences with
Adverb Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Argument

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Report on a Text

24

Anchor Text
Rachel’s Journal: The

Story of a Pioneer Girl
Genre: Historical Fiction

Paired Selection
Westward to Freedom
Genre: Informational Text

Target Skill
Cause and Effect

Target Strategy
Analyze/Evaluate

Second Read Skills
Figurative Language
Point of View

Simple Prefixes Accuracy and
Self-Correction

Read Aloud
Tales of the Trail

Speaking/Listening:
Listen for Context
to Recognize and
Understand Words

Speaking and
Listening Skill

Compare and Contrast
Varieties of English

Target/Academic Vocabulary
rustling, balked, lectured,

disadvantage, quaking,
beacon, mishap, surged,
torment, fared

Domain-Specific Words
frontier, trailblazers, prairie,

settlement, wagon train

Vocabulary Strategies
Using Context

Spelling Principle
Prefixes: in-, un-, dis-,

mis-

Spelling Words
Basic Words: mislead,

dismiss, insincere,
unable, indirect,
mistreat, disaster,
dishonest, insecure,
unknown, incomplete,
unequal, unstable,
misspell, disagree,
informal, discover,
unwise, mislaid,
disgrace

Review Words: untidy,
disorder, mistake,
uneven, dislike

Challenge Words:
invisible, mishap,
unfortunate,
discourage,
unnecessary

Grammar Skill
Making Comparisons

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Adjust
Language to Purpose

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Modal
Expressions in Ideas

How English Works:
Combine Clauses to Link
Ideas

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 5 • Unit 5

GRADE 5 169

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

23

Anchor Text
Vaqueros: America’s First

Cowboys
Genre: Informational Text

Paired Selection
Rhyme on the Range
Genre: Poetry

Target Skill
Text and Graphic Features

Target Strategy
Summarize

Second Read Skills
Main Ideas and Details
Adages

Unstressed Syllables Expression Read Aloud
The Turbulent History of

Texas

Speaking/Listening:
Listen and Read Orally

Target/Academic Vocabulary
extending, dominated,

residents, flourished,
acquainted, prospered,
hostile, acknowledged,
sprawling, decline

Domain-Specific Words
gold rush, pioneer, prospector,

rancher, westward
expansion

Vocabulary Strategies
Adages and Proverbs

Spelling Principle
Unstressed Syllables

Spelling Words
Basic Words: entry,

limit, talent, disturb,
entire, wisdom, dozen,
impress, respond,
fortress, neglect,
patrol, kitchen, forbid,
pirate, spinach, adopt,
frighten, surround,
challenge

Review Words: honest,
instead, whether,
event, attend

Challenge Words:
adapt, refuge,
distribute, industry,
somber

Grammar Skill
Easily Confused Verbs

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Adapt
Language to Purpose

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Summaries
How English Works:

Expand Sentences with
Adverb Phrases

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Persuasive Argument

Focus Trait
Organization

Write About Reading
Performance Task

Research/Media Literacy
Report on a Text

24

Anchor Text
Rachel’s Journal: The

Story of a Pioneer Girl
Genre: Historical Fiction

Paired Selection
Westward to Freedom
Genre: Informational Text

Target Skill
Cause and Effect

Target Strategy
Analyze/Evaluate

Second Read Skills
Figurative Language
Point of View

Simple Prefixes Accuracy and
Self-Correction

Read Aloud
Tales of the Trail

Speaking/Listening:
Listen for Context
to Recognize and
Understand Words

Speaking and
Listening Skill

Compare and Contrast
Varieties of English

Target/Academic Vocabulary
rustling, balked, lectured,

disadvantage, quaking,
beacon, mishap, surged,
torment, fared

Domain-Specific Words
frontier, trailblazers, prairie,

settlement, wagon train

Vocabulary Strategies
Using Context

Spelling Principle
Prefixes: in-, un-, dis-,

mis-

Spelling Words
Basic Words: mislead,

dismiss, insincere,
unable, indirect,
mistreat, disaster,
dishonest, insecure,
unknown, incomplete,
unequal, unstable,
misspell, disagree,
informal, discover,
unwise, mislaid,
disgrace

Review Words: untidy,
disorder, mistake,
uneven, dislike

Challenge Words:
invisible, mishap,
unfortunate,
discourage,
unnecessary

Grammar Skill
Making Comparisons

How English Works
Connecting Ideas

Language Skills and
Strategies

Collaborate: Adjust
Language to Purpose

Interpret: Distinguish
Among Different Words’
Effects

Produce: Use Modal
Expressions in Ideas

How English Works:
Combine Clauses to Link
Ideas

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Evidence

Write About Reading
Performance Task

GRADE 5170

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

25

Anchor Text
Lewis and Clark
Genre: Narrative

Nonfiction

Paired Selection
A Surprise Reunion
Genre: Play

Target Skill
Main Ideas and Details

Target Strategy
Monitor/Clarify

Second Read Skills
Primary Sources
Explain Historical Events

Consonant Alternations Phrasing: Punctuation Read Aloud
The True Story of

Sacagawea

Speaking/Listening:
Listen for Main Ideas
and Details

Target/Academic Vocabulary
expedition, barrier, despite,

fulfilled, range, techniques,
resumed, edible, tributaries,
trek

Domain-Specific Words
discovery, expedition, route,

supplies, traveler

Vocabulary Strategies
Analogies

Spelling Principle
Sufffix: -ion

Spelling Words
Basic Words: elect,

election, tense,
tension, react,
reaction, confess,
confession, decorate,
decoration, contribute,
contribution, express,
expression, imitate,
imitation, connect,
connection, admire,
admiration

Review Words: camera,
famous, question,
movie, minute

Challenge Words:
fascinate, fascination,
construct, construction

Grammar Skill
Contractions

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Paraphrase and
Retell Texts

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Use Primary and Secondary

Sources

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Tucket’s Travels
Genre: Historical Fiction

Anchor Text
Rachel’s Journal: The

Story of a Pioneer Girl
Genre: Historical Fiction

Grammar Review
Writing Titles, Complete

Sentences

Writing Mode
Opinion Writing

Writing Form
Response to Literature

GRADE 5 • Unit 5

GRADE 5 171

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

25

Anchor Text
Lewis and Clark
Genre: Narrative

Nonfiction

Paired Selection
A Surprise Reunion
Genre: Play

Target Skill
Main Ideas and Details

Target Strategy
Monitor/Clarify

Second Read Skills
Primary Sources
Explain Historical Events

Consonant Alternations Phrasing: Punctuation Read Aloud
The True Story of

Sacagawea

Speaking/Listening:
Listen for Main Ideas
and Details

Target/Academic Vocabulary
expedition, barrier, despite,

fulfilled, range, techniques,
resumed, edible, tributaries,
trek

Domain-Specific Words
discovery, expedition, route,

supplies, traveler

Vocabulary Strategies
Analogies

Spelling Principle
Sufffix: -ion

Spelling Words
Basic Words: elect,

election, tense,
tension, react,
reaction, confess,
confession, decorate,
decoration, contribute,
contribution, express,
expression, imitate,
imitation, connect,
connection, admire,
admiration

Review Words: camera,
famous, question,
movie, minute

Challenge Words:
fascinate, fascination,
construct, construction

Grammar Skill
Contractions

How English Works
Condensing Ideas

Language Skills and
Strategies

Collaborate: Ask and
Answer Questions

Interpret: Describe Ideas
and Text Elements

Produce: Paraphrase and
Retell Texts

How English Works:
Condense Clauses

Vocabulary Network

Writing Mode
Opinion Writing

Writing Form
Response Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Research/Media Literacy
Use Primary and Secondary

Sources

Pe
rf

or
m

an
ce

 T
as

k Anchor Text
Tucket’s Travels
Genre: Historical Fiction

Anchor Text
Rachel’s Journal: The

Story of a Pioneer Girl
Genre: Historical Fiction

Grammar Review
Writing Titles, Complete

Sentences

Writing Mode
Opinion Writing

Writing Form
Response to Literature

GRADE 5172

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

26

Anchor Text
Animals on the Move
Genre: Informational Text

Paired Selection
Skywoman’s Rescue
Genre: Play

“The Whale,” “Wild
Geese”
Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Text and Graphic Features

Target Strategy
Visualize

Prefixes and Word Roots Phrasing: Pauses Read Aloud
Moving from Place to

Place

Speaking/Listening:
Listen for Words that
Help with Visualization

Speaking and
Listening Skill

Presenting a
Dramatization

Review Vocabulary
disturbing, struggled,

gradually, scanned,
identical, routine, gorgeous,
sweeping, primitive,
brandishing

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Word Parts: com-, con-,

pre-, pro-

Spelling Words
Basic Words: produce,

company, protect,
preview, contain,
combat, prejudge,
commotion, contest,
prefix, progress,
computer, confide,
convince, prospect,
confirm, preflight,
provide, propose,
promotion

Review Words:
continue, protest,
pretend, prepare

Challenge Words:
concurrent, conscious,
commercial, complete,
conversation

Grammar Skill
Possessive Nouns

How English Works
Understanding Text

Structure

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Ask and Answer
Questions

Produce: Use Synonyms
to Create Effect

How English Works:
Understand Text
Organization

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Definition Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

27

Anchor Text
Mysteries at Cliff Palace
Genre: Readers’ Theater

Paired Selection
Cave of the Crystals
Genre: Readers’ Theater

“Places and Names: A
Traveler’s Guide,” “Los
libros/Books”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Theme

Target Strategy
Analyze/Evaluate

More Familiar Suffixes Adjust Rate to Purpose Read Aloud
The Paleo Indians:

Changing with the
Times

Speaking/Listening:
Summarize Using
Compare-and-
Contrast Sentence
Frames

Speaking and
Listening Skill

Give a Persuasive
Speech

Review Vocabulary
dwarfed, procedure,

transferred, enthusiastic,
adapted, conserving, critical,
realization, available,
resemble

Vocabulary Strategies
Suffixes -ness, -less, -ment

Spelling Principle
Suffixes -ant, -ent, -able,

-ible, -ism, -ist

Spelling Words
Basic Words: vacant,

insistent, reversible,
patriotism, finalist,
honorable,
contestant, observant,
urgent, pessimist,
comfortable,
absorbent, optimism,
journalism, novelist,
terrible, frequent,
laughable, radiant,
collectible

Review Words:
president, important,
becoming, cheerful,
illness

Challenge Words:
evident, triumphant,
occupant, digestible,
curable

Grammar Skill
Titles and Abbreviations

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Determine Word
Meanings

Produce: Write Summaries
How English Works:

Understand Indefinite
Pronouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Journal Entry

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 5 • Unit 6

GRADE 5 173

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

26

Anchor Text
Animals on the Move
Genre: Informational Text

Paired Selection
Skywoman’s Rescue
Genre: Play

“The Whale,” “Wild
Geese”
Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Text and Graphic Features

Target Strategy
Visualize

Prefixes and Word Roots Phrasing: Pauses Read Aloud
Moving from Place to

Place

Speaking/Listening:
Listen for Words that
Help with Visualization

Speaking and
Listening Skill

Presenting a
Dramatization

Review Vocabulary
disturbing, struggled,

gradually, scanned,
identical, routine, gorgeous,
sweeping, primitive,
brandishing

Vocabulary Strategies
Multiple-Meaning Words

Spelling Principle
Word Parts: com-, con-,

pre-, pro-

Spelling Words
Basic Words: produce,

company, protect,
preview, contain,
combat, prejudge,
commotion, contest,
prefix, progress,
computer, confide,
convince, prospect,
confirm, preflight,
provide, propose,
promotion

Review Words:
continue, protest,
pretend, prepare

Challenge Words:
concurrent, conscious,
commercial, complete,
conversation

Grammar Skill
Possessive Nouns

How English Works
Understanding Text

Structure

Language Skills and
Strategies

Collaborate: Follow Turn-
Taking Rules

Interpret: Ask and Answer
Questions

Produce: Use Synonyms
to Create Effect

How English Works:
Understand Text
Organization

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Definition Paragraph

Focus Trait
Elaboration

Write About Reading
Performance Task

27

Anchor Text
Mysteries at Cliff Palace
Genre: Readers’ Theater

Paired Selection
Cave of the Crystals
Genre: Readers’ Theater

“Places and Names: A
Traveler’s Guide,” “Los
libros/Books”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Theme

Target Strategy
Analyze/Evaluate

More Familiar Suffixes Adjust Rate to Purpose Read Aloud
The Paleo Indians:

Changing with the
Times

Speaking/Listening:
Summarize Using
Compare-and-
Contrast Sentence
Frames

Speaking and
Listening Skill

Give a Persuasive
Speech

Review Vocabulary
dwarfed, procedure,

transferred, enthusiastic,
adapted, conserving, critical,
realization, available,
resemble

Vocabulary Strategies
Suffixes -ness, -less, -ment

Spelling Principle
Suffixes -ant, -ent, -able,

-ible, -ism, -ist

Spelling Words
Basic Words: vacant,

insistent, reversible,
patriotism, finalist,
honorable,
contestant, observant,
urgent, pessimist,
comfortable,
absorbent, optimism,
journalism, novelist,
terrible, frequent,
laughable, radiant,
collectible

Review Words:
president, important,
becoming, cheerful,
illness

Challenge Words:
evident, triumphant,
occupant, digestible,
curable

Grammar Skill
Titles and Abbreviations

How English Works
Understanding Cohesion

Language Skills and
Strategies

Collaborate: Add Relevant
Information

Interpret: Determine Word
Meanings

Produce: Write Summaries
How English Works:

Understand Indefinite
Pronouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Journal Entry

Focus Trait
Purpose

Write About Reading
Performance Task

GRADE 5174

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

28

Anchor Text
Fossils: A Peek Into the

Past
Genre: Informational Text

Paired Selection
Trapped in Tar!
Genre: Informational Text

“Journey of the Woolly
Mammoth,” “Fossils”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Fact and Opinion

Target Strategy
Question

Greek Word Roots Expression Read Aloud
Sue Tells a Story

Speaking/Listening:
Listen to Identify
Excitement Signaled
by Exclamation Points

Speaking and
Listening Skill

Participate in a Debate

Review Vocabulary
viewpoint, surveyed,

advantages, previously,
legendary, retreat,
persuade, aspects, rural,
organize

Vocabulary Strategies
Idioms

Spelling Principle
Greek Word Parts

Spelling Words
Basic Words: telephone,

autograph,
microscope,
photograph, televise,
biology, microphone,
paragraph,
symphony, telegraph,
megaphone,
microwave,
photocopy, biography,
saxophone, telescope,
calligraphy,
xylophone,
homophone,
homograph

Review Words: athlete,
history, melody, type,
topic

Challenge Words:
telecommute,
bibliography,
phonetic, microbe,
autobiography

Grammar Skill
Commas in Sentences

How English Works
Using Verbs and Verb

Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Evaluate a
Speaker’s Language
Choices

Produce: Support
Opinions with Evidence

How English Works:
Recognize and Use
Future Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Summary

Focus Trait
Evidence

Write About Reading
Performance Task

29

Anchor Text
The Case of the Missing

Deer
Genre: Realistic Fiction

Paired Selection
Fossil Fish Found!
Genre: Informational Text

“Encounter,” “Deep in the
Forest”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Conclusions and

Generalizations

Target Strategy
Infer/Predict

Latin Word Roots Stress Read Aloud
Fossils

Speaking/Listening:
Listen for Conclusions
and Generalizations

Speaking and
Listening Skill

Oral Presentation

Review Vocabulary
record, incredibly, destination,

suspense, required, insights,
dependent, effective,
diminishing, marveling

Vocabulary Strategies
Greek and Latin Roots

tele, photo, graph, meter;
scrib, rupt, port, ject

Spelling Principle
Latin Word Parts

Spelling Words
Basic Words:

inspect, export, erupt,
predict, respect,
bankrupt, dictate,
porter, report,
spectacle, deport,
interrupt, dictator,
import, disrupt,
portable, transport,
spectator, verdict,
dictionary

Review Words:
support, hospital,
polite, recent, memory

Challenge Words:
spectacular,
contradict, corrupt,
retrospect, rupture

Grammar Skill
More Commas

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Literary
Texts Collaboratively

How English Works:
Possessive Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Essay

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5 • Unit 6

GRADE 5 175

WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LIT & INFORMATIONAL TEXT WRITINGSPEAKING & LISTENINGFOUNDATIONAL SKILLS LANGUAGEREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

28

Anchor Text
Fossils: A Peek Into the

Past
Genre: Informational Text

Paired Selection
Trapped in Tar!
Genre: Informational Text

“Journey of the Woolly
Mammoth,” “Fossils”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Fact and Opinion

Target Strategy
Question

Greek Word Roots Expression Read Aloud
Sue Tells a Story

Speaking/Listening:
Listen to Identify
Excitement Signaled
by Exclamation Points

Speaking and
Listening Skill

Participate in a Debate

Review Vocabulary
viewpoint, surveyed,

advantages, previously,
legendary, retreat,
persuade, aspects, rural,
organize

Vocabulary Strategies
Idioms

Spelling Principle
Greek Word Parts

Spelling Words
Basic Words: telephone,

autograph,
microscope,
photograph, televise,
biology, microphone,
paragraph,
symphony, telegraph,
megaphone,
microwave,
photocopy, biography,
saxophone, telescope,
calligraphy,
xylophone,
homophone,
homograph

Review Words: athlete,
history, melody, type,
topic

Challenge Words:
telecommute,
bibliography,
phonetic, microbe,
autobiography

Grammar Skill
Commas in Sentences

How English Works
Using Verbs and Verb

Phrases

Language Skills and
Strategies

Collaborate: Persuade
Others in Conversation

Interpret: Evaluate a
Speaker’s Language
Choices

Produce: Support
Opinions with Evidence

How English Works:
Recognize and Use
Future Tense

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Summary

Focus Trait
Evidence

Write About Reading
Performance Task

29

Anchor Text
The Case of the Missing

Deer
Genre: Realistic Fiction

Paired Selection
Fossil Fish Found!
Genre: Informational Text

“Encounter,” “Deep in the
Forest”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Conclusions and

Generalizations

Target Strategy
Infer/Predict

Latin Word Roots Stress Read Aloud
Fossils

Speaking/Listening:
Listen for Conclusions
and Generalizations

Speaking and
Listening Skill

Oral Presentation

Review Vocabulary
record, incredibly, destination,

suspense, required, insights,
dependent, effective,
diminishing, marveling

Vocabulary Strategies
Greek and Latin Roots

tele, photo, graph, meter;
scrib, rupt, port, ject

Spelling Principle
Latin Word Parts

Spelling Words
Basic Words:

inspect, export, erupt,
predict, respect,
bankrupt, dictate,
porter, report,
spectacle, deport,
interrupt, dictator,
import, disrupt,
portable, transport,
spectator, verdict,
dictionary

Review Words:
support, hospital,
polite, recent, memory

Challenge Words:
spectacular,
contradict, corrupt,
retrospect, rupture

Grammar Skill
More Commas

How English Works
Using Nouns and Noun

Phrases

Language Skills and
Strategies

Collaborate: Gain and
Hold the Floor

Interpret: Distinguish
Among Different Words’
Effects

Produce: Write Literary
Texts Collaboratively

How English Works:
Possessive Nouns

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Essay

Focus Trait
Organization

Write About Reading
Performance Task

GRADE 5176

SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LIT & INFORMATIONAL TEXT SPEAKING & LISTENINGFOUNDATIONAL SKILLSREADING LITERATURE & INFORMATIONAL TEXT

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

30

Anchor Text
Get Lost! The Puzzle of

Mazes
Genre: Informational Text

Paired Selection
Journey to Cuzco
Genre: Myth

“The Best Paths,”
“Compass”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Main Ideas and Details

Target Strategy
Summarize

Identifying VCV, VCCV,
and VCCCV Syllable
Patterns

Accuracy Read Aloud
Finding Their Way

Speaking/Listening:
Listen for Main Ideas
and Supporting
Details

Speaking and
Listening Skill

Using Multimedia in
an Oral Report

Review Vocabulary
undoubtedly, pace, reasoned,

nerve, underestimated,
disadvantage, extending,
residents, balked,
techniques, barrier

Vocabulary Strategies
Word Origins

Spelling Principle
Words from Other

Languages

Spelling Words
Basic Words: ballet,

echo, bouquet,
cassette, coupon,
safari, portrait,
barrette, depot,
courtesy, petite,
denim, brunette,
buffet, garage, khaki,
crochet, chorus, essay,
alphabet

Review Words: routine,
rescue, crayon,
amuse, reason

Challenge Words:
encore, collage,
matinee, premiere,
embarrass

Grammar Skill
Other Punctuation

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Negotiate in
Conversations

Interpret: Distinguish
Among Different Words’
Effects

Produce: Support
Opinions with Evidence

How English Works:
Use Comparative and
Superlative Adverbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Mysteries of the Mummy

Kids
Genre: Informational

Text

Target Strategies
Visualize
Analyze/Evaluate
Question
Infer/Predict
Summarize

Phrasing: Punctuation Read Aloud
Journey to the Mummy Sites

Speaking/Listening:
Identify Main Ideas

and Details

Content Vocabulary Words
notable, artifacts,

incorporated, tolerated,
chronicles, fermented,
sanctuary, distinctive,
compacted, treacherous,
reverence, international,
textiles, prominent,
criticized, consistencies,
negotiated, dignity,
persistent, disruption,
primitive, mortality,
modified, evicted, expertise,
adjacent, era, devoted,
theory, guaranteeing

Domain-Specific Vocabulary
theocracy, withered, trinkets,

nourishment, animism,
meticulous

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies
Collaborate: Persuade
Others
Interpret: Listen Actively
Produce: Plan a
Presentation
How English Works:
Understand Reflexive
Pronouns
Vocabulary Network

Collaborative Project
A Virtual Tour Through Time

Write About Media

Write About Reading

GRADE 5 • Unit 6

GRADE 5 177

WRITINGLANGUAGE WRITINGLANGUAGE

Lesson Selections Text-Based
Comprehension Decoding Fluency Speaking and

Listening Target/Academic Vocabulary Spelling Language
ELD

Language Workshop
Lessons

Writing

30

Anchor Text
Get Lost! The Puzzle of

Mazes
Genre: Informational Text

Paired Selection
Journey to Cuzco
Genre: Myth

“The Best Paths,”
“Compass”

Genre: Poetry

Trade Book
Skunk Scout
Author: Laurence Yep
Genre: Realistic Fiction

Trade Book
Frindle
Author: Andrew

Clements
Genre: Realistic Fiction

Target Skill
Main Ideas and Details

Target Strategy
Summarize

Identifying VCV, VCCV,
and VCCCV Syllable
Patterns

Accuracy Read Aloud
Finding Their Way

Speaking/Listening:
Listen for Main Ideas
and Supporting
Details

Speaking and
Listening Skill

Using Multimedia in
an Oral Report

Review Vocabulary
undoubtedly, pace, reasoned,

nerve, underestimated,
disadvantage, extending,
residents, balked,
techniques, barrier

Vocabulary Strategies
Word Origins

Spelling Principle
Words from Other

Languages

Spelling Words
Basic Words: ballet,

echo, bouquet,
cassette, coupon,
safari, portrait,
barrette, depot,
courtesy, petite,
denim, brunette,
buffet, garage, khaki,
crochet, chorus, essay,
alphabet

Review Words: routine,
rescue, crayon,
amuse, reason

Challenge Words:
encore, collage,
matinee, premiere,
embarrass

Grammar Skill
Other Punctuation

How English Works
Modifying to Add Details

Language Skills and
Strategies

Collaborate: Negotiate in
Conversations

Interpret: Distinguish
Among Different Words’
Effects

Produce: Support
Opinions with Evidence

How English Works:
Use Comparative and
Superlative Adverbs

Vocabulary Network

Writing Mode
Informative Writing

Writing Form
Informational Essay

Focus Trait
Elaboration

Write About Reading
Performance Task

Ex
te

nd
ed

 R
ea

di
ng

Trade Book
Mysteries of the Mummy

Kids
Genre: Informational

Text

Target Strategies
Visualize
Analyze/Evaluate
Question
Infer/Predict
Summarize

Phrasing: Punctuation Read Aloud
Journey to the Mummy Sites

Speaking/Listening:
Identify Main Ideas

and Details

Content Vocabulary Words
notable, artifacts,

incorporated, tolerated,
chronicles, fermented,
sanctuary, distinctive,
compacted, treacherous,
reverence, international,
textiles, prominent,
criticized, consistencies,
negotiated, dignity,
persistent, disruption,
primitive, mortality,
modified, evicted, expertise,
adjacent, era, devoted,
theory, guaranteeing

Domain-Specific Vocabulary
theocracy, withered, trinkets,

nourishment, animism,
meticulous

Integrated Language
Arts Review

Spelling Principles Review

Integrated Language
Arts Review

Grammar Skills Review

Language Skills and
Strategies
Collaborate: Persuade
Others
Interpret: Listen Actively
Produce: Plan a
Presentation
How English Works:
Understand Reflexive
Pronouns
Vocabulary Network

Collaborative Project
A Virtual Tour Through Time

Write About Media

Write About Reading

hmhco.com • 800.225.5425

Houghton Mifflin Harcourt™ is a trademark of Houghton Mifflin Harcourt.
© Houghton Mifflin Harcourt. All rights reserved. Printed in the U.S.A. 07/15 MS132727

SIGN UP
FOR A FREE TRIAL OF

JOURNEYS
hmhco.com/journeys

Connect with us:

Select

Select National © 2017

Complete the form

After your review, log out
and bookmark the page

When you return, click
and enter your email address

SAMPLE NOW1
2
3
4

5 Evaluators Click Here

hmhco.com/journeys

	MS132727_JOU_Ntl_ScpSeq_GRK_SINGLE_COVER_LR 2
	MS132727_JOU_Ntl_ScpSeq_GRK_SINGLE_LR
	MS132727_JOU_Ntl_ScpSeq_GR1_SINGLE_LR
	MS132727_JOU_Ntl_ScpSeq_GR2_SINGLE_LR
	MS132727_JOU_Ntl_ScpSeq_GR3_SINGLE_LR
	MS132727_JOU_Ntl_ScpSeq_GR4_SINGLE_LR
	MS132727_JOU_Ntl_ScpSeq_GR5_SINGLE_LR
	MS132727_JOU_Ntl_ScpSeq_GRK_SINGLE_COVER_LR 1

