Macmillan/McGraw-Hill Treasures © 2011

 Scope and Sequence

9/10/2009

RD11 National Treasures
Scope and Sequence

Grade K-Grade 6
Kindergarten Start Smart Three weeks devoted to beginning literacy skills.
	Literature Selection

	Genre
	Phonemic Awareness
	Letter Recognition
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Writing

	Animals in the Park: An ABC Book

Written and illustrated by Bob Barner

	Big Book

Informational Text/ ABC Book

Big Book of Explorations

Informational Text/ Expository

	Sequence of Sounds
Word/Sentence Segmentation

	Introduce

Aa, Bb, Cc, Dd, Ee, Ff, Gg, Hh

	I

	Names
	Listening Comprehension

Read Across Texts
	Alphabet Recognition
	Sentences

	Hands Can

Written by Cheryl Willis Hudson

Photographs by John-Francis Bourke

	Big Book

Informational Text/ Expository

Big Book of Explorations

Literary Text/Poetry

	Recognize Rhyme

Syllable Blending
	Introduce

Ii, Jj, Kk, Ll, Mm, Nn, Oo, Pp, Qq, Rr
	 can
	Opposites
	Listening Comprehension

Read Across Texts
	Alphabet Recognition
	Sentences

	Jazz Baby

Written by Carole Boston Weatherford

Illustrated by Laura Freeman

	Trade Book

Literary Text/Fiction

Big Book of Explorations

Informational Text/ Expository

	Phoneme Isolation
Onset/Rime Blending
	Introduce

Ss, Tt, Uu, Vv, Ww, Xx, Yy, Zz;

Review

Letters Aa to Zz
	I, can
	Position Words
	Listening Comprehension

Read Across Texts
	Alphabet Recognition
	Sentences

Kindergarten Unit 1 Theme: Families Essential Question: Who is a part of your family?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	Whose Baby Am I?

Written and illustrated by John Butler

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation

Phoneme Identity

Phoneme Categorization
	Introduce
/m/m (Initial and Final)
Dictation
	we
	Size Words
	Strategy

Recognize Text Structure

Skill

Make Predictions

Spiral Review

Use Illustrations

	Build Fluency: Sound-Spellings

Build Fluency: Word Automaticity

	Naming Words (Nouns)
	Labels

	The Picnic at Apple Park

Written by Alma Flor Ada and F. Isabel Campoy

Illustrated by Ann Iosa

	Big Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation

Phoneme Blending

Phoneme Identity
	Introduce
/a/a (Initial)
Review

/a/a, /m/m
Dictation
	the

	Same and Different
	Strategy

Recognize Story Structure

Skill

Identify Setting

Spiral Review

Make Predictions
	Build Fluency: Sound-Spellings

Build Fluency: Word Automaticity

	Naming Words (Nouns)
	Picture List

	Peter’s Chair

Written and illustrated by Ezra Jack Keats

	Trade Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Categorization

	Review
Initial /m/m, /a/a
Final /m/m
Dictation
	we, the

	Same and Different
	Strategy

Recognize Story Structure

Skill

Make Predictions

Spiral Review

Identify Setting

	Build Fluency: Sound-Spellings

Build Fluency: Word Automaticity

	Naming Words (Nouns)
	Picture List

Kindergarten Unit 2 Theme: Friends Essential Question: What do you like to do with your friends?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	What Do You Like?

Written and illustrated by Michael Grejniec

	Big Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Categorization

	Introduce

/s/s (Initial and Final)

Dictation
	like
	Color Words
	Strategy

Ask Questions
Skill

Identify Character

Spiral Review

Make Predictions
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Naming Words (Nouns)

	Sentences

	Friends All Around

Written by Miela Ford

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation

Phoneme Blending

Phoneme Identity

	Introduce

/p/p (Initial and Final)

Review

/p/p, /m/m, /a/a
Dictation
	a
	Number Words
	Strategy

Ask Questions
Skill

Compare and Contrast: Details

Spiral Review

Identify Setting
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Naming Words (Nouns)

	Picture Web

	Simon and Molly Plus Hester

Written and illustrated by Lisa Jahn-Clough

	Trade Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation

Phoneme Categorization

Phoneme Blending
	Review

/s/s, /p/p,
/m/m, /a/a
Dictation
	like, a
	Color Words

	Strategy

Ask Questions
Skill

Identify Character

Spiral Review

Make Predictions
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Naming Words (Nouns)

	Sentences

Kindergarten Unit 3 Theme: Transportation Essential Question: How did you travel to school today?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	The Bus For Us

Written and illustrated by Suzanne Bloom

	Big Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation

Phoneme Blending

Phoneme Categorization

	Introduce
/t/t (Initial and Final)

Review
/p/p, /s/s
Dictation

	see
	Shape Words
	Strategy

Recognize Story Structure
Skill

Make and Confirm Predictions

Spiral Review

Identify Character
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Action Words (Verbs)

	Sentences

	On the Go

Written by Ann Morris

Photographs by Ken Heyman

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending

Phoneme Categorization

	Introduce
/i/i

Review

/i/i, /t/t
Dictation

	go
	Sound Words
	Strategy

Recognize Text Structure
Skill

Classify and Categorize

Spiral Review

Compare and Contrast
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Action Words (Verbs)

	Posters

	Duck on a Bike

Written and illustrated by David Shannon

	Trade Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Identity
Phoneme Blending

Phoneme Categorization

	Review

/t/t, /p/p, /s/s, /i/i

Dictation

	see, go
	Shape Words
	Strategy

Recognize Story Structure
Skill

Identify Character and Plot

Spiral Review

Ask Questions
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Action Words (Verbs)

	Book Title

Kindergarten Unit 4 Theme: Food Essential Question: What kind of food do you like?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	Apple Farmer Annie
Written and illustrated by Monica Wellington

	Big Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation

Phoneme Blending

Phoneme Categorization

	Introduce
/n/n
Review

/t/t
Dictation
	to

	Fruits and Vegetables
	Strategy

Summarize
Skill

Identify Sequence of Events: Plot

Spiral Review

Identify Character and Plot
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Action Words (Verbs)
	Sentences

	Our Special Sweet Potato Pie

Written by Andrea Davis Pinkney

Illustrated by Cathy Ann Johnson

	Big Book

Literary Text/ Fantasy

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation

Phoneme Blending
Phoneme Categorization

	Introduce
/k/c
Review

/n/n, /i/i, /p/p, /a/a
Dictation
	have
	Season Words
	Strategy

Summarize
Skill

Make Inferences: Characters

Spiral Review

Sequence of Events
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Action Words (Verbs)
	Recipe

	Yoko

Written and illustrated by Rosemary Wells

	Trade Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Categorization

Phoneme Blending
	Review
/n/n, /k/c, /t/t, /i/i, /s/s
Dictation
	to, have
	Fruits and Vegetables
	Strategy

Summarize
Skill

Make Inferences: Characters

Spiral Review

Sequence of Events
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Action Words (Verbs)
	Menu

Kindergarten Unit 5 Theme: Animals Essential Question: Where do some animals live?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	Mama Cat Has Three Kittens

Written and illustrated by Denise Fleming

	Big Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce

/o/o (Initial and Medial)

Dictation
	is
	Position Words
	Strategy

Recognize Story Structure
Skill

Make and Confirm Predictions

Spiral Review

Make Inferences
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Sentences

	Sentences

	Animal Babies ABC

Written by Barbara Knox

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending
Phoneme Segmentation

	Introduce

/f/f (Initial)

Review

/f/f, /o/o, /m/m/, /k/c, /t/t, /a/a
Dictation
	play
	Position Words
	Strategy

Recognize Text Structure
Skill

Classify and Categorize

Spiral Review

Make and Confirm Predictions

	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Sentences

	ABC Page

	Mole and the Baby Bird

Written by Marjorie Newman

Illustrated by Patrick Benson

	Trade Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Review
Initial /o/o, /f/f

Medial /o/o

-at, -an Word Families
Dictation
	is, play
	Position Words
	Strategy

Recognize Story Structure
Skill

Identify Plot and Character

Spiral Review

Make Predictions
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Sentences

	Letters

Kindergarten Unit 6 Theme: Neighborhood Essential Question: What is your neighborhood like?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	Russ and the Firehouse

Written by Janet Elizabeth Rickert

Photographs by Pete McGahan

	Big Book

Informational Text/Expository

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce

/h/h (Initial)

Review

/h/h, /p/p, /o/o, /k/c, f/f, /t/t
Phoneme Substitution

Dictation

	are
	Sequence Words
	Strategy

Summarize
Skill

Identify Main Idea and Details

Spiral Review

Classify and Categorize
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Sentences

	Dialogue

	Bus Stops

Written and illustrated by Taro Gomi

	Big Book

Literary Text/

Fiction

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce

/d/d (Initial and Final)

/r/r (Initial)

Review

/d/d, /m/m, /t/t
Dictation
	for, you
	Words That Compare
	Strategy

Summarize
Skill

Identify Main Idea and Details

Spiral Review

Main Idea and Details
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Sentences
	Procedural Text: Directions

	Alicia’s Happy Days

Written by Meg Starr

Illustrated by Ying-hwa Hu and Cornelius Van Wright

	Trade Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Categorization Phoneme Blending

Phoneme Segmentation

	Review

Initial /h/h, /d/d, /r/r
Final /d/d
/f/f
-ad, -at, -an, -ap, -am Word Families

Dictation

	are, for, you
	Sequence Words
	Strategy

Summarize
Skill

Retell

Spiral Review

Identify Main Idea and Details
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Sentences
	Sentences

 Kindergarten Unit 7 Theme: Weather Essential Question: What is the weather like today?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	A Rainy Day

Written by Robin Nelson

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce

/e/e (Initial and Medial)

Review

/e/e, /d/d, /r/r
Phoneme Addition

Dictation

	this, do
	Sound Words
	Strategy

Visualize
Skill

Identify Main Ideas and Details

Spiral Review

Classify and Categorize
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Describing Words (Adjectives)
	Weather Report

	In the Yard

Written by Dana Meachen Rau

Illustrated by Elizabeth Wolf

	Big Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce

/b/b (Initial and Final)

/l/l (Initial)

Dictation
	and, what
	Words That Compare
	Strategy

Visualize
Skill

Identify Setting

Spiral Review

Identify Main Idea and Details
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Describing Words (Adjectives)
	Sentences

	Bear Snores On

Written by Karma Wilson

Illustrated by Jane Chapman
	Trade Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Review

Initial /b/b, /l/l, /e/e
Medial /e/e
Final /b/b
/d/d
-ip, -id Word Families

Dictation

	this, do, and, what
	Sound Words
	Strategy

Visualize
Skill

Distinguish Between Fantasy and Reality

Spiral Review

Identify Setting

	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Describing Words (Adjectives)
	Sentences

Kindergarten Unit 8 Theme: Plants Essential Question: What do plants need to grow?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	Oak Trees

Written by Melanie Mitchell

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce
/k/k (Initial)

/k/ck (Final)

Review
/l/l, /k/k, /b/b
Dictation
	little, said
	Position Words
	Strategy

Recognize Text Structure
Skill

Identify Sequence of Events

Spiral Review

Identify Main Idea
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Describing Words (Adjectives)
	Procedural Text: Steps in a Process

	Seed Secrets

Written and illustrated by Tom Leonard

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending

Phoneme Deletion
	Introduce
/u/u (Initial and Medial)

Review

/u/u, /k/k, /l/l
Phoneme Deletion

Dictation

	here, was
	Position Words
	Strategy

Recognize Text Structure
Skill

Retell

Spiral Review

Identify Main Idea and Details
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Describing Words (Adjectives)
	Similes

	Sunflower House

Written by Eva Bunting

Illustrated by Kathryn Hewitt

	Trade Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation

Phoneme Segmentation

Phoneme Deletion
Phoneme Blending
	Review

Initial /k/k, /u/u
Medial /u/u

Final /k/ck
/l/l, /b/b
-ot, -op, -ick, -uck Word Families

Dictation

	little, said, here, was
	Position Words
	Strategy

Recognize Story Structure
Skill

Draw Conclusions: Plot

Spiral Review

Identify Sequence of Events
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Describing Words (Adjectives)
	Poems

Kindergarten Unit 9 Theme: Amazing Creatures Essential Question: What are some unusual creatures you have seen?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	Beetles

Written by Edana Eckart

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Fable

	Phoneme Isolation
Phoneme Blending

Phoneme Segmentation

	Introduce

/g/g (Initial and Final)

/w/w (Initial)

Review

/g/g, /k/k, /u/u
Dictation
	she, he
	Opposites
	Strategy

Ask Questions
Skill

Classify and Categorize

Spiral Review

Make Inferences
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Pronouns
	Questions and Answers

	Fish Faces

Written by Norbert Wu

	Big Book

Informational Text/Expository

Big Book of Explorations

Literary Text/ Poetry

	Phoneme Isolation
Phoneme Blending

Phoneme Addition

	Introduce

/ks/x (Final)

/v/v (Initial)

Dictation

	has, look
	Opposites
	Strategy

Ask Questions
Skill

Compare and Contrast: Details

Spiral Review

Classify and Categorize
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Pronouns
	Descriptive Sentences

	If the Dinosaurs Came Back

Written and illustrated by Bernard Most
	Trade Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Addition
Phoneme Blending

Phoneme Segmentation

	Review

Initial /g/g, /v/v, /w/w
Final /g/g, /ks/x
/e/e, /o/o, /i/i, /d/d, /n/n
-et, -ot, -ox, -ix, -ed, -en Word Families

Dictation

	she, he, has, look
	Opposites
	Strategy

Ask Questions
Skill

Distinguish Between Fantasy and Reality

Spiral Review

Compare and Contrast
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Pronouns
	Stories

Kindergarten Unit 10 Theme: I Know a Lot! Essential Question: What makes someone special?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Concept Words
	Comprehension Strategies and Skills
	Fluency
	Grammar
	Writing

	What Do You Know!

Written and illustrated by Lorinda Bryan Cauley

	Big Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Substitution

	Introduce
/j/j, /kw/qu
Review
/j/j, /v/v, /w/w
Dictation
	with, my
	Color, Fruit, and Vegetable Words
	Strategy

Monitor Comprehension: Reread
Skill

Use Illustrations

Spiral Review

Distinguish Between Fantasy and Reality
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Pronouns
	Questions and Answers

	Warthogs Paint

Written by Pamela Duncan Edwards Illustrated by Henry Cole
	Big Book

Literary Text/ Fantasy

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Blending

Phoneme Substitution

	Introduce

/y/y, /z/z
Review

/y/y, /kw/qu, /j/j
Dictation
	me, where
	Sound Words and Opposites
	Strategy

Monitor Comprehension: Reread
Skill

Identify Cause and Effect: Character

Spiral Review

Use Illustrations

	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Pronouns
	Sentences

	Turtle Splash!

Written and illustrated by Cathryn Falwell

	Trade Book

Literary Text/ Fiction

Big Book of Explorations

Informational Text/Expository

	Phoneme Isolation
Phoneme Segmentation
Phoneme Blending
Phoneme Substitution
	Review

Cumulative Review

Initial /j/j, /kw/qu, /y/y, /z/z
-ug, -ut, -un Word Families

Dictation

	with, my, me, where
	Number Words
	Strategy

Monitor Comprehension: Reread
Skill

Identify Setting

Spiral Review

Identify Cause and Effect
	Build Fluency: Sound-Spellings

Read for Fluency

Build Fluency: Word Automaticity

	Pronouns
	Counting Books

Grade 1 Start Smart Three weeks devoted to beginning literacy skills.
	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	High-Frequency Words
	Comprehension Strategies and Skills
	Fluency
	Writing

	Big Book
Animal Alphabet

Start Smart Readers
We Can

We Like to Go

	Big Book
Informational Text/ ABC Book

	Phoneme Isolation

Blend Onset/Rime

Syllable Segmentation

Rhyme

	/m/m, /s/s, /p/p, /t/t, Short a, /n/n, /k/c, /f/f, /h/h

	can, I, like, we, see, the, go, to, a, have
	Listening Comprehension
Strategy

Analyze Story Structure

Skill

Sequence of Events, Character

	Build Fluency: Sound/Spellings
	Sentences

	Big Book
Animal Alphabet

Start Smart Readers
We Have

We Can

	Big Book
Informational Text/ ABC Book

	Blend Onset/Rime

Phoneme Isolation

Syllable Segmentation
Phoneme Blending
Rhyme

	Short i, /d/d, /r/r, /b/b, /l/l, Short o, /k/k, /k/ck

	play, you, he, is, and, she, are, said, do, this
	Listening Comprehension
Strategy

Analyze Story Structure

Skill

Plot

	Build Fluency: Sound/Spellings
	Sentences

	Big Book
Animal Alphabet

Start Smart Readers
Here We Are!

Look and See

	Big Book
Informational Text/ ABC Book

	Phoneme Blending

Phoneme Segmentation

Rhyme
	Short e, /g/g, /w/w, /j/j, /v/v, /ks/x, Short u, /kw/qu, /y/y,/z/z

	for, what, here, little, my, was, has, look, where, with, me
	Listening Comprehension
Strategy

Summarize, Analyze Text Structure
Skill

Details, Retell

	Build Fluency: Sound/Spellings
	Sentences

Grade 1 Unit 1 Theme: All About Us Essential Question: What makes you special?
	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	Spelling
	High-Frequency Words
	Comprehension Strategies and Skills
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Pam and Sam

Written and illustrated by Nancy Tafuri
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Identify and Generate Rhyme

Phoneme Isolation

Phoneme Blending Phoneme Segmentation
	Short a

	Words with Short a

	jump, not, up
	Strategy

Analyze Story Structure

Skill

Character and Setting
	Intonation
	Photographs
	Sentences

	Trait

Ideas

Personal Narrative

	I Can, Too!

Written by Cathy Roper

Illustrated by

Sofia Balzola
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Alliteration

Phoneme Categorization

Phoneme Blending Phoneme Segmentation
	Short a

	Words with Short a

	it, over, too
	Strategy

Analyze Story Structure

Skill

Sequence of Events

Spiral Review

Character and Setting
	Appropriate Phrasing
	Labels
	Word Order

	Trait

Ideas

Personal Narrative

	How You Grew

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice
	Contrast Vowel Sounds

Phoneme Substitution

Phoneme Blending Phoneme Segmentation
	Short i

	Words with Short i

	be, ride, run
	Strategy

Analyze Text Structure

Skill

Sequence of Events

Spiral Review

What Is Informational Text?
	Intonation
	Book Parts
	Statements

	Trait

Ideas

Descriptive Sentences

	Flip

Written by Ezra R. Tanaka

Illustrated by

Michael Garland
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Identify and Generate Rhyme
Phoneme Deletion Phoneme Blending

Phoneme Segmentation
	l Blends

	Words with l Blends

	come, down, good, pull
	Strategy

Analyze Story Structure

Skill

Plot

Spiral Review

Compare Fiction and Expository
	Intonation
	List
	Questions and Exclamations

	Trait

Voice

Descriptive Sentences

	Soccer

Written by Patrick Lee

Photographs by Ken Cavanagh
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/ Poetry
	Phoneme Categorization

Phoneme Deletion

Phoneme Blending

Phoneme Segmentation
	Final Blends

	Words with Final Blends

	help, now, use, very
	Strategy

Analyze Text Structure

Skill

Author’s Purpose

Spiral Review

What Is Expository Text?
	Appropriate Phrasing
	Rhyme
	Writing Sentences
	Trait

Voice

Personal Narrative

Grade 1 Unit 2 Theme: Our Families, Our Neighbors Essential Question: How do family and neighbors help one another?
	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	Spelling
	High-Frequency Words
	Comprehension Strategies and Skills
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Animal Moms and Dads

Written by Jose Ramos
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/Poetry
	Phoneme Isolation

Phoneme Blending

Phoneme Segmentation
	Short o

	Words with Short o

	her, our, they, two
	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Author’s Purpose
	Appropriate Phrasing

	Rhyme and Rhythm
	Nouns

	Trait
Organization

Report

	Little Red Hen

Retold by Cynthia Rothman

Illustrated by

David Diaz
	Main Selection

Literary Text/ Folktale

Paired Selection

Informational Text/ Expository
	Identify and Generate Rhyme

Phoneme Identity

Phoneme Blending

Phoneme Segmentation
	Short e

	Words with Short e

	eat, no, of, some, who
	Strategy

Summarize
Skill

Retell

Spiral Review

Plot: Beginning, Middle, End
	Expression: Intonation
	Diagram
	Plural Nouns

	Trait
Organization

How-To Sentences

	On the Map

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice
	Phoneme Categorization

Phoneme Blending

Phoneme Segmentation Phoneme Substitution
	s Blends/

r Blends

	Words with s Blends/

r Blends

	live, many, out, place
	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Retell
	Expression
	Use a Dictionary
	Irregular Plural Nouns

	Trait
Organization

Report

	The Pigs, the Wolf, and the Mud

Written by Ellen Tarlow

Illustrated by Pablo Bernasconi
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Isolation

Phoneme Categorization (medial vowel sounds)

Phoneme Deletion

Phoneme Blending

Phoneme Segmentation
	Short u
	Words with Short u

	again, could, make, one, then, three
	Strategy

Visualize
Skill

Plot

Spiral Review

Character and Setting
	Appropriate Phrasing

	Photographs
	Proper Nouns

	Trait

Word Choice

Story

	Beth and the Band

Written by Anne Miranda

Illustrated by Lynne Cravath
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Segmentation and Counting

Phoneme Addition

Phoneme Blending

Phoneme Segmentation
	Consonant

Digraphs th, sh, -ng
	Words with Digraphs th, sh, -ng
	all, put, show, together, under, want
	Strategy

Visualize
Skill

Retell

Spiral Review

Sequence of Events
	Expression

	Directions
	Days, Months, and Holidays
	Trait

Word Choice

Story

Grade 1 Unit 3 Theme: Have Fun! Essential Question: How can we have fun?

	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	Spelling
	High-Frequency Words
	Comprehension Strategies and Skills
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	On My Way to School

Written by Wong Herbert Yee
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Identity (vowel sound)
Phoneme Addition

Phoneme Substitution (initial sound)

Phoneme Blending Phoneme Segmentation
	Long a (a_e)
	Words with Long a (a_e)
	away, school, today, way, why
	Strategy

Analyze Story Structure

Skill

Retell

Spiral Review

Plot
	Intonation
	Signs and Symbols
	Verbs

	Trait

Sentence Fluency

Story

	Smile, Mike!

Written by Aida Marcuse

Illustrated by

G. Brian Karas
	Main Selection

Literary Text/Drama

Paired Selection

Informational Text/ Expository
	Alliteration

Phoneme Deletion
Phoneme Blending

Phoneme Segmentation
	Long i (i_e)
	Words with Long i (i_e)
	call, funny, how, more, so, there
	Strategy

Analyze Story Structure

Skill

Make and Confirm Predictions

Spiral Review

Retell
	Expression

	Charts
	Present-Tense Verbs

	Trait

Sentence Fluency

Persuasive Writing

	Masks! Masks! Masks!

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice
	Identify and Generate Rhyme
Phoneme Blending Phoneme Segmentation

	Consonant

Digraphs ch, tch, wh, ph
	Words with Consonant

Digraphs ch, tch, wh
	every, from, into, people, soon, your,
	Strategy

Monitor Comprehension/ Reread
Skill

Main Idea and Details

Spiral Review

Author’s Purpose
	Intonation

	Using Periodicals/ Newspapers
	Past- and Future-Tense Verbs

	Trait

Sentence Fluency

Persuasive Writing

	Rose Robot Cleans Up

Written by Mary Anderson

Illustrated by Michael Garland
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Isolation
Phoneme Blending Phoneme Segmentation

	Long o (o_e), Long u (u_e), Long e (e_e)
	Words with Long o, Long u
	after, done, find, new, old, work
	Strategy

Monitor Comprehension/ Reread
Skill

Draw Conclusions
Spiral Review

Make and Confirm Predictions
	Intonation

	Floor Plan
	Is and Are

	Trait

Presentation

Descriptive Sentences

	Kids Have Fun!

Written by Minda Novek
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/Poetry
	Phoneme Segmentation
Phoneme Blending

Phoneme Deletion
	Three-Letter Blends
	Words with Three-Letter Blends
	any, boy, by, does, friends, girl, water
	Strategy

Monitor Comprehension/ Reread
Skill

Compare and Contrast

Spiral Review

Draw Conclusions
	Intonation

	Sensory Language and Alliteration
	Contractions with Not
	Trait

Presentation

Descriptive Sentences

Grade 1 Unit 4 Theme: Let’s Team Up Essential Question: How do teams work together?

	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	Spelling
	High-Frequency Words
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Drakes Tail

Retold by Ruby Bell

Illustrated by Richard Bernal
	Main Selection

Literary Text/ Folktale

Paired Selection

Informational Text/ Expository

	Identify and Generate Rhyme

Phoneme Categorization (vowel sound)

Phoneme Blending

Phoneme Segmentation
	Long a (ai, ay)
	Words with Long a (ai, ay)
	across, carry, eight, once, saw, upon, walked
	Strategy

Ask Questions
Skill

Make and Confirm Predictions

Spiral Review

Compare/Contrast
	Use a Dictionary: Multiple-Meaning Words
	Intonation

	Captions

	Was and Were

	Trait

Organization

Personal Narrative

	Gram and Me

Written by Miriam Cohen

Illustrated by Floyd Cooper
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Identity

Phoneme Blending

Phoneme Segmentation
Identify and Generate Rhyme

	Long e (e, ee, ea, ie)
	Words with Long e (e, ee, ea)
	about, give, pretty, says, were, write
	Strategy

Ask Questions
Skill

Character and Setting

Spiral Review

Retell
	Compound Words
	Expression
	Numerical Lists
	Has and Have

	Trait

Organization

Personal Narrative

	César Chávez

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice
	Phoneme Categorization (vowel sound)

Phoneme Blending

Phoneme Substitution

Contrast Sounds
	Long o (o, oa, ow, oe)
	Words with Long o (o, oa, ow)
	better, buy, change, move
	Strategy

Ask Questions
Skill

Retell

Spiral Review

Draw Conclusions
	Use a Dictionary: Context Clues
	Appropriate Phrasing
	Telephone Directory

	Go and Do

	Trait

Organization

Report

	The Kite

From Days With Frog and Toad by Arnold Lobel
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Categorization

Phoneme Identity Phoneme Segmentation
Phoneme Substitution
	Long i (i, y, igh, ie)
	Words with Long i (i, y, igh)
	ball, head, never, should, shout
	Strategy

Visualize
Skill

Plot

Spiral Review

Retell
	Word Parts: Inflectional Endings -ing and -ed
	Expression
	Chart

	See and Saw

	Trait

Word Choice

Story

	Animal Teams

Written by Rachel Mann
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/Poetry
	Phoneme Categorization (final sound)

Phoneme Deletion Phoneme Addition

Phoneme Blending
	Long e (y, ey)
	Words with Long e (y)
	also, because, blue, or, other, until
	Strategy

Visualize
Skill

Retell

Spiral Review

Main Idea and Details
	Use Context Clues: Syntax and Semantic Clues
	Intonation
	Repetition and Rhythm

	Adverbs That Tell When
	Trait

Word Choice

Report

Grade 1 Unit 5 Theme: Nature Watch Essential Question: What can we learn about the world of nature?

	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	Spelling
	High-Frequency Words
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Kitten’s First Full Moon

Written and illustrated by Kevin Henkes
	Main Selection

Literary Text/Fiction

Paired Selection

Literary Nonfiction/ Biography
	Contrast Sounds

Phoneme Categorization (vowel sound)

Phoneme Blending
Phoneme Segmentation
	r-Controlled Vowels er, ir, ur
	Words with r-Controlled Vowels er, ir, ur
	another, climbed, full, poor, through
	Strategy

Generate Questions
Skill

Cause and Effect

Spiral Review

Retell
	Use a Dictionary: Unfamiliar Words
	Expression
	Captions
	Adjectives

	Trait

Voice

Poem

	Meet Ben Franklin

Written by Philip Dray

Illustrated by John Kanzler
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Informational Text/ Expository

	Identify and Generate Rhyme

Phoneme Blending

Phoneme Substitution

Phoneme Deletion
	r-Controlled Vowel ar
	Words with r-Controlled Vowel ar

	grew, house, knew, would
	Strategy

Generate Questions
Skill

Make Inferences

Spiral Review

Cause and Effect
	Word Parts: Inflectional Endings -ed and -ing
	Intonation

	Bold Print
	Adjectives That Compare

	Trait

Voice

Report

	Stormy Weather

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice
	Phoneme Categorization (final sound)

Phoneme Substitution

Phoneme Addition

Phoneme Blending

Phoneme Segmentation
	r-Controlled Vowel or
	Words with r-Controlled Vowel or
	great, know, sound, their, warm
	Strategy

Generate Questions
Skill

Compare and Contrast

Spiral Review

Make Inferences
	Use a Dictionary
	Appropriate Phrasing
	Parts of a Book
	Synonyms and Antonyms

	Trait

Voice

Report

	Happy Fall!

From Pinwheel Days by Ellen Tarlow

Illustrated by Gretel Parker
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Substitution (medial)

Phoneme Isolation

Phoneme Blending
Phoneme Substitution
	Diphthongs ou, ow
	Words with Diphthongs ou, ow
	against, below, fall, orange, sure, yellow
	Strategy

Summarize
Skill

Sequence of Events

Spiral Review

Cause and Effect
	Word Parts: Inflectional Endings -ed and -ing
	Intonation
	Diagrams
	Color Words/ Number Words

	Trait

Ideas

Poem

	A Tiger Cub Grows Up

Written by Joan Hewett

Photographs by Richard Hewett
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/Poetry
	Phoneme

Segmentation

Phoneme Blending

Phoneme

Categorization

	Diphthongs oi, oy
	Words with Diphthongs oi, oy
	air, enough, eye, learn, open
	Strategy

Summarize
Skill

Sequence

Spiral Review

Compare and Contrast
	Use Context Clues: Syntax and Semantic Clues
	Intonation, Appropriate Phrasing
	Alliteration and Sensory Language
	Prepositions/ Prepositional Phrases
	Trait

Presentation

Persuasive

Grade 1 Unit 6 Theme: Adventures Essential Question: What kinds of adventures can we have on any day?

	Literature Selection

	Genre
	Phonological/ Phonemic Awareness
	Phonics and Decoding
	Spelling
	High-Frequency Words
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Olivia

Written and Illustrated by Ian Falconer
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Identity

Phoneme Segmentation

Phoneme Substitution

Identify and Generate
Rhyme

Syllable Deletion
	Vowel Digraph

/[image: image1.png]

/ and /ü/
	Words with Vowel Digraph /[image: image2.png]

/
	always, father, four, love, mother
	Strategy

Visualize
Skill

Fantasy/Reality

Spiral Review

Character and Setting
	Use a Dictionary/ Other Sources
	Appropriate Phrasing
	Maps
	Subjects and Predicates

	Trait

Sentence Fluency

Letter

	Whistle for Willie

Written and illustrated by Ezra Jack Keats
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Categorization

Phoneme Reversal

Phoneme Blending

Phoneme Segmentation

Phoneme Substitution
	Vowel Digraphs /ô/
	Words with Vowel Digraphs /ô/, au, aw
	along, early, instead, nothing, thought
	Strategy

Visualize
Skill

Make Inferences

Spiral Review

Plot
	Context Clues
	Appropriate Phrasing
	Numerical Lists
	Pronouns
	Trait

Sentence Fluency

How-To Article

	Cool Jobs

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice
	Phoneme Categorization

Phoneme Segmentation

Phoneme Substitution

Phoneme Substitution
(vowel sound)
	Words with Prefixes

re-, un-
	Words with Prefixes

re-, un-
	build, goes, laugh, only
	Strategy

Monitor Comprehension/ Reread
Skill

Classify and Categorize

Spiral Review

Retell
	Use a Dictionary: Antonyms
	Intonation
	Media Center and Internet
	Pronouns
	Trait

Sentence Fluency

Report

	Dot and Jabber and the Big Bug Mystery

Written and illustrated by Ellen Stoll Walsh
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Syllable Addition

Phoneme Segmentation Phoneme Blending

Phoneme Substitution
	Open and Closed Syllables
	Words with Open

and Closed Syllables
	been, before, gone, searching
	Strategy

Monitor Comprehension/ Reread
Skill

Make Predictions

Spiral Review

Fantasy/Reality
	Word Parts: Inflectional Endings -ed and -ing
	Appropriate Phrasing
	Heads
	Using I and Me

	Trait

Presentation

How-To Article

	Super Oscar

Written by Oscar De La Hoya with Mark Shulman

Illustrated by Lisa Kopelke
	Main Selection

Literary Text/Fiction

Paired Selection

Literary Text/Poetry
	Phoneme Reversal

Phoneme Blending

Phoneme Deletion

Phoneme Addition

Syllable Deletion

Syllable Addition
	Final Stable Syllable Words
	Final Stable Syllable Words
	around, begin, brought, certain, minutes, straight
	Strategy

Monitor Comprehension/ Reread
Skill

Character and Setting

Spiral Review

Make Inferences
	Context Clues
	Appropriate Phrasing
	Rhyming Patterns
	Adverbs That Tell How
	Trait

Presentation

Letter

Grade 2 Unit 1 Theme: Friends and Family Essential Question: Think about what makes a good friend.
	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	Spelling
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	David’s New Friends

Written by Pat Mora

Illustrated by Ed Martinez
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Blending

Phoneme Categorization

Phoneme Segmentation
	Short a, i
Consonant Blends
	Words with Short a, i

	Strategy

Analyze Story Structure

Skill

Character and Setting

Spiral Review

Self-Selected Strategy Use
	Use a Dictionary: Alphabetical Order

	Expression
	Photos and Captions

	Statements and Questions

	Trait

Ideas

Personal Narrative

	Mr. Putter & Tabby Pour the Tea

Written by Cynthia Rylant

Illustrated by Arthur Howard
	Main Selection

Literary Text/ Fiction

Paired Selection

Literary Text/ Poetry
	Identify and Generate Rhymes

Phoneme Isolation

Phoneme Blending
Phoneme Segmentation
	Short e, o, u
Consonant Digraphs
	Words with Short e, o, u

	Strategy

Analyze Story Structure

Skill

Plot

Spiral Review

Character and Setting
	Word Parts: -ed

	Intonation
	Rhyme, Rhythmic Patterns

	Commands and Exclamations

	Trait

Organization

Personal Narrative: Description

	Family Farm: Then and Now

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice
	Phoneme Categorization

Phoneme Substitution

Phoneme Blending
	Short a and Long a (a_e)

Consonant Blends
	Words with Short a and Long a
(/ā/, a_e)
	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Text Structure: Nonfiction vs. Fiction
	Use Word Parts: Prefixes

	Phrasing
	Using Parts of a Book

	Subjects

	Trait

Voice
Expository: Report

	Meet Rosina

Written by George Ancona
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/ Poetry
	Phoneme Segmentation

Phoneme Categorization

Phoneme Blending
	Short i and Long i (i_e)

Soft c and g
	Words with Short i and Long i
(/ī/, i_e)
	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Nonfiction vs. Fiction
	Use Dictionaries: New Meanings for Known Words
	Phrasing
	Rhyme

	Predicates

	Trait

Ideas

Personal Narrative: Friendly Letter

	My Name Is Yoon

Written by Helen Recorvits

Illustrated by Gabi Swiatkowska
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Isolation
Phoneme Categorization

Phoneme Blending
	Short o, u and

Long o (o_e), u (u_e)
Consonant Digraphs

	Words with Short o, u and Long o, u
(/ō/, o_e, /ū/, u_e)
	Strategy

Summarize
Skill

Make and Confirm Predictions

Spiral Review

Plot
	Use Word Parts: Inflected Verbs

	Expression
	Bar Graphs
	Sentence Combining
	Trait

Sentence Fluency

Personal Narrative: Journal Entry

Grade 2 Unit 2 Theme: Community Heroes Essential Question: What heroes live in your community?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	Spelling
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/ Study Skills
	Grammar
	Writing

	Babu’s Song

Written by Stephanie Stuve-Bodeen

Illustrated by Aaron Boyd
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Phoneme Addition

Phoneme Substitution

Phoneme Blending
	Long a, Consonant Blends
	Words with Long a

	Strategy

Monitor Comprehension: Reread
Skill

Character, Setting, Plot

Spiral Review

Make and Confirm Predictions
	Context Clues: Syntactic and Semantic Cues
	Expression
	Maps
	Nouns

	Trait

Sentence Fluency

Narrative: Story

	Doña Flor

Written by Pat Mora

Illustrated by Raul Colón
	Main Selection

Literary Text/ Folktale

Paired Selection

Literary Nonfiction/ Biography

	Phoneme Deletion

Phoneme Segmentation

Phoneme Blending
	Long e, Prefixes
	Words with Long e
	Strategy

Monitor Comprehension: Reread
Skill

Cause and Effect

Spiral Review

Character, Setting, Plot
	Context Clues: Multiple-Meaning Words
	Intonation
	Photographs and Captions
	Plural Nouns

	Trait

Ideas

Procedural: Directions

	A Tall Tale

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice
	Phoneme Segmentation

Phoneme Substitution

Phoneme Blending
	Long i, Compound Words
	Words with Long i
	Strategy

Monitor Comprehension: Read Ahead
Skill

Main Idea and Details

Spiral Review

Cause and Effect
	Word Parts: Word Families
	Intonation
	Using Parts of a Book
	Proper Nouns

	Trait

Voice
Expository: Research Report

	One Grain of Rice

Written and illustrated by Demi
	Main Selection

Literary Text/ Folktale

Paired Selection

Informational Text/ Expository
	Identify and Generate Rhymes

Phoneme Segmentation

Phoneme Blending
	Long o, Inflectional Endings -s, -es
	Words with Long o
	Strategy

Generate Questions
Skill

Make Inferences

Spiral Review

Character, Setting, Plot
	Word Parts: Suffixes
	Phrasing

	Headings
	Possessive Nouns

	Trait

Word Choice

Personal Narrative: Friendly Letter

	African-American Inventors

Written by Jim Haskins

Illustrated by Eric Velasquez
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Informational Text/ Expository
	Identify and Generate Rhymes

Phoneme Substitution

Phoneme Blending
	Long u, Inflectional Endings -ing
	Words with Long u
	Strategy

Generate Questions
Skill

Compare and Contrast

Spiral Review

Main Idea and Details
	Word Parts: Suffixes

(-ful)
	Pronunciation

	Time Line
	Plurals and Possessives
	Trait

Ideas

Expository: Biography

Grade 2 Unit 3 Theme: Let’s Create Essential Question: How do people express their ideas and emotions in creative ways?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	Spelling
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/ Study Skills
	Grammar
	Writing

	The Alvin Ailey Kids: Dancing As a Team

Written by Sharon Dennis Wyeth
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/ Poetry
	Identify and Generate Rhyme

Phoneme Categorization (medial, final vowel sound)

Phoneme Blending
	r-Controlled Vowels

Inflectional Endings -er, -est
	Words with r-Controlled Vowel er, ir, ur

	Strategy

Visualize
Skill

Summarize

Spiral Review

Compare and Contrast
	Thesaurus: Antonyms
	Expression
	Alliteration and Rhythmic Patterns
	Action Verbs

	Trait

Voice

Persuasive: Advertisement

	Abuelo and The Three Bears

Written by Jerry Tello

Illustrated by Ana Lopéz Escrivá
	Main Selection

Literary Text/ Fiction

Paired Selection

Literary Text/ Poetry
	Phoneme Isolation

Phoneme Substitution

Phoneme Blending

Phoneme Categorization
	r-Controlled Vowels
Silent Letters
	r-Controlled Vowel ear, eer, ere

	Strategy

Visualize
Skill

Summarize

Spiral Review

Compare and Contrast
	Context Clues: Idioms
	Intonation

	Rhyme
	Present-Tense Verbs

	Trait

Organization

Narrative: Story

	Music of the Stone Age

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice
	Phoneme Deletion

Phoneme Substitution

Phoneme Addition

Phoneme Blending
	r-Controlled Vowels

Inflectional Endings -ed
	r-Controlled Vowel ar

	Strategy

Generate Questions
Skill

Author’s Purpose

Spiral Review

Summarize
	Context Clues: Multiple-Meaning Words
	Pronunciation
	Choosing Research Materials
	Past-Tense Verbs

	Trait

Ideas
Expository: Nonfiction Article

	Click, Clack, Moo: Cows That Type

Written by Doreen Cronin

Illustrated by Betsy Lewin
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository

	Identify Syllables

Phoneme Categorization

Phoneme Blending
	r-Controlled Vowels

Suffixes -er, -est
	r-Controlled Vowel or, oar, ore

	Strategy

Generate Questions
Skill

Cause and Effect

Spiral Review

Summarize
	Thesaurus: Synonyms
	Intonation
	Bar Graphs
	The Verb Have

	Trait

Word Choice

Persuasive: Friendly Letter

	Stirring Up Memories

Written by Pam Muñoz Ryan

	Main Selection

Literary Nonfiction/ Autobiography

Paired Selection

Literary Text/ Poetry
	Phoneme Addition and Deletion

Identify and Generate Alliteration

Phoneme Blending
	r-Controlled Vowels

Prefixes re-, un-, dis-
	r-Controlled Vowel air, are, ear, ere

	Strategy

Generate Questions
Skill

Draw Conclusions

Spiral Review

Cause and Effect
	Word Parts: Roots
	Phrasing
	Alliteration and Onomatopoeia
	Sentence

Combining
	Trait

Word Choice

Descriptive Poem

Grade 2 Unit 4 Theme: Better Together Essential Question: How is working together better than working alone?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	Spelling
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/ Study Skills
	Grammar
	Writing

	Head, Body, Legs

Retold by Won-Ldy Paye and Margaret H. Lippert

Illustrated by Julie Paschkis
	Main Selection

Literary Text/ Folktale

Paired Selection

Informational Text/ Expository

	Phoneme Identity

Phoneme Categorization (medial sound)

Phoneme Blending
	Diphthong ou, ow Inflectional Endings -s, -es
	Words with Diphthong ou, ow

	Strategy

Monitor Comprehension: Reread
Skill

Cause and Effect

Spiral Review

Draw Conclusions
	Context Clues
	Expression
	Drop-Down Menu
	Linking Verbs

	Trait

Organization

Personal Narrative

	Officer Buckle and Gloria

Written and illustrated by Peggy Rathmann
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Segmentation

Phoneme Blending

Phoneme Substitution

	Diphthong oi, oy

Prefixes re-, un-, dis-
	Words with Diphthong oi, oy
	Strategy

Monitor Comprehension: Read Ahead
Skill

Use Illustrations

Spiral Review

Cause and Effect
	Context Clues: Synonyms
	Intonation

	Diagram: Floor Plans
	Helping Verbs

	Trait

Ideas

Persuasive Essay

	A Trip to the Emergency Room

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice
	Generate Rhyme

Initial Sound Substitution

Phoneme Blending
	Vowel Digraphs oo, ui, ew, ue, u, ou, oe
Suffixes -ful, -less
	Words with Vowel Digraphs oo, ui, ew, ue, u, ou, oe

	Strategy

Analyze Text Structure
Skill

Sequence of Events

Spiral Review

Text Structure: Nonfiction vs. Fiction
	Dictionary: Homophones
	Pronunciation

	Using the Internet
	Irregular Verbs

	Trait

Organization
Expository: Nonfiction Article

	A Harbor Seal Pup Grows Up

Written by Joann Hewett

Photographs by Richard Hewett
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/Poetry
	Phoneme Segmentation Phoneme Blending

Identify Syllables

	Vowel Digraphs oo, ou
Inflectional Endings -ing
	Words with Vowel Digraphs oo, ou

	Strategy

Analyze Text Structure
Skill

Sequence of Events

Spiral Review

Use Illustrations/Photos
	Context Clues: Antonyms
	Phrasing

	Similes
	Irregular Verbs

	Trait

Ideas

Expository: Friendly Letter

	Mice and Beans

Written by Pam Muñoz Ryan

Illustrated by Joe

Cepeda
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Identify Syllables

Phoneme Categorization (medial sound)

Phoneme Blending
	Vowel Digraphs a, au, aw
Inflectional Endings -ed
	Words with Vowel Digraphs a, au, aw
	Strategy

Analyze Story Structure
Skill

Distinguish Between Fantasy and Reality

Spiral Review

Sequence of Events
	Word Parts: Inflected Verbs
	Expression

	Written Directions
	Contractions
	Trait

Word Choice

Expository: Descriptive Flyer

Grade 2 Unit 5 Theme: Growing and Changing Essential Question: How do animals and plants change as they grow?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	Spelling
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/ Study Skills
	Grammar
	Writing

	The Tiny Seed

Written and illustrated by Eric Carle
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Reversal

Initial and Final Sound Substitution

Phoneme Blending
	Closed Syllables
	Words with Closed Syllables

	Strategy

Summarize
Skill

Draw Conclusions

Spiral Review

Sequence of Events
	Context Clues
	Intonation
	Diagrams and Labels
	Pronouns

	Trait

Ideas

Procedural: How-To Poster

	The Ugly Vegetables

Written and illustrated by Grace Lin
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Blending Phoneme Substitution

Phoneme Segmentation

Phoneme Deletion
	Closed Syllables
	Words with Closed Syllables

	Strategy

Summarize
Skill

Sequence of Events

Spiral Review

Draw Conclusions
	Context Clues: Homophones
	Pronunciation

	Written Directions
	Pronouns

I and me, we and us

	Trait

Word Choice

Narrative: Story

	Meet the Super Croc

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice
	Identify Syllables

Phoneme Categorization

Phoneme Blending
	Open Syllables
	Words with Open Syllables

	Strategy

Monitor Comprehension: Adjust Reading Rate
Skill

Summarize

Spiral Review

Draw Conclusions
	Word Parts: Prefixes and Suffixes
	Pronunciation

	Narrow a Topic for Research
	Possessive Pronouns

	Trait

Organization
Expository: Research Report

	Farfallina and Marcel

Written and illustrated by Holly Keller
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Identify Syllables

Phoneme Deletion (initial sound)

Phoneme Blending

Phoneme Addition
	Consonant + le Syllables
	Words with Consonant + le Syllables
	Strategy

Monitor Comprehension: Reread
Skill

Make Inferences

Spiral Review

Fantasy/Reality
	Thesaurus: Synonyms
	Intonation

	Illustrations and Captions
	Contractions

	Trait

Word Choice

Personal Narrative: Friendly Letter

	Nutik, the Wolf Pup

Written by Jean Craighead George

Illustrated by Ted Rand
	Main Selection

Literary Text/Fiction

Paired Selection

Informational Text/ Expository

	Phoneme Deletion Phoneme Segmentation

Phoneme Reversal

Phoneme Blending
	Open Syllables
	Words with Open Syllables
	Strategy

Monitor Comprehension: Adjust Reading Rate
Skill

Make Inferences

Spiral Review

Sequence of Events
	Word Parts: Inflected Verbs and Base Words
	Expression
	Encyclopedia Headings
	Pronoun-Verb Agreement

	Trait

Ideas

Expository: Book Report

Grade 2 Unit 6 Theme: The World Around Us Essential Question: How do we learn about nature?

	Literature Selection

	Genre
	Phonemic Awareness
	Phonics and Decoding
	Spelling
	Comprehension Strategies and Skills
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/ Study Skills
	Grammar
	Writing

	Dig, Wait, Listen: A Desert Toad’s Tale

Written by April Pulley Sayre

Illustrated by Barbara Bash
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository

	Identify and Make Oral Rhymes Phoneme Addition (initial sound)

Phoneme Blending
Phoneme Deletion (initial sound)

Syllable Addition and Blending
	Consonant + le Syllables (el, al)
	Words with Consonant + le Syllables

	Strategy

Generate Questions
Skill

Author’s Purpose

Spiral Review

Main Idea and Details
	Context Clues: Possessive Nouns
	Intonation

	Charts
	Adjectives

	Trait

Voice

Narrative: Friendly Letter

	Splish! Splash! Animal Baths

Written by April Pulley Sayre
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/ Drama
	Initial Phoneme Addition

Phoneme Segmentation

Phoneme Substitution

Phoneme Blending
	Vowel Team Syllables
	Words with Vowel Team Syllables
	Strategy

Generate Questions
Skill

Compare and Contrast

Spiral Review

Author’s Purpose
	Word Parts: Inflected Nouns (endings -s, -es)

	Phrasing

	Setting and Characters
	Use Articles a, an and the

	Trait

Ideas

Expository: Summary

	A Way to Help Planet Earth

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice
	Identify Syllables

Phoneme Segmentation and Blending

Phoneme Addition and Deletion
	Final e Syllables
	Words with Final e Syllables
	Strategy

Generate Questions
Skill

Problem and Solution

Spiral Review

Compare and Contrast
	Dictionary: Multiple-Meaning Words
	Pronunciation
	Using Text Features
	Synonyms and Antonyms

	Trait

Organization

Expository: Composition Article

	Super Storms

Written by Seymour Simon
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/ Poetry
	Phoneme Segmentation

Phoneme Substitution

Phoneme Reversal

Phoneme Blending
	Vowel Team Syllables
	Words with Vowel Team Syllables
	Strategy

Visualize
Skill

Cause and Effect

Spiral Review

Problem and Solution
	Word Parts: Compound Words
	Phrasing
	Repetition and Word Choice
	Adjectives That Compare

	Trait

Sentence Fluency

Expository: Compare/ Contrast

	Pushing Up the Sky

Written by Joseph Bruchac

Illustrated by Stefano Vitale
	Main Selection

Literary Text/ Drama
Paired Selection

Informational Text/ Expository

	Phoneme Addition

Phoneme Substitution

Phoneme Segmentation
	r-Controlled Syllables
	Words with r-Controlled Syllables
	Strategy

Visualize
Skill

Problem and Solution

Spiral Review

Cause and Effect

	Word Parts: Inflected Ending and Base Words -ed
	Expression

	Interview
	Adverbs
	Trait

Organization

Narrative: Play

Grade 3 Unit 1 Theme: Let’s Learn Why is learning important?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/

Study Skills
	Grammar
	Writing

	First Day Jitters

Written by Julie Danneberg

Illustrated by
Judy Love
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Persuasive
	Strategy

Analyze Story Structure

Skill

Character, Setting, Plot

Spiral Review

Self-Selected Strategy Use
	Short Vowels

	Short Vowels

	Word Parts: Prefixes dis-, un-, non-, in-

	Phrasing
	Bar Graphs

	Statements and Questions

	Trait

Ideas

Focus on a Single Moment

	Amazing Grace

Written by Mary Hoffman

Illustrated by
Caroline Binch
	Main Selection

Literary Text/ Fiction

Paired Selection

Literary Text/ Legend
	Strategy

Analyze Story Structure

Skill

Cause and Effect

Spiral Review

Character, Setting, Plot
	Final e

	Final e

	Dictionary: Unknown Words

	Expression

	Personification

	Commands and Exclamations

	Trait

Ideas

Develop a Single Moment (of Action)

	Earth Smart

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Generate Questions
Skill

Main Idea and Details

Spiral Review

Cause and Effect
	Long a

	Long a

	Thesaurus: Synonyms
	Rate

	Using a Dictionary

	Subjects

	Personal Narrative

	Wolf!

Written by Becky Bloom

Illustrated by
Pascal Biet
	Main Selection

Literary Text/ Fantasy

Paired Selection

Informational Text/ Persuasive
	Strategy

Generate Questions
Skill

Compare and Contrast

Spiral Review

Main Idea and Details
	Long o

	Long o

	Context Clues: Multiple-Meaning Words

	Expression
	Headings, Pronunciations, Italics, Bold Type, Key Words, Captions

	Predicates

	Trait

Ideas

Describe a Single Object/ Character

	My Very Own Room

Written by Amada Irma Pérez

Illustrated by
Maya Christina Gonzalez
	Main Selection

Literary Text/ Fiction

Paired Selection

Literary Text/ Biography
	Strategy

Summarize
Skill

Make and Confirm Predictions

Spiral Review

Compare and Contrast
	Long i
	Long i
	Word Parts: Suffixes -er, -est
	Phrasing
	Encyclopedia Article: Text Features
	Compound Sentences
	Trait

Ideas

Describe a Setting

Grade 3 Unit 2 Theme: Neighborhoods and Communities How do community members work together?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Boom Town

Written by Sonia Levitin

Illustrated by Cat Bowman Smith
	Main Selection

Literary Text/ Historical Fiction

Paired Selection

Informational Text/ Expository

	Strategy

Summarize
Skill

Sequence

Spiral Review

Make and Confirm Predictions
	Words with Long e

	Words with Long e

	Word Parts: Compound Words
	Phrasing
	Charts and Maps
	Common and Proper Nouns
	Trait

Ideas

Showing a Single Moment

	Home-Grown Butterflies

Written by Deborah Churchman
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/Poetry
	Strategy

Monitor Comprehension
Skill

Draw Conclusions

Spiral Review

Sequence
	Words with Silent Letters

	Words with Silent Letters
	Context Clues: Multiple-Meaning Words

	Rate
	Personification and Assonance
	Singular and Plural Nouns

	Trait

Word Choice

Replacing Telling with Showing

	Go West!

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Monitor Comprehension
Skill

Main Idea and Details

Spiral Review

Draw Conclusions
	Three-Letter Blends

	Three-Letter Blends
	Context Clues: Antonyms

	Accuracy and Phrasing
	Using the Parts of a Book
	Irregular Plural Nouns

	Expository Writing

	Here’s My Dollar

Written by Gary Soto
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/Poetry
	Strategy

Monitor Comprehension
Skill

Author’s Purpose

Spiral Review

Main Idea and Details
	Digraphs

	Digraphs

	Context Clues: Examples

	Rate
	Rhyme Scheme and Repetition
	Possessive Nouns

	Trait

Word Choice

Strong Verbs

	A Castle on Viola Street

Written and illustrated by DyAnne DiSalvo
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Monitor Comprehension
Skill

Theme

Spiral Review

Author’s Purpose
	Contractions
	Contractions
	Context Clues: Paragraph Clues

	Phrasing

	Features in a Textbook
	Sentence Combining with Nouns
	Trait

Word Choice

Strong Verbs and Sensory Details

Grade 3 Unit 3 Theme: Express Yourself How do writers and artists express themselves?
	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/
Literary Elements/
Study Skills
	Grammar
	Writing

	Author: A True Story

Written and illustrated by Helen Lester
	Main Selection

Literary Nonfiction/ Autobiography

Paired Selection

Literary Text/ Poetry
	Strategy

Generate Questions
Skill

Author’s Purpose

Spiral Review

Theme
	r-Controlled Vowels er, ir, ur

	r-Controlled Vowels er, ir, ur

	Context Clues: Word Clues
	Phrasing

	Onomatopoeia and Rhythm
	Action Verbs

	Trait

Ideas

Explain Steps

	Dear Juno

Written by Soyung Pak

Illustrated by Susan Kathleen Hartung
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions
Skill

Character, Setting, Plot

Spiral Review

Author’s Purpose
	r-Controlled Vowels ar, or
	r-Controlled Vowels ar, or
	Context Clues: Sentence Clues
	Expression and Intonation
	Time Line
	Present-Tense Verbs

	Trait

Voice

Purpose and Audience

	Messaging Mania

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Analyze Text Structure
Skill

Cause and Effect

Spiral Review

Author’s Purpose
	Prefixes re-, un-, pre-, mis-, dis-
	Prefixes re-, un-, pre-, mis-
	Context Clues: Homographs
	Pronunciation and Phrasing
	Using the Library
	Past-Tense Verbs

	How-To Letter

	What Do Illustrators Do?

Written and illustrated by Eileen Christelow
	Main Selection

Informational Text/ Expository

Paired Selection

Informational Text/ Expository
	Strategy

Analyze Text Structure
Skill

Sequence

Spiral Review

Cause and Effect
	Diphthong /oi/
	Diphthong /oi/
	Context Clues: Sentence Clues
	Phrasing and Rate

	Interview
	Future-Tense Verbs

	Trait

Organization

Order Steps

	The Jones Family Express

Written and illustrated by Javaka Steptoe
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Visualize
Skill

Make Inferences

Spiral Review

Sequence
	Variant Vowels /ü/ and /[image: image3.png]

/
	Variant Vowels /ü/ and /[image: image4.png]

/
	Dictionary: Homophones

	Intonation and Expression
	Directions
	Sentence Combining with Verbs
	Trait

Word Choice

Sensory Words and Details

Grade 3 Unit 4 Theme: Our Teams What makes a strong team?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/
Literary Elements/
Study Skills
	Grammar
	Writing

	Seven Spools of Thread

Written by Angela Shelf Medearis

Illustrated by Daniel Minter
	Main Selection

Literary Text/Fable

Paired Selection

Informational Text/ Expository
	Strategy

Visualize
Skill

Draw Conclusions

Spiral Review

Make Inferences
	Dipththong ou, ow
	Dipththong ou, ow
	Context Clues: Multiple-Meaning Words
	Phrasing
	Rules
	Verbs Be, Do, and Have
	Trait

Voice

Create Dialogue

	Nacho and Lolita

Written by Pam Muñoz Ryan

Illustrated by Claudia Rueda
	Main Selection

Literary Text/ Folktale

Paired Selection

Literary Text/ Poetry
	Strategy

Visualize
Skill

Theme

Spiral Review

Make Inferences and Draw Conclusions
	Plural Words
	Plural Words
	Thesaurus: Synonyms
	Expression
	Consonance and Metaphor
	Linking Verbs
	Trait

Voice

Dialogue and Narration

	A Growing Interest

Time For Kids Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Monitor Comprehension
Skill

Problem/Solution

Spiral Review

Draw Conclusions
	Variant Vowels au, aw, alt, alk, all, ough
	Variant Vowel /ô/
	Word Parts: Suffixes -less, -ful, -ly
	Accuracy and Phrasing
	Using Computer Search Engines in the Media Center
	Contractions with Not
	Fictional Narrative

	Ramona and Her Father

Written by Beverly Cleary

Illustrated by Ilene Richard
	Main Selection

Literary Text/Humor

Paired Selection

Literary Text/ Poetry
	Strategy

Monitor Comprehension
Skill

Problem and Solution

Spiral Review

Theme
	Homophones
	Homophones
	Word Parts: Prefixes
	Intonation/ Expression
	First-Person Narrator and Imagery
	Main and Helping Verbs

	Trait

Ideas

Develop Characters

	Out of this World!

Written by Laine B. Onish
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Literary Text/ Poetry
	Strategy

Summarize
Skill

Sequence

Spiral Review

Problem and Solution
	Soft c and g
	Soft c and g
	Thesaurus: Synonyms
	Accuracy and Phrasing
	Imagery
	Irregular Verbs
	Trait

Word Choice

Descriptive Details

Grade 3 Unit 5 Theme: Those Amazing Animals What makes each animal unique?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/
Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/
Study Skills
	Grammar
	Writing

	Penguin Chick

Written by Betty Tatham

 Illustrated by Helen K. Davie
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/Poetry
	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Sequence
	Compound Words
	Compound Words
	Context Clues: Homographs
	Rate
	Rhythmic Patterns and Imagery
	Pronouns
	Trait

Ideas

Supporting Details

	Animal Homes

Written by Ann O. Squire
	Main Selection

Informational Text/ Expository
Paired Selection

Informational Text/ Expository
	Strategy

Analyze Text Structure
Skill

Description

Spiral Review

Main Idea and Details
	Inflectional Endings y to i
	Words with Endings y to i
	Context Clues: Homophones
	Phrasing and Rate
	Directions
	Subject and Object Pronouns
	Trait

Ideas

Main Idea and Details

	Call of the Wild

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Analyze Text Structure
Skill

Cause and Effect

Spiral Review

Description
	Closed Syllables
	Closed Syllables
	Context Clues: Synonyms
	Phrasing
	Skim and Scan a Nonfiction Article
	Pronoun-Verb Agreement
	Research Report

	Wilbur’s Boast

From Charlotte’s Web by E. B. White

Illustrated by Garth Williams
	Main Selection

Literary Text/Fantasy

Paired Selection

Literary Text/Fable
	Strategy

Monitor Comprehension
Skill

Draw Conclusions

Spiral Review

Cause and Effect
	Inflectional Endings
	Inflectional Endings
	Word Parts: Prefixes (re-, un-, dis-, pre-)
	Rate and Phrasing
	Personification and Moral
	Possessive Pronouns
	Trait

Sentence Fluency

Transition Words and Phrases

	Unique Animals of the Southwest

Written by Tanya Lee Stone
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/Myth
	Strategy

Monitor Comprehension
Skill

Compare and Contrast

Spiral Review

Draw Conclusions
	Open Syllables
	Open Syllables
	Dictionary: Unknown Words
	Intonation/ Expression
	Foreshadowing
	Pronoun-Verb Contractions
	Trait

Organization

Conclusion

Grade 3 Unit 6 Theme: Storytellers What makes a good story?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/
Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/
Literary Elements/
Study Skills
	Grammar
	Writing

	Stone Soup

Retold and illustrated by Jon J Muth
	Main Selection

Literary Text/ Folktale

Paired Selection

Informational Text/ Expository
	Strategy

Visualize
Skill

Make Inferences

Spiral Review

Compare and Contrast
	Prefixes re-, un-, pre-, dis-, de-
	Prefixes re-, un-, dis-, pre-
	Context Clues: Synonyms
	Phrasing
	Charts
	Adjectives and Articles
	Trait

Ideas

Facts and Opinions

	The Strongest One

Written by Joseph Bruchac

Illustrated by Lucia Angela Perez
	Main Selection

Literary Text/ Drama
Paired Selection

Informational Text/ Expository
	Strategy

Visualize
Skill

Summarize

Spiral Review

Make Inferences
	Final Stable Syllables
	Final Stable Syllables
	Context Clues: Antonyms
	Intonation and Expression
	Diagram
	Adjectives That Compare
	Trait

Ideas

Supporting Details

	Tales of the Trickster

Time For Kids Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Generate Questions
Skill

Compare and Contrast

Spiral Review

Summarize
	Vowel Team Syllables
	Vowel Team Syllables
	Word Parts: Prefixes and Suffixes
	Accuracy and Phrasing
	Use Functional Documents
	Adverbs
	Persuasive Essay

	Cook-A-Doodle-Do!

Written by Janet Stevens and Susan Stevens Crummel

Illustrated by Janet Stevens
	Main Selection

Literary Text/ Fantasy

Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions
Skill

Compare and Contrast

Spiral Review

Summarize
	r-Controlled Vowel Syllables
	r-Controlled Vowel Syllables
	Dictionary: Idioms
	Phrasing

	Diagrams
	Prepositions
	Trait

Ideas

Strong Arguments

	One Riddle, One Answer

Written by Lauren Thompson

Illustrated by Linda S. Wingerter
	Main Selection

Literary Text/ Fairy Tale

Paired Selection

Literary Text/ Fairy Tale
	Strategy

Generate Questions
Skill

Character, Setting, Plot

Spiral Review

Compare and Contrast

	Suffixes
	Words with Suffixes -ful, -less, -ly
	Dictionary: Unknown Words

	Phrasing and Expression
	Sensory Language
	Sentence Combining with Adjectives and Adverbs
	Trait

Word Choice

Strong Words

Grade 4 Unit 1 Theme: Growing Up Essential Question: What experiences can cause a person to change?
	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	My Diary from Here to There

Written by Amada Irma Pérez

Illustrated by
Maya Christina Gonzalez
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Analyze Story Structure

Skill

Make Inferences

Spiral Review

Self-Selected Strategy Use
	Short Vowels

	Short Vowels

	Dictionary: Word Origins

	Intonation and Expression
	Time Lines
	Sentences

	Trait

Ideas

Focus on a Single Moment

	The Adventures of Ali Baba Bernstein

From the novel by Johanna Hurwitz

Illustrated by Brian Biggs
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Analyze Story Structure

Skill

Character, Setting, Plot

Spiral Review

Make Inferences
	Long a

	Long a

	Thesaurus: Synonyms

	Accuracy
	Maps
	Subjects and Predicates

	Trait

Ideas

Develop a Single Moment

	Kid Reporters at Work

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Analyze Text Structure

Skill

Compare and Contrast

Spiral Review

Nonfiction Text Structure and Features
	Long e

	Long e

	Thesaurus: Antonyms

	Expression and Rate
	Using the Library
	Compound Sentences

	Personal Narrative

	The Astronaut and the Onion

Written by Ann Cameron

Illustrated by Anna Rich
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Summarize
Skill

Character

Spiral Review

Compare and Contrast
	Long i

	Long i

	Using a Dictionary

	Phrasing and Rate

	Recipes
	Complex Sentences

	Trait

Ideas

Describe a Single Object

	Because of Winn-Dixie

From the novel by Kate DiCamillo

	Main Selection

Literary Text/ Fiction

Paired Selection

Literary Text/ Poetry
	Strategy

Summarize
Skill

Sequence

Spiral Review

Character, Setting, Plot
	Long o

	Long o

	Dictionary: Connotation and Denotation

	Phrasing and Rate
	Stanza, Line Break, Simile
	Run-on Sentences
	Trait

Ideas

Describe a Setting

Grade 4 Unit 2 Theme: Making a Difference Essential Question: How do people make a difference in their communities?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	My Brother Martin

Written by Christine King Farris

Illustrated by
Chris Soentpiet
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Informational Text/ Expository
	Strategy

Monitor Comprehension
Skill

Author’s Purpose

Spiral Review

Sequence
	Prefixes

	Prefixes

	Word Parts: Prefixes and Suffixes

	Intonation/ Expression
	Surveys
	Common and Proper Nouns

	Trait

Ideas

Showing

	Mighty Jackie

Written by Marissa Moss

Illustrated by C.F. Payne
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Literary Text/ Poetry
	Strategy

Monitor Comprehension
Skill

Author’s Purpose

Spiral Review

Compare and Contrast
	Digraphs

	Digraphs

	Context Clues: Description

	Intonation/ Expression
	Stanzas, Line Break, Meter, and Rhyme
	Singular and Plural Nouns

	Trait

Word Choice

Show Actions

	Making a Splash

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Monitor Comprehension
Skill

Main Ideas and Details

Spiral Review

Author’s Purpose
	Three-Letter Blends

	Three-Letter Blends

	Idioms

	Accuracy
	Using Parts of a Book
	Irregular Plural Nouns

	How-To Article

	Wild Horses

Written by Cris Peterson

Photographs by Alvis Upitis
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/ Folktale
	Strategy

Analyze Text Structure
Skill

Cause and Effect

Spiral Review

Main Idea and Details
	r-Controlled Vowels /är/ and /ôr/

	r-Controlled Vowels /är/ and /ôr/

	Context Clues: Paragraph Clues

	Rate

	Hyperbole and Metaphor
	Possessive Nouns

	Trait

Word Choice

Strong Verbs

	Mystic Horse

Written and illustrated by Paul Goble

	Main Selection

Literary Text/ Legend

Paired Selection

Informational Text/ Expository
	Strategy

Analyze Story Structure
Skill

Sequence

Spiral Review

Cause and Effect
	Suffixes

	Suffixes

	Dictionary: Homophones

	Expression and Phrasing
	Charts
	Plurals and Possessives
	Trait

Word Choice

Strong Verbs and Descriptive Details

Grade 4 Unit 3 Theme: The Power of Words Essential Question: How can words be powerful?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	When I Went to the Library

Written by Ken Roberts

Illustrated by
Nicole E. Wong
	Main Selection

Literary Text/ Fiction
Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions
Skill

Make Inferences

Spiral Review

Sequence
	r-Controlled Vowels er, ir, ur
	r-Controlled Vowels er, ir, ur
	Word Parts: Base Words

	Phrasing and Expression
	Toolbars and Guide Words
	Action Verbs

	Trait

Ideas

Supporting Details

	Dear Mrs. LaRue

Written and illustrated by Mark Teague
	Main Selection

Literary Text/ Fiction
Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions
Skill

Draw Conclusions

Spiral Review

Character
	Silent Letters

	Silent Letters

	Word Parts: Prefixes

	Expression
	Line Graphs
	Verb Tenses

	Trait

Ideas

Strong Reasons

	Words Add Up to Success

Time For Kids

Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Monitor Comprehension
Skill

Fact and Opinion

Spiral Review

Cause and Effect
	Soft c and g

	Soft c and g

	Word Parts: Latin Prefixes

	Accuracy
	Using a Computer
	Main and Helping Verbs

	Persuasive Essay

	Ranita, The Frog Princess

Written by Carmen Agra Deedy

Illustrated by Renato Alarcão
	Main Selection

Literary Text/ Drama
Paired Selection

Informational Text/ Expository
	Strategy

Monitor Comprehension
Skill

Theme

Spiral Review

Draw Conclusions
	Plurals

	Plurals

	Analogies: Synonyms and Antonyms

	Expression
	Theme
	Linking Verbs

	Trait

Word Choice

Descriptive Language

	Me and Uncle Romie

Written by Claire Hartfield

Illustrated by Jerome Lagarrigue
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Visualize
Skill

Character, Setting, Plot

Spiral Review

Theme
	Compound Words

	Compound Words

	Context Clues: Examples and Definitions

	Rate
	Multiple-Step Instructions
	Irregular Verbs
	Trait

Ideas

Strengthen an Argument

Grade 4 Unit 4 Theme: Working Together Essential Question: Why do people work in teams?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	The Cricket in Times Square

From the novel by George Selden

Illustrated by
Garth Williams
	Main Selection

Literary Text/ Fiction
Paired Selection

Informational Text/ Persuasive
	Strategy

Visualize
Skill

Theme

Spiral Review

Character, Setting, Plot
	Inflectional Endings

	Inflectional Endings

	Context Clues: Paragraph Clues

	Intonation/ Expression
	Advertisements
	Pronouns and Antecedents

	Trait

Voice

Creating Dialogue

	The Life and Times of the Ant

Written and illustrated by Charles Micucci
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/Fable
	Strategy

Generate Questions
Skill

Description

Spiral Review

Fact and Opinion
	Inflectional Endings: Changing y to i

	Inflectional Endings:

Changing y to i

	Word Parts: Greek and Latin Roots

	Phrasing and Rate

	Personification and Moral
	Types of Pronouns

	Trait

Word Choice

Mixing Narration with Dialogue

	The Power of Oil

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Generate Questions
Skill

Author’s Purpose

Spiral Review

Description
	Words with /ü/, /ū/, and /[image: image5.png]

/
	Words with /ü/, /ū/, and /[image: image6.png]

/
	Context Clues: Definitions

	Accuracy
	Skim and Scan
	Pronoun-Verb Agreement

	Fictional Narrative

	Ima and the Great Texas Ostrich Race

Written by Margaret McManis

Illustrated by Bruce Dupree
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Visualize
Skill

Draw Conclusions

Spiral Review

Theme
	Diphthongs /oi/ and /ou/

	Diphthongs /oi/ and /ou/

	Analogies: Synonyms and Antonyms

	Expression
	Multiple Text Features
	Possessive Pronouns

	Trait

Ideas

Develop Characters

	My Brothers’ Flying Machine

Written by Jane Yolen

Illustrated by Jim Burke
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Literary Text/ Poetry
	Strategy

Visualize
Skill

Author’s Perspective

Spiral Review

Fact and Opinion
	Variant Vowel /ô/

	Variant Vowel /ô/

	Word Parts: Suffixes

	Rate
	Repetition and Personification
	Pronouns and Homophones
	Trait

Word Choice

Use Sensory Details

Grade 4 Unit 5 Theme: Habitats Essential Question: What makes a habitat unique?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/

Study Skills
	Grammar
	Writing

	A Walk in the Desert

Written by Rebecca L. Johnson
	Main Selection

Informational Text/ Expository
Paired Selection

Informational Text/ Expository
	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Author’s Perspective
	Closed Syllables

	Closed Syllables

	Context Clues: Surrounding Words

	Rate
	Process Diagram
	Adjectives

	Trait

Word Choice

Descriptive Details

	Roadrunner’s Dance

Written by Rudolfo Anaya

Illustrated by David Diaz
	Main Selection

Literary Text/ Folktale

Paired Selection

Literary Text/ Folktale
	Strategy

Summarize
Skill

Problem and Solution

Spiral Review

Theme
	Open Syllables

	Open Syllables

	Thesaurus: Synonyms

	Intonation and Phrasing
	Foreshadowing and Symbolism
	Articles

	Trait

Ideas

Similarities and Differences

	Animals Come Home to Our National Parks

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Summarize
Skill

Main Idea and Details

Spiral Review

Author’s Purpose
	Vowel Teams
	Vowel Teams
	Word Parts: Latin Roots

	Accuracy
	Using a Dictionary
	Adjectives that Compare

	Expository Letter

	At Home in the Coral Reef

By Katy Muzik

Illustrated by Katherine Brown-Wing
	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/Myth
	Strategy

Analyze Text Structure
Skill

Compare and Contrast Spiral Review

Main Idea and Details

	r-Controlled Vowel Syllables
	r-Controlled Vowel Syllables
	Context Clues: Multiple-Meaning Words

	Intonation/ Expression

	Point of View and Hyperbole
	Comparing with More and Most

	Trait

Ideas

Supporting Details

	Adelina’s Whales

By Richard Sobol

	Main Selection

Informational Text/ Expository
Paired Selection

Literary Text/Poetry
	Strategy

Analyze Text Structure
Skill

Sequence

Spiral Review

Compare and Contrast
	Consonant + le Syllables

	Consonant + le Syllables

	Dictionary: Homographs

	Rate and Expression
	Meter and Rhyme Scheme
	Comparing with Good and Bad

	Trait

Voice

Purpose and Audience

Grade 4 Unit 6 Theme: Problem Solving Essential Question: How do we solve problems?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	Leah’s Pony

Written by Elizabeth Friedrich

Illustrated by
Michael Garland
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Analyze Story Structure
Skill

Problem and Solution

Spiral Review

Sequence
	Words with /әn/

	Words with /әn/

	Dictionary: Unfamiliar Words

	Phrasing
	Maps
	Adverbs

	Trait

Ideas

Supporting Details

	The Gold Rush Game

Written by William F. Wu

Illustrated by Cornelius Van Wright and Ying-Hwa Hu
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/Expository
	Strategy

Analyze Story Structure
Skill

Cause and Effect

Spiral Review

Problem and Solution
	Homophones

	Homophones

	Word Parts: Suffixes

	Intonation/ Expression
	Time Line
	Comparing with Adverbs

	Trait

Ideas

Main Idea and Details

	Taking the Lead

Time For Kids

Informational
	Main Selection

Informational Text/Expository
Test Practice

	Strategy

Generate Questions
Skill

Fact and Opinion

Spiral Review

Cause and Effect
	Prefixes

	Prefixes

	Word Parts: Latin, Greek, and Other Linguistic Roots

	Expression
	Use Functional Documents
	Negatives

	Research Report

	Snowflake Bentley

Written by Jacqueline Briggs Martin

Illustrated by Mary Azarian
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Literary Text/ Poetry
	Strategy

Generate Questions
Skill

Draw Conclusions

Spiral Review

Fact and Opinion
	Suffixes

	Suffixes

	Dictionary: Multiple-Meaning Words

	Accuracy

	Imagery and Metaphor
	Prepositions

	Trait

Sentence Fluency

Transition Words and Phrases

	How Ben Franklin Stole the Lightning

Written and illustrated by Rosalyn Schanzer
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Literary Text/ Poetry
	Strategy

Generate Questions
Skill

Author’s Perspective

Spiral Review

Draw Conclusions
	Prefixes and Suffixes

	Prefixes and Suffixes

	Dictionary: Idioms

	Rate and Accuracy
	Figurative Language and Alliteration
	Sentences Using Prepositions
	Trait

Organization

Writing a Conclusion

Grade 5 Unit 1 Theme: Taking a Stand Essential Question: Why do people take action to support what they believe in?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	Goin’ Someplace Special

Written by Patricia C. McKissack

Illustrated by
Jerry Pinkney
	Main Selection

Literary Text/ Historical Fiction

Paired Selection

Literary Nonfiction/ Autobiography
	Strategy

Analyze Story Structure

Skill

Character and Setting

Spiral Review

Self-Selected Strategy Use
	Short Vowels

	Short Vowels

	Context Clues: Homophones
	Expression and Accuracy
	Time Line
	Sentences

	Trait

Ideas

Focus on a Single Moment

	Shiloh

From the novel by Phyllis Reynolds Naylor

Illustrated by Joel Spector
	Main Selection

Literary Text/ Fiction

Paired Selection

Literary Text/ Biography
	Strategy

Analyze Story Structure

Skill

Make Inferences

Spiral Review

Character and Setting
	Long Vowels

	Long Vowels

	Dictionary: Idioms and Adages

	Intonation/ Expression
	Photographs and Captions
	Subjects and Predicates

	Trait

Ideas

Focus on a Moment

	Maya Lin, Architect of Memory

Time For Kids

Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Summarize

Skill

Main Idea and Details

Spiral Review

Make Inferences
	Words with /ū/, /[image: image7.png]

/, and /ü/
	Words with /ū/, /[image: image8.png]

/, and /ü/
	Word Parts: Inflectional Endings

	Phrasing
	Using the Internet
	Sentence Combining
	Personal Narrative

	The Night of San Juan

From Salsa Stories by Lulu Delacre

Illustrated by Edel Rodriguez
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository

	Strategy

Summarize

Skill

Problem and Solution

Spiral Review

Character and Setting
	r-controlled Vowels /är/, /âr/, /ôr/
	r-controlled Vowels /är/, /âr/, /ôr/
	Word Parts: Suffixes
	Expression and Phrasing
	Diagrams
	Sentence Combining/ Complex Sentences

	Trait

Ideas

Developing One Theme

	Sleds on Boston Common

Written by Louise Borden

Illustrated by
Robert Andrew Parker
	Main Selection

Literary Text/ Historical Fiction

Paired Selection

Literary Text/ Poetry
	Strategy

Summarize

Skill

Draw Conclusions

Spiral Review

Problem and Solution
	r-controlled Vowels er, ir, ur
	r-controlled Vowels er, ir, ur
	Word Parts: Word Families
	Phrasing
	Meter and Alliteration
	Run-on Sentences
	Trait

Ideas

Relevant Text Evidence to Develop Theme

Grade 5 Unit 2 Theme: Investigations Essential Question: How do scientists learn about the natural world?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	Hidden Worlds

From the book by Stephen Kramer

Photos by Dennis Kunkel
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/ Poetry
	Strategy

Summarize

Skill

Sequence

Spiral Review

Draw Conclusions
	Variant vowel /ô/; Diphthongs /oi/, /ou/
	Variant vowel /ô/; Diphthongs /oi/, /ou/
	Word Parts: Greek and Latin Roots
	Expression and Phrasing

	Rhythm and Rhyme Scheme
	Common and Proper Nouns
	Trait

Ideas

Relevant Details and Evidence

	Rattlers!

Written by Ellen Lambeth
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/ Folktale
	Strategy

Summarize

Skill

Main Idea and Details

Spiral Review

Sequence
	Plurals
	Plurals
	Context Clues
	Expression and Phrasing

	Hero and Personification
	Singular and Plural Nouns
	Trait

Ideas

Select Relevant Evidence

	These Robots Are Wild!

Time For Kids

Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Monitor Comprehension

Skill

Author’s Purpose

Spiral Review

Main Idea and Details
	Inflectional Endings
	Inflectional Endings
	Word Parts: Greek and Latin Roots
	Phrasing
	Using the Library/Media Center
	More Plural Nouns
	Persuasive Essay

	Up in the Air: The Story of Balloon Flight

Written by Patricia Lauber
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/ Poetry
	Strategy

Monitor Comprehension

Skill

Fact and Opinion

Spiral Review

Author’s Purpose
	Contractions
	Contractions
	Word Parts: Greek Roots
	Rate and Accuracy

	Simile and Metaphor
	Possessive Nouns
	Trait

Voice

Express a Viewpoint

	Hurricanes

Written by Seymour Simon
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/ Poetry
	Strategy

Analyze Text Structure

Skill

Description

Spiral Review

Fact and Opinion
	Closed Syllables
	Closed Syllables
	Dictionary: Multiple-Meaning Words
	Expression and Phrasing
	Personification, Imagery, and Onomatopoeia
	Plurals and Possessives
	Trait

Word Choice

Strong Words

Grade 5 Unit 3 Theme: Using Your Wits Essential Question: How can you use your intelligence to outwit others?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	The Catch of the Day: A Trickster Play

Written by Angela Shelf Medearis

Illustrated by Wendy Born Hollander
	Main Selection

Literary Text/ Drama
Paired Selection

Literary Text/Fable
	Strategy

Analyze Story Structure

Skill

Theme

Spiral Review

Character and Setting
	Open Syllables
	Open Syllables
	Analogies: Antonyms/ Synonyms
	Rate and Accuracy

	Metaphor and Moral
	Action Verbs
	Trait

Voice

Narration and Dialogue

	The Golden Mare, the Firebird, and the Magic Ring

Written and illustrated by Ruth Sanderson
	Main Selection

Literary Text/ Fairy Tale

Paired Selection

Informational Text/ Expository
	Strategy

Summarize

Skill

Sequence

Spiral Review

Theme
	Open Syllables (V/V)
	Open Syllables (V/V)
	Homophones
	Expression and Phrasing

	Venn Diagram
	Verb Tenses
	Trait

Voice

Mixing Narration with Dialogue

	Tricky Tales

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Summarize

Skill

Compare and Contrast

Spiral Review

Sequence
	Vowel Team Syllables
	Vowel Team Syllables
	Homographs
	Phrasing
	Study Strategies
	Main and Helping Verbs
	Fictional Narrative

	Blancaflor

Written by Alma Flor Ada

Illustrated by Valerie Sokolova
	Main Selection

Literary Text/ Folktale

Paired Selection

Informational Text/ Expository
	Strategy

Visualize

Skill

Theme

Spiral Review

Compare and Contrast
	Consonant + le Syllables
	Consonant + le Syllables
	Context Clues: Figurative Language
	Rate
	Tables
	Linking Verbs
	Trait

Word Choice

Character Development

	The Unbreakable Code

Written by Sara Hoagland Hunter

Illustrated by Julia Miner
	Main Selection

Literary Text/ Historical Fiction

Paired Selection

Literary Text/Poetry
	Strategy

Visualize

Skill

Author’s Perspective

Spiral Review

Theme
	r-controlled Vowel Syllables
	r-controlled Vowel Syllables
	Context Clues
	Expression and Phrasing
	Consonance and Symbolism
	Irregular Verbs
	Trait

Word Choice

Plot Development

Grade 5 Unit 4 Theme: Team Up to Survive Essential Question: How can teamwork help in a difficult situation?
	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	Spirit of Endurance

From the book by Jennifer Armstrong

	Main Selection

Informational Text/ Expository

Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions

Skill

Problem and Solution

Spiral Review

Author’s Perspective
	Words with Final /әl/ and /әn/
	Words with Final /әl/ and /әn/
	Word Parts: Root, Prefix, Suffix
	Rate and Accuracy

	Primary Sources/ Journals and Letters
	Pronouns and Antecedents
	Trait

Word Choice

Descriptive Details

	Ultimate Field Trip 5: Blasting Off to Space Academy

From the book by Susan E. Goodman

Photos by Michael J. Doolittle
	Main Selection

Informational Text/ Expository

Paired Selection

Literary Text/

Myth
	Strategy

Generate Questions

Skill

Main Idea and Details

Spiral Review

Problem and Solution
	Prefixes
	Prefixes
	Context Clues
	Accuracy and Expression

	Symbolism and Moral
	Subject and Object Pronouns
	Trait

Ideas

Similarities and Differences

	Heroes in Time of Need

Time For Kids

Informational
	Main Selection

Informational Text/ Expository

Test Practice

	Strategy

Monitor Comprehension

Skill

Fact and Opinion

Spiral Review

Main Idea and Details
	Homographs
	Homographs
	Word Parts: Greek and Latin Roots
	Phrasing
	Parts of a Book
	Pronoun-verb Agreement
	Expository:

Compare and Contrast Essay

	Zathura

Written and Illustrated by Chris Van Allsburg
	Main Selection

Literary Text/ Science Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Monitor Comprehension

Skill

Draw Conclusions

Spiral Review

Fact and Opinion
	Words with /chәr/ and /zhәr/
	Words with /chәr/ and /zhәr/
	Analogies: Synonyms
	Expression and Phrasing
	Toolbar and Link
	Possessive Pronouns
	Trait

Ideas

Relevant Evidence

	Skunk Scout

From the novel by Laurence Yep

Illustrated by Winson Trang
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Persuasive

	Strategy

Monitor Comprehension

Skill

Character and Setting

Spiral Review

Draw Conclusions
	Words with -ance and -ence
	Words with -ance and -ence
	Dictionary: Multiple-Meaning Words
	Expression

	Interview
	Pronouns, Contractions, and Homophones
	Trait

Organization

Introductions and Conclusions

Grade 5 Unit 5 Theme: The American West Essential Question: How did the American West change during our country’s early years?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	Valley of the Moon

Written by Sherry Garland

Illustrated by Kristina Rodanas
	Main Selection

Literary Text/ Historical Fiction

Paired Selection

Informational Text/ Expository

	Strategy

Monitor Comprehension

Skill

Cause and Effect

Spiral Review

Draw Conclusions
	Suffixes
	Suffixes
	Thesaurus: Synonyms
	Expression
	Time Line
	Independent and Dependent Clauses
	Trait

Ideas

Relevant Evidence

	Black Cowboy

Wild Horses

Written by Julius Lester

Illustrated by Jerry Pinkney
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Literary Fiction/ Poetry
	Strategy

Monitor Comprehension

Skill

Make Inferences

Spiral Review

Cause and Effect
	Homophones
	Homophones
	Analogies: Antonyms
	Rate
	Repetition and Assonance
	Independent and Dependent Clauses
	Trait

Ideas

Main Idea and Relevant Evidence

	A Historic Journey

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Analyze Text Structure

Skill

Cause and Effect

Spiral Review

Main Idea and Details
	Prefixes
	Prefixes
	Thesaurus: Antonyms
	Phrasing
	Using a Dictionary/Thesaurus
	Adjectives That Compare
	Research Report

	Davy Crockett Saves the World

Written and Illustrated by Rosalyn Schanzer
	Main Selection

Folktale/Tall Tale

Paired Selection

Informational Text/ Expository
	Strategy

Analyze Story Structure

Skill

Plot and Setting

Spiral Review

Make Inferences
	Suffixes -less and

-ness
	Suffixes -less and -ness
	Word Parts: Compound Words
	Expression
	Toolbar and Link
	Comparing with More and Most
	Trait

Organization

Introductions and Conclusions

	When Esther Morris Headed West

Written by Connie Nordhielm Wooldridge

Illustrated by Jacqueline Rogers
	Main Selection

Literary Nonfiction/ Biography

Paired Selection

Informational Text/ Expository

	Strategy

Generate Questions

Skill

Fact and Opinion

Spiral Review

Main Idea and Details
	-ion
	-ion
	Dictionary: Word Origins
	Accuracy

	Time Line
	Comparing with Good and Bad
	Trait

Sentence Fluency

Transitions

Grade 5 Unit 6 Theme: Changes Essential Question: What events can help you change the way you think?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/

Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	Miss Alaineus

Written and Illustrated by Debra Frasier
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions

Skill

Character and Plot

Spiral Review

Theme
	Words with Greek Roots
	Words with Greek Roots
	Context Clues: Synonyms
	Expression and Phrasing

	Photographs and Captions
	Adverbs
	Trait

Ideas

Explain Steps in Order

	Bravo, Tavo!

Written by Brian Meunier

Illustrated by Perky Edgerton
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Monitor Comprehension

Skill

Problem and Solution

Spiral Review

Character and Plot
	Words with Latin Roots
	Words with Latin Roots
	Context Clues
	Intonation/ Expression
	Diagrams and Headings
	Adverbs That Compare
	Trait

Voice

Purpose and Audience

	A Dream Comes True

Time For Kids

Informational
	Main Selection

Informational Text/ Expository
Test Practice

	Strategy

Monitor Comprehension

Skill

Persuasion

Spiral Review

Author’s Purpose
	Words from Mythology
	Words from Mythology
	Context Clues
	Accuracy
	Everyday Communications
	Negatives
	How-To Letter

	Weslandia

Written by Paul Fleischman

Illustrated by Kevin Hawkes
	Main Selection

Literary Text/ Fantasy

Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions

Skill

Theme

Spiral Review

Persuasion
	Number Prefixes uni-, bi-, tri-, cent-
	Number Prefixes uni-, bi-, tri-, cent-
	Dictionary: Word Origins
	Expression and Phrasing
	Hyperlink and Key Word
	Prepositions/ Prepositional Phrases
	Trait

Word Choice

Strong Words

	The Gri Gri Tree

From the novel by Lynn Joseph

Illustrated by Marla Baggetta
	Main Selection

Literary Text/ Fiction

Paired Selection

Informational Text/ Expository
	Strategy

Generate Questions

Skill

Summarize

Spiral Review

Theme
	-ible, -able
	-ible, -able
	Word Parts: Latin Roots
	Rate

	Graphs
	Sentence Combining
	Trait

Sentence Fluency

Vary Sentence Structure

Grade 6 Unit 1 Theme: Take Action Essential Question: How can our actions help others?
	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/ Study Skills
	Grammar
	Writing

	The Summer of the Swans

From the novel by Betsy Byars

Illustrated by John Rowe
	Main Selection

Realistic Fiction

Paired Selection

Newspaper Article
	Strategy

Analyze Story Structure

Skill

Character, Setting, Plot

Spiral Review

Character, Setting, Plot
	Short Vowels

	Short Vowels

	Dictionary: Multiple-Meaning Words
	Intonation/ Pausing
	Photographs and Captions
	Sentence Types and Fragments

	Trait

Organization

A Good Paragraph

	Lost City: The Discovery of Machu Picchu

Written and

illustrated by Ted Lewin
	Main Selection

Historical Fiction

Paired Selection

Nonfiction: Textbook
	Strategy

Analyze Story Structure

Skill

Character, Setting, Plot

Spiral Review

Setting
	Long Vowels

	Long Vowels

	Word Parts: Compound Words
	Intonation/ Pausing
	Captions, Labels, Key Words, Changes in Print
	Subjects and Predicates

	Trait

Ideas and Content

Topic Sentence and Details

	Gecko Glue, Cockroach Scouts, and Spider Silk Bridges

Time For Kids Informational
	Main Selection

Nonfiction Article

Test Practice
	Strategy

Make Inferences and Analyze

Skill

Main Idea and Details

Spiral Review

Main Idea and Details
	Words with ei or ie

	Words with ei or ie

	Context Clues: Definitions

	Punctuation
	Using the Library and Media Center
	Sentence Combining

	Research and Inquiry

Expository: Magazine Article

	The Magic Gourd

Written and illustrated by Baba Wagué Diakité
	Main Selection

Folk Tale

Paired Selection

Informational Essay
	Strategy

Make Inferences and Analyze

Skill

Cause and Effect

Spiral Review

Character, Setting, Plot
	r-Controlled Vowels
	r-Controlled Vowels
	Context Clues: Restatement

	Punctuation
	Time Line
	Clauses and Complex Sentences

	Trait

Word Choice

Precise Words

	Interrupted Journey

From the book by Kathryn Lasky
Photographs by Christopher G. Knight

	Main Selection

Informational Nonfiction

Paired Selection

Poetry/Song Lyrics
	Strategy

Make Inferences and Analyze

Skill

Main Idea and Details

Spiral Review

Main Idea and Details
	Compound Words
	Compound Words
	Analogies: Antonyms

	Tempo/Pacing
	Alliteration and Imagery
	Run-on Sentences
	Trait

Word Choice

Transition Words

Grade 6 Unit 2 Theme: Saving the Day Essential Question: In what situations can people come to our rescue?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/

Literary Elements/

Study Skills
	Grammar
	Writing

	How Tía Lola Came to Visit Stay

From the novel by Julia Alvarez

Illustrated by Lester Coloma
	Main Selection

Realistic Fiction

Paired Selection

Nonfiction Article
	Strategy

Generate Questions

Skill

Make Inferences

Spiral Review

Cause and Effect
	Plurals
	Plurals
	Word Parts: Inflectional Endings
	Intonation and Pausing
	Charts and Almanacs
	Common and Proper Nouns
	Trait

Word Choice

Denotation and Connotation

	The Night of the Pomegranate

Written by Tim Wynne-Jones

Illustrated by Elizabeth Sayles
	Main Selection

Short Story

Paired Selection

Informational Nonfiction
	Strategy

Generate Questions

Skill

Make Inferences

Spiral Review

Character, Setting, Plot
	Inflected Endings
	Inflected Endings
	Dictionary: Pronunciation Key
	Punctuation
	Graphs
	Singular and Plural Nouns
	Trait

Organization

A Good Topic

	Zoo Story

Time For Kids Informational
	Main Selection

Nonfiction Article

Test Practice
	Strategy

Generate Questions

Skill

Make Generalizations

Spiral Review

Main Idea and Details
	Words with /ô/, /ou/, /oi/, /ü/, /[image: image9.png]

/
	Words with /ô/, /ou/, /oi/, /ü/, /[image: image10.png]

/
	Context Clues
	Pronunciation
	Using the Internet
	More Plural Nouns
	Research and Inquiry

Expository: Magazine Article

	Rumpelstiltskin’s Daughter

Written and illustrated by Diane Stanley
	Main Selection

Fairy Tale

Paired Selection

Myth
	Strategy

Summarize

Skill

Problem and Solution

Spiral Review

Make Inferences
	VCCV and VCCCV Patterns
	VCCV and VCCCV Patterns
	Dictionary: Idioms
	Tempo and Pacing
	Moral and Hyperbole
	Possessive Nouns
	Trait

Ideas and Content

A Strong Opening

	The Great Serum Race

Written by Debbie S. Miller

Illustrated by Jon Van Zyle
	Main Selection

Nonfiction

Paired Selection

Poetry
	Strategy

Summarize

Skill

Sequence

Spiral Review

Problem and Solution
	V/CV and VC/V Patterns
	V/CV and VC/V Patterns
	Thesaurus: Synonyms
	Pronunciation
	Symbolism and Metaphor
	Appositives
	Trait

Sentence Fluency

Vary Sentences

Grade 6 Unit 3 Theme: Great Ideas Essential Question: Why are new ideas important?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Juan Verdades

Retold by Joe Hayes

Illustrated by Joseph Daniel Fiedler
	Main Selection

Folk Tale

Paired Selection

Informational Nonfiction
	Strategy

Analyze Story Structure

Skill

Character, Plot, Setting

Spiral Review

Main Inferences
	Accented Syllables
	Accented Syllables
	Word Parts: Base Words
	Intonation and Pausing
	Map
	Action Verbs, Direct/Indirect Objects
	Trait

Voice

Voice

	Nothing Ever Happens on 90th Street

Written by Roni Schotter

Illustrated by Kyrsten Brooker
	Main Selection

Fiction

Paired Selection

Interview
	Strategy

Monitor Comprehension

Skill

Draw Conclusions

Spiral Review

Problem and Solution
	Final /әr/
	Final /әr/
	Dictionary: Word Origins
	Pausing
	Questions and Answers
	Past and Future Tenses
	Trait

Word Choice

Dialogue

	Building Green

Time For Kids Informational
	Main Selection

Nonfiction Article

Test Practice
	Strategy

Analyze Text Structure

Skill

Cause and Effect

Spiral Review

Main Idea and Details
	Final /әn/ and /әl/
	Final /әn/ and /әl/
	Context Clues
	Pronunciation
	Study Strategies
	Main and Helping Verbs
	Research and Inquiry

Expository: Magazine Article

	The Emperor’s Silent Army

From the book by Jane O’Connor
	Main Selection

Informational Nonfiction

Paired Selection

Poetry
	Strategy

Monitor Comprehension

Skill

Summarize

Spiral Review

Draw Conclusions
	Prefixes
	Prefixes
	Word Parts: Prefixes
	Pronunciation
	Meter and Consonance
	Linking Verbs
	Trait

Organization

Beginning, Middle, and End

	The Case of the Phantom Poet

Written by Karen English

Illustrated by Nicole Tadgell
	Main Selection

Play

Paired Selection

Informational Nonfiction
	Strategy

Monitor Comprehension

Skill

Draw Conclusions

Spiral Review

Summarize
	Suffixes -ion, -ation
	Suffixes -ion, -ation
	Analogies: Synonyms
	Tempo and Pacing
	Tables
	Irregular Verbs
	Trait

Sentence Fluency

Tone

Grade 6 Unit 4 Theme: Achievements Essential Question: How do personal achievements inspire others?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Seeing Things His Own Way

Written by Marty Kaminsky
	Main Selection

Biography

Paired Selection

Informational Nonfiction
	Strategy

Evaluate

Skill

Author’s Purpose

Spiral Review

Summarize
	Suffix -ion
	Suffix -ion
	Context Clues: Synonyms
	Intonation and Pausing
	Diagrams and Labels
	Pronouns and Antecedents
	Trait

Ideas and Content

A Strong Conclusion

	Exploring the Titanic
From the book by Robert D. Ballard
	Main Selection

Autobiography

Paired Selection

Tall Tale
	Strategy

Evaluate

Skill

Face and Opinion

Spiral Review

Draw Conclusions
	Suffixes -ive, -age, -ize
	Suffixes -ive, -age, -ize
	Word Parts: Suffixes
	Punctuation
	Hyperbole and Dialogue
	Subject and Object Pronouns
	Trait

Ideas and Content

Facts and Opinions

	Saving Grace

Time For Kids

Informational
	Main Selection

Nonfiction Article

Test Practice
	Strategy

Make Inferences and Analyze

Skill

Compare and Contrast

Spiral Review

Main Inferences
	Prefixes, Suffixes, Base Words
	Prefixes, Suffixes, Base Words
	Dictionary: Homographs
	Tempo and Phrasing
	Parts of a Book
	Possessive Pronouns
	Research and Inquiry

Expository: Magazine Article

	Major Taylor: Champion Cyclist

Written by Lesa Cline-Ransome

Illustrated by James E. Ransome
	Main Selection

Biographical Sketch

Paired Selection

Poetry
	Strategy

Make Inferences and Analyze

Skill

Fact and Opinion

Spiral Review

Author’s Purpose
	Vowel Alternation
	Vowel Alternation
	Analogies: Relationships
	Tempo and Pacing
	Assonance and Onomatopoeia
	Indefinite Pronouns
	Trait

Ideas and Content

Topic Sentence and Details

	A Single Shard

From the novel by Linda Sue Park

Illustrated by Julie Kim
	Main Selection

Historical Fiction

Paired Selection

Nonfiction: Encyclopedia
	Strategy

Evaluate

Skill

Author’s Perspective

Spiral Review

Author’s Purpose
	Consonant Alternation
	Consonant Alternation
	Dictionary: Homophones
	Punctuation
	Typefaces
	Pronoun-Verb Agreement and More Pronouns
	Trait

Ideas and Content

Multiple Paragraphs

Grade 6 Unit 5 Theme: Turning Points Essential Question: What experiences can cause a life to change?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Breaking Through

From the book by Francisco Jiménez

	Main Selection

Autobiographical Story

Paired Selection

Letter to the Editor
	Strategy

Evaluate

Skill

Author’s Purpose

Spiral Review

Author’s Perspective
	Homophones
	Homophones
	Word Parts: Word Families
	Intonation and Pausing
	Schedules
	Adjectives and Demonstrative Adjectives
	Trait

Voice

Formal and Informal Language

	Ta-Na-E-Ka

Written by Mary Whitebird

Illustrated by Shonto Begay
	Main Selection

Realistic Fiction

Paired Selection

Fable
	Strategy

Monitor Comprehension

Skill

Compare and Contrast

Spiral Review

Author’s Perspective
	Latin Roots
	Latin Roots
	Word Parts:
Latin Roots
	Punctuation
	Moral and Personification
	Articles
	Trait

Organization

Rearrange Ideas

	Many Countries, One Currency: Europe and the Euro

Time For Kids

Informational
	Main Selection

Nonfiction Article

Test Practice
	Strategy

Evaluate

Skill

Persuasion

Spiral Review

Fact and Opinion
	Greek Roots
	Greek Roots
	Word Parts: Greek Roots
	Pronunciation
	Dictionary and Thesaurus
	Adjectives that Compare
	Research and Inquiry

Expository: Magazine Article

	Honus and Me

From the novel by Dan Gutman

Illustrated by Ron Mazellan
	Main Selection

Realistic Fiction

Paired Selection

Nonfiction Article

	Strategy

Evaluate

Skill

Main Judgments

Spiral Review

Author’s Purpose
	Suffixes -able, -ible
	Suffixes -able, -ible
	Thesaurus: Antonyms
	Intonation/ Punctuation
	Photographs and Captions
	Comparing with More and Most
	Trait

Ideas and Content

Figurative Language

	Let It Shine: Rosa Parks

From the book by Andrea Davis Pinkney
	Main Selection

Biography

Paired Selection

Poetry
	Strategy

Monitor Comprehension

Skill

Summarize

Spiral Review

Make Judgments
	Suffixes -ant, -ent, -ance, -ence
	Suffixes -ant, -ent, -ance, -ence
	Context Clues: Examples

	Tempo and Pacing
	Rhyme, Simile, and Repetition
	Comparing with Good and Bad
	Trait

Word Choice

Mood

Grade 6 Unit 6 Theme: Yesterday, Today, Tomorrow Essential Question: How can past events affect the future?

	Literature Selection

	Genre
	Comprehension Strategies and Skills
	Phonics/ Word Study
	Spelling
	Vocabulary Strategies
	Fluency
	Text Features/ Literary Elements/ Study Skills
	Grammar
	Writing

	Leonardo’s Horse

Written by Jean Fritz

Illustrated by Hudson Talbott
	Main Selection

Nonfiction

Paired Selection

Informational Nonfiction
	Strategy

Generate Questions

Skill

Make Generalizations

Spiral Review

Compare and Contrast
	Greek and Latin Prefixes
	Greek and Latin Prefixes
	Word Parts: Greek Roots
	Pausing and Intonation
	Primary Source
	Adverbs
	Trait

Word Choice

Time-Order Words

	LAFFF

Written by Lensey Namioka

Illustrated by Raúl Colón
	Main Selection

Science Fiction

Paired Selection

Internet Article
	Strategy

Generate Questions

Skill

Sequence

Spiral Review

Draw Conclusions
	Absorbed Prefixes
	Absorbed Prefixes
	Thesaurus: Synonyms

	Punctuation and Quotation Marks
	Hyperlink and Key Word
	Adverbs That Compare
	Trait

Organization

Transitions

	These Walls Can Talk

Time For Kids

Informational
	Main Selection

Nonfiction Article

Test Practice
	Strategy

Summarize

Skill

Problem and Solution

Spiral Review

Persuasion
	Greek Suffixes
	Greek Suffixes
	Word Parts: Latin and Greek Word Parts

	Pronunciation
	Functional Documents: Forms
	Negatives
	Research and Inquiry

Expository: Magazine Article

	Breaking into Print

Written by Stephen Krensky

Illustrated by Bonnie Christensen
	Main Selection

Informational Nonfiction

Paired Selection

Poetry
	Strategy

Generate Questions

Skill

Description

Spiral Review

Make Generalizations
	Words from Mythology
	Words from Mythology
	Word Parts:

Latin Roots

	Tempo and Pacing
	Rhyme Scheme, Rhythmic Patterns, and Personification
	Prepositional Phrases
	Trait

Word Choice

Word Choice

	The Dog of Pompeii

Written by Louis Untermeyer

Illustrated by Michael Jaroszko
	Main Selection

Short Story

Paired Selection

Informational Essay
	Strategy

Summarize

Skill

Theme

Spiral Review

Sequence
	Words from Around the World
	Words from Around the World
	Dictionary: Multiple-Meaning Words

	Intonation and Pausing
	Graphic Aids
	Sentence Combining
	Trait

Word Choice

Precise Words

Page 1 of 49

