

JOURNEYS

COMMON CORE

SCOPE AND SEQUENCE

Grade 3


	READING LIT & INFORMATIONAL TEXT	FOUNDATIONAL SKILLS	SPEAKING & LISTENING	LANGUAGE	WRITING				
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
1	<p>Anchor Text A Fine, Fine School Genre: Humorous Fiction</p> <p>Paired Selection One-Room Schoolhouses Genre: Informational Text</p>	<p>Target Skill Story Structure</p> <p>Target Strategy Summarize</p> <p>Supporting Skills Analyze Illustrations</p>	<p>Short vowels <i>a, e, i, o, u</i></p> <p>Words with the VCCV Pattern</p>	<p>Accuracy</p>	<p>Read Aloud Such a Deal!</p> <p>Speaking/Listening: Retell the story</p> <p>Speaking and Listening Skill Hold a Discussion or Conversation</p>	<p>Target/Academic Vocabulary <i>principal, strolled, proud, worried, soared, announced, fine, certainly</i></p> <p>Domain-Specific Vocabulary <i>educator, administrator, classroom, schoolhouse, subject, curriculum</i></p> <p>Apply Vocabulary Knowledge Shades of Meaning</p> <p>Vocabulary Strategies Context Clues</p>	<p>Spelling Principle Short Vowels</p> <p>Spelling Words Basic: <i>crop, plan, thing, smell, shut, sticky, spent, lunch, pumpkin, clock, gift, class, skip, swing</i> Review: <i>next, hug</i> Challenge: <i>hospital, fantastic</i></p>	<p>Grammar Skill Simple Sentences</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Descriptive Paragraph</p> <p>Focus Trait Word Choice: Exact Words</p> <p>Write About Reading Performance Task</p>
2	<p>Anchor Text The Trial of Cardigan Jones Genre: Fantasy</p> <p>Paired Selection You Be the Jury Genre: Informational Text</p>	<p>Target Skill Conclusions</p> <p>Target Strategy Infer/Predict</p> <p>Supporting Skills Author's Word Choice</p>	<p>Long Vowels <i>a, e, i, o, u</i></p> <p>Words with the VCe Pattern</p>	<p>Phrasing</p>	<p>Read Aloud Sequoyah</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p> <p>Speaking and Listening Skill Ask and Answer Questions</p>	<p>Target/Academic Vocabulary <i>convinced, trial, jury, guilty, pointed, honest, murmur, stand</i></p> <p>Domain-Specific Vocabulary <i>prosecution, verdict, judge, courtroom, lawyer</i></p> <p>Apply Vocabulary Knowledge Use a Dictionary</p> <p>Vocabulary Strategies Dictionary/Glossary</p>	<p>Spelling Principle VCe Spellings</p> <p>Spelling Words Basic: <i>spoke, mile, save, excuse, cone, invite, cube, price, erase, ripe, broke, flame, life, rule</i> Review: <i>these, those</i> Challenge: <i>surprise, decide</i></p>	<p>Grammar Skill Kinds of Sentences</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Dialogue</p> <p>Focus Trait Ideas: Audience and Purpose</p> <p>Write About Reading Performance Task</p>
3	<p>Anchor Text Destiny's Gift Genre: Realistic Fiction</p> <p>Paired Selection Kids Making a Difference Genre: Informational Text</p>	<p>Target Skill Understanding Characters</p> <p>Target Strategy Analyze/Evaluate</p> <p>Supporting Skills Story Message</p>	<p>Common Vowel Pairs <i>ai, ay, ee, ea</i></p>	<p>Reading Rate</p>	<p>Read Aloud Open Your Eyes!</p> <p>Speaking/Listening: Ask and answer questions</p>	<p>Target/Academic Vocabulary <i>raise, spreading, earn, figure, contacted, block, afford, customers</i></p> <p>Domain-Specific Vocabulary <i>volunteer, business, charity, community service</i></p> <p>Apply Vocabulary Knowledge Use a Glossary</p> <p>Vocabulary Strategies Antonyms</p>	<p>Spelling Principle Long <i>a</i> and Long <i>e</i> Spellings</p> <p>Spelling Words Basic: <i>lay, real, trail, sweet, today, dream, seem, tea, treat, afraid, leave, bait, screen, speed</i> Review: <i>paint, please</i> Challenge: <i>yesterday, explain</i></p>	<p>Grammar Skill Compound Sentences</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Personal Narrative</p> <p>Focus Trait Voice: Express Thoughts and Feelings</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Interpret Information Presented Visually</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING	LANGUAGE			WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
4	<p>Anchor Text Pop's Bridge Genre: Historical Fiction</p> <p>Paired Selection Bridges Genre: Informational Text</p>	<p>Target Skill Compare and Contrast</p> <p>Target Strategy Infer/Predict</p> <p>Secondary Skills Story Structure</p>	Long o Spelled <i>oa, ow</i>	Expression	<p>Read Aloud The Bixby Bridge</p> <p>Speaking/Listening: Answer questions with appropriate elaboration and detail</p>	<p>Target/Academic Vocabulary <i>balancing, tide, crew disappears, foggy, stretch, excitement, cling</i></p> <p>Domain-Specific Vocabulary <i>foreman, construction, suspension, arches, harness</i></p> <p>Apply Vocabulary Knowledge Use Guidewords</p> <p>Vocabulary Strategies Word Families</p>	<p>Spelling Principle Long o Spellings</p> <p>Spelling Words Basic: <i>load, open, told, yellow, soak, shadow, foam, follow, glow, sold, window, coach, almost, throat</i> Review: <i>cold, most</i> Challenge: <i>tomorrow, sailboats</i></p>	<p>Grammar Skill Common and Proper Nouns</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Prewrite a Personal Narrative</p> <p>Focus Trait Ideas: Important and Interesting Details</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Brainstorm Topics</p>
5	<p>Anchor Text Roberto Clemente: Pride of the Pittsburgh Pirates Genre: Biography</p> <p>Paired Selection Baseball Poems Genre: Poetry</p>	<p>Target Skill Cause and Effect</p> <p>Target Strategy Visualize</p> <p>Supporting Skills Literal and Nonliteral Meanings</p>	Long i spelled <i>i, ie, igh</i>	Intonation	<p>Read Aloud The Tennessee Tornado</p> <p>Speaking/Listening: Speak in complete sentences</p>	<p>Target/Academic Vocabulary <i>stands, score, fans, league, slammed, pronounced, style, polish,</i></p> <p>Domain-Specific Vocabulary <i>amateur, professional, outfield, spectators, sportsmanship</i></p> <p>Apply Vocabulary Knowledge Use a Digital Dictionary</p> <p>Vocabulary Strategies Prefix <i>mis-</i></p>	<p>Spelling Principle Long i Spellings</p> <p>Spelling Words Basic: <i>slight, mild, sight, pie, mind, tie, pilot, might, lie, tight, blind, fight, die, midnight</i> Review: <i>find, night</i> Challenge: <i>silent, frightening</i></p>	<p>Grammar Skill Plural Nouns with -s and -es</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Draft a Personal Narrative</p> <p>Focus Trait Sentence Fluency: Time-Order Words</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Narrow a Topic</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
6	<p>Anchor Text Bat Loves the Night Genre: Narrative Nonfiction</p> <p>Paired Selection A Bat Is Born Genre: Poetry</p>	<p>Target Skill Sequence of Events</p> <p>Target Strategy Question</p> <p>Supporting Skills Domain-Specific Vocabulary</p>	Words with the VCV Pattern	Reading Rate	<p>Read Aloud Bats Are the Best Beasts</p> <p>Speaking/Listening: Ask and answer questions</p> <p>Speaking and Listening Skill Recount an Experience</p>	<p>Target/Academic Vocabulary <i>twitch, detail, swoops, slithers, squeak, dozes, echoes, snuggles</i></p> <p>Domain Specific Vocabulary <i>mammal, echolocation, nocturnal, environment</i></p> <p>Apply Vocabulary Knowledge Use a Digital Glossary</p> <p>Vocabulary Strategies Suffixes <i>-able, -ible</i></p>	<p>Spelling Principle More Short and Long Vowels</p> <p>Spelling Words Basic Words: <i>math, toast, easy, socks, Friday, stuff, paid, cheese, June, elbow, program, shiny, piles, sticky</i> Review Words: <i>each, both</i> Challenge Words: <i>comb, holiday</i></p>	<p>Grammar Skill What Is a Verb?</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Response Paragraph</p> <p>Focus Trait Ideas: Details and Examples</p> <p>Write About Reading Performance Task</p>
7	<p>Anchor Text What Do Illustrators Do? Genre: Informational Text</p> <p>Paired Selection Jack Draws a Beanstalk Genre: Traditional Tale</p>	<p>Target Skill Text and Graphic Features</p> <p>Target Strategy Analyze/Evaluate</p> <p>Supporting Skills Sequence of Events</p>	Three-Letter Clusters (<i>scr, spr, str, thr</i>)	Expression	<p>Read Aloud Louis Braille: Boy Inventor</p> <p>Speaking/Listening: Determine the main idea and supporting details</p> <p>Speaking and Listening Skill Create an Audio Recording</p>	<p>Target/Academic Vocabulary <i>tracing, imagine, illustrate, scribbles, sketches, research, textures, tools</i></p> <p>Domain-Specific Vocabulary <i>foreground, typeface, watercolors, composition, publisher</i></p> <p>Apply Vocabulary Knowledge Context Sentences</p> <p>Vocabulary Strategies Synonyms</p>	<p>Spelling Principle Three-Letter Clusters</p> <p>Spelling Words Basic Words: <i>three, scrap, street, spring, thrill, scream, strange, throw, string, scrape, spray, threw, strong, scratch</i> Review Words: <i>think, they</i> Challenge Words: <i>straight, scramble</i></p>	<p>Grammar Skill Verb Tenses</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Opinion Piece</p> <p>Focus Trait Organization: Topic Sentence</p> <p>Write About Reading Performance Task</p>
8	<p>Anchor Text The Harvest Birds Genre: Folktale</p> <p>Paired Selection The Treasure Genre: Folktale</p>	<p>Target Skill Conclusions</p> <p>Target Strategy Infer/Predict</p> <p>Supporting Skills Literal and Nonliteral Meanings</p>	Silent Letters <i>kn, wr</i>	Stress	<p>Read Aloud Sweet Berries</p> <p>Speaking/Listening: Speak in complete sentences when retelling steps</p> <p>Speaking and Listening Skill Tell a Story</p>	<p>Target/Academic Vocabulary <i>harvest, separate, ashamed, borders, advice, borrow, patch, serious</i></p> <p>Domain-Specific Vocabulary <i>pilgrimage, perceptions, perspective</i></p> <p>Apply Vocabulary Knowledge Parts of a Dictionary Entry</p> <p>Vocabulary Strategies Context Clues</p>	<p>Spelling Principle Unexpected Consonant Spellings</p> <p>Spelling Words Basic Words: <i>itch, wreck, knee, patch, wrap, knot, watch, knife, stretch, write, knew, knock, match, wrong</i> Review Words: <i>know, catch</i> Challenge Words: <i>wrinkle, knuckle</i></p>	<p>Grammar Skill Using Commas</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Response Paragraphs</p> <p>Focus Trait Word Choice: Using Linking Words</p> <p>Write About Reading Performance Task</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
9	<p>Anchor Text Kamishibai Man Genre: Realistic Fiction</p> <p>Paired Selection The True Story of Kamishibai Genre: Informational Text</p>	<p>Target Skill Cause and Effect</p> <p>Target Strategy Monitor/Clarify</p> <p>Supporting Skills Analyze Illustrations</p>	Vowel Diphthongs <i>ow</i> and <i>ou</i>	Intonation	<p>Read Aloud The Magical Art of Mime</p> <p>Speaking/Listening: Ask and answer questions</p>	<p>Target/Academic Vocabulary <i>familiar, jerky, vacant, rickety, blurry, rude, blasted, applause</i></p> <p>Domain-Specific Vocabulary <i>mime, atmosphere, storyteller, improvisation</i></p> <p>Apply Vocabulary Knowledge Multiple-Meaning Words</p> <p>Vocabulary Strategies Dictionary/Glossary</p>	<p>Spelling Principle Vowel Sound in <i>town</i></p> <p>Spelling Words Basic Words: <i>clown, round, bow, cloud, power, crown, thousand, crowd, sound, count, powder, blouse, frown, pound</i> Review Words: <i>house, found</i> Challenge Words: <i>mountain, coward</i></p>	<p>Grammar Skill Abstract Nouns</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Prewrite a Response to Literature</p> <p>Focus Trait Organization: Opinion Statement</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Refine a Research Question</p>
10	<p>Anchor Text Young Thomas Edison Genre: Biography</p> <p>Paired Selection Moving Pictures Genre: Informational Text</p>	<p>Target Skill Main Ideas and Details</p> <p>Target Strategy Summarize</p> <p>Supporting Skills Sequence of Events</p>	Words with <i>au, aw, al,</i> and <i>o</i>	Accuracy	<p>Read Aloud Ryan Hreljac,* Saving Lives at Six</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p>	<p>Target/Academic Vocabulary <i>signal, genius, gadget, invention, laboratory, experiment, occasional, electric</i></p> <p>Domain-Specific Vocabulary <i>patent, phonograph, sound waves, kinoscope</i></p> <p>Apply Vocabulary Knowledge Use a Dictionary</p> <p>Vocabulary Strategies Shades of Meaning</p>	<p>Spelling Principle Vowel Sound in <i>talk</i></p> <p>Spelling Words Basic Words: <i>talk, cross, awful, law, cloth, cost, crawl, chalk, also, raw, salt, wall, lawn, always</i> Review Words: <i>soft, small</i> Challenge Words: <i>often, strawberry</i></p>	<p>Grammar Skill Pronouns and Antecedents</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Draft a Response to Literature</p> <p>Focus Trait Sentence Fluency: Avoiding Redundancy</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Generate a Research Plan</p>
Extended Reading	<p>Trade Book Amos & Boris</p>	<p>Target Strategies Visualize Monitor/Clarify</p>				<p>Content Vocabulary Words <i>backwashes, navigation, enterprise, phosphorescent, luminous, vast, mammal, sounded, ambitions, spout, tidal wave, desperately, mote, rumbled</i></p>			

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
11	<p>Anchor Text Technology Wins the Game Genre: Informational Text</p> <p>Paired Selection Science for Sports Fans Genre: Informational Text</p>	<p>Target Skill Sequence of Events</p> <p>Target Strategy Question</p> <p>Supporting Skills Text and Graphic Features</p>	Vowel Diphthongs <i>oi, oy</i>	Phrasing	<p>Read Aloud J-Block</p> <p>Speaking/Listening: Answer questions with appropriate elaboration and detail</p>	<p>Target/Academic Vocabulary <i>contribute, athletes, improve, power, flexible, process, compete, fraction</i></p> <p>Domain-Specific Vocabulary <i>force, energy, sensor, sports engineer</i></p> <p>Apply Vocabulary Knowledge Use a Digital Dictionary</p> <p>Vocabulary Strategies Suffixes <i>-less, -ful, -ous</i></p>	<p>Spelling Principle Vowel Sound in joy</p> <p>Spelling Words Basic Words: <i>joy, point, voice, join, oil, coin, noise, spoil, toy, joint, boy, soil, choice, boil</i> Review Words: <i>come, are</i> Challenge Words: <i>poison, destroy</i></p>	<p>Grammar Skill Plural Nouns</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Cause-and-Effect Paragraph</p> <p>Focus Trait Word Choice: Cause-and-Effect Signal Words</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Interpret Information Presented Quantitatively</p>
12	<p>Anchor Text Tops and Bottoms Genre: Trickster Tale</p> <p>Paired Selection Goodness Grows in Gardens Genre: Informational Text</p>	<p>Target Skill Theme</p> <p>Target Strategy Visualize</p> <p>Supporting Skills Point of View</p>	Homophones Words Ending in <i>-er</i> and <i>-le</i>	Stress	<p>Read Aloud Growing Up</p> <p>Speaking/Listening: Speak in complete sentences when retelling story events</p> <p>Speaking and Listening Skill Interpret Information Presented Orally</p>	<p>Target/Academic Vocabulary <i>risky, grunted, crops, profit, scowled, plucked, tugged, hollered</i></p> <p>Domain-Specific Vocabulary <i>cultivate, depletion, rotation, sustainable</i></p> <p>Apply Vocabulary Knowledge Use a Glossary</p> <p>Vocabulary Strategies Idioms</p>	<p>Spelling Principle Homophones</p> <p>Spelling Words Basic Words: <i>hole, whole, its, it's, hear, here, won, one, our, hour, their, there, fur, fir</i> Review Words: <i>road, rode</i> Challenge Words: <i>peace, piece</i></p>	<p>Grammar Skill Writing Quotations</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Compare-and-Contrast Paragraph</p> <p>Focus Trait Word Choice: Compare-and-Contrast Signal Words</p> <p>Write About Reading Performance Task</p>
13	<p>Anchor Text Yonder Mountain: A Cherokee Legend Genre: Legend</p> <p>Paired Selection The Trail of Tears Genre: Informational Text</p>	<p>Target Skill Compare and Contrast</p> <p>Target Strategy Analyze/Evaluate</p> <p>Supporting Skills Story Message</p>	Contractions with <i>n't, 'd, 've</i>	Reading Rate	<p>Read Aloud The Best Worst Day</p> <p>Speaking/Listening: Ask questions</p>	<p>Target/Academic Vocabulary <i>peak, examined, fondly, steep, rugged, pausing, mist, pleaded</i></p> <p>Domain-Specific Vocabulary <i>tribe, chief, treaty, territory, oral tradition</i></p> <p>Apply Vocabulary Knowledge Use a Digital Glossary</p> <p>Vocabulary Strategies Homophones and Homographs</p>	<p>Spelling Principle Contractions</p> <p>Spelling Words Basic: <i>I'd, he's, haven't, doesn't, let's, there's wouldn't, what's, she's, aren't, hasn't, couldn't, he'd, they're</i> Review: <i>can't, isn't</i> Challenge: <i>we're, weren't</i></p>	<p>Grammar Skill Subject-Verb Agreement</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Informative Paragraph</p> <p>Focus Trait Organization: Group-Related Information</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Gather Information</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
14	<p>Anchor Text Aero and Officer Mike Genre: Informational Text</p> <p>Paired Selection Kids and Critters Genre: Informational Text</p>	<p>Target Skill Author's Purpose</p> <p>Target Strategy Summarize</p> <p>Supporting Skills Point of View</p>	Words with <i>ar, or, ore</i>	Accuracy	<p>Read Aloud More Than a Pet</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p>	<p>Target/Academic Vocabulary <i>lying, loyal, partners, shift, quiver, patrol, ability, snap</i></p> <p>Domain-Specific Vocabulary <i>guide dog, husbandry, colleague, companion, veterinarian</i></p> <p>Apply Vocabulary Knowledge Multiple-Meaning Words</p> <p>Vocabulary Strategies Prefixes <i>in-, im-</i></p>	<p>Spelling Principle Vowel + /r/ Sounds</p> <p>Spelling Words Basic Words: <i>horse, mark, storm, market, acorn, artist, March, north, barking, stork, thorn, forest, chore, restore</i> Review Words: <i>dark, story</i> Challenge Words: <i>partner, fortune</i></p>	<p>Grammar Skill Pronoun-Verb Agreement</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Prewrite an Explanatory Essay</p> <p>Focus Trait Ideas: Choosing a Topic</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Take Notes</p>
15	<p>Anchor Text The Extra-good Sunday Genre: Humorous Fiction</p> <p>Paired Selection Imagine a Recipe Genre: Informational Text</p>	<p>Target Skill Understanding Characters</p> <p>Target Strategy Infer/Predict</p> <p>Supporting Skills Formal and Informal Language</p>	Words with <i>er, ir, ur, or</i>	Expression	<p>Read Aloud Give Yourself a Gift</p> <p>Speaking/Listening: Retell the main plot events</p> <p>Speaking and Listening Skill Hold a Group Discussion</p>	<p>Target/Academic Vocabulary <i>anxiously, degrees, tense, ingredients, recommended, remarked, festive, cross</i></p> <p>Domain-Specific Vocabulary <i>recipe, chef, teaspoon, tablespoon, measurements</i></p> <p>Apply Vocabulary Knowledge Parts of a Dictionary Entry</p> <p>Vocabulary Strategies Using a Thesaurus</p>	<p>Spelling Principle Vowel + /r/ Sound in <i>nurse</i></p> <p>Spelling Words Basic Words: <i>nurse, work, shirt, hurt, first, word, serve, curly, dirt, third, worry, turn, stir, firm</i> Review Words: <i>her, girl</i> Challenge Words: <i>perfect, hamburger</i></p>	<p>Grammar Skill Verb Tenses</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Draft an Explanatory Essay</p> <p>Focus Trait Voice: Using Formal Language</p> <p>Write About Reading Performance Task</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
16	<p>Anchor Text Judy Moody Saves the World! Genre: Humorous Fiction</p> <p>Paired Selection "My Smelly Pet" from <i>Judy Moody</i> Genre: Humorous Fiction</p>	<p>Target Skill Story Structure</p> <p>Target Strategy Monitor/Clarify</p> <p>Supporting Skills Theme</p>	Words with <i>air, ear, are</i>	Intonation	<p>Read Aloud Counting Cans</p> <p>Speaking/Listening: Ask and answer</p> <p>Speaking and Listening Skill Report on a Text</p>	<p>Target/Academic Vocabulary <i>recycle, project, dripping, carton, complicated, global, rubbish, hardly, shade, pollution</i></p> <p>Domain-Specific Vocabulary <i>compost, landfill, conserve</i></p> <p>Apply Vocabulary Knowledge Use a Dictionary</p> <p>Vocabulary Strategies Context Clues</p>	<p>Spelling Principle Vowel + /r/ Sounds in <i>air</i> and <i>fear</i></p> <p>Spelling Words Basic Words: <i>air, wear, chair, stairs, bare, bear, hair, care, pear, pair, share, near, ear, beard</i> Review Words: <i>buy, year</i> Challenge Words: <i>earring, compare</i></p>	<p>Grammar Skill What Are Adjectives and Articles?</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Persuasive Letter</p> <p>Focus Trait Ideas: Introducing the Topic and Opinion</p> <p>Write About Reading Performance Task</p>
17	<p>Anchor Text The Albertosaurus Mystery: Philip Currie's Hunt in the Badlands Genre: Informational Text</p> <p>Paired Selection Finding Fossils for Fun Genre: Informational Text</p>	<p>Target Skill Conclusions</p> <p>Target Strategy Visualize</p> <p>Supporting Skills Point of View</p>	Words with /j/ and /s/ Words with the VCCCV Pattern	Stress	<p>Read Aloud Otzi's Story</p> <p>Speaking/Listening: Answer questions in complete sentences</p> <p>Speaking and Listening Skill Ask and Answer Questions</p>	<p>Target/Academic Vocabulary <i>clues, remains, evidence, prove, fossils, skeletons, uncovering, buried, fierce, location</i></p> <p>Domain-Specific Vocabulary <i>paleontology, badlands, field notes, sediment</i></p> <p>Apply Vocabulary Knowledge Use a Digital Dictionary</p> <p>Vocabulary Strategies Suffix -ly</p>	<p>Spelling Principle Words with /j/ and /s/</p> <p>Spelling Words Basic Words: <i>age, space, change, jawbone, jacket, giant, pencil, circle, once, large, dance, jeans, bounce, huge</i> Review Words: <i>nice, place</i> Challenge Words: <i>excited, gigantic</i></p>	<p>Grammar Skill Adjectives That Compare</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Opinion Paragraph</p> <p>Focus Trait Voice: Convincing Voice</p> <p>Write About Reading Performance Task</p>
18	<p>Anchor Text A Tree Is Growing Genre: Informational Text</p> <p>Paired Selection Stopping by Woods on a Snowy Evening Genre: Poetry</p>	<p>Target Skill Text and Graphic Features</p> <p>Target Strategy Question</p> <p>Supporting Skills Domain-Specific Vocabulary</p>	Words with /k/ and /kw/	Expression	<p>Read Aloud The World Tree</p> <p>Speaking/Listening: Ask and answer questions in complete sentences</p> <p>Speaking and Listening Skill Create an Audio Recording</p>	<p>Target/Academic Vocabulary <i>pollen, store, clumps, passages, absorb, throughout, coverings, spines, tropical, dissolve</i></p> <p>Domain-Specific Vocabulary <i>roots, growth rings, leaves, precipitation, decay</i></p> <p>Apply Vocabulary Knowledge Use a Glossary</p> <p>Vocabulary Strategies Word Roots</p>	<p>Spelling Principle Spelling the /k/ and /kw/ Sounds</p> <p>Spelling Words Basic Words: <i>shark, check, queen, circus, flake, crack, second, squeeze, quart, squeak, quick, coldest, Africa, Mexico</i> Review Words: <i>black, thank</i> Challenge Words: <i>correct, question</i></p>	<p>Grammar Skill Using the Verb <i>be</i> and Helping Verbs</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Problem-and-Solution Paragraph</p> <p>Focus Trait Word Choice: Exact Words</p> <p>Write About Reading Performance Task</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
19	<p>Anchor Text Two Bear Cubs Genre: Myth/Play</p> <p>Paired Selection Whose Land Is It? Genre: Informational Text</p>	<p>Target Skill Story Structure</p> <p>Target Strategy Summarize</p> <p>Supporting Skills Story Message</p>	Vowel Sounds in <i>spoon</i> and <i>wood</i>	Reading Rate	<p>Read Aloud Bear Scare</p> <p>Speaking/Listening: Retell the story</p>	<p>Target/Academic Vocabulary <i>scolding, greedily, hesitation, ignores, burden, glancing, console, base, drowsy, heroic</i></p> <p>Related Vocabulary <i>dilemma, embraced, hinder, commended</i></p> <p>Apply Vocabulary Knowledge Use a Digital Glossary</p> <p>Vocabulary Strategies Prefixes <i>pre-, re-, bi-</i></p>	<p>Spelling Principle Vowel Sounds in <i>spoon</i> and <i>wood</i></p> <p>Spelling Words Basic Words: <i>mood, wooden, drew, smooth, blue, balloon, true, crooked, chew, tooth, hooves, cool, food, pooch</i> Review Words: <i>blew, foot</i> Challenge Words: <i>loose, jewel</i></p>	<p>Grammar Skill More Irregular Verbs</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Prewrite a Persuasive Essay</p> <p>Focus Trait Ideas: Thinking About Your Audience</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Paraphrasing v. Plagiarism</p>
20	<p>Anchor Text Life on the Ice Genre: Informational Text</p> <p>Paired Selection The Raven: An Inuit Myth Genre: Myth</p>	<p>Target Skill Main Ideas and Details</p> <p>Target Strategy Infer/Predict</p> <p>Supporting Skills Literal and Nonliteral Meanings</p>	Compound Words	Accuracy	<p>Read Aloud Clever Colonies</p> <p>Speaking/Listening: Ask and answer questions</p>	<p>Target/Academic Vocabulary <i>shelter, layer, constant, climate, wilderness, region, unexpected, gliding, overheated, colony</i></p> <p>Domain-Specific Vocabulary <i>equator, Fahrenheit, Celsius, precipitation</i></p> <p>Apply Vocabulary Knowledge Context Sentences</p> <p>Vocabulary Strategies Dictionary/Glossary</p>	<p>Spelling Principle Compound Words</p> <p>Spelling Words Basic Words: <i>birthday, anyone, sometimes, everything, homework, afternoon, airplane, grandmother, something, without, himself, faraway, sunburned, daylight</i> Review Words: <i>someone, cannot</i> Challenge Words: <i>scorekeeper, everybody</i></p>	<p>Grammar Skill What Is an Adverb?</p>	<p>Writing Mode Opinion Writing</p> <p>Writing Form Draft a Persuasive Essay</p> <p>Focus Trait Organization: Paragraphs for Reasons</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Citing Sources</p>
Extended Reading	<p>Trade Book Boy, Were We Wrong About Dinosaurs!</p>	<p>Target Strategies Monitor/Clarify Question Summarize</p>				<p>Content Vocabulary Words <i>fossil, waddle, tendons, bask, microscope, blood vessels, scaly, x-rays, herd, comet, asteroid, acid rain, paleontologist</i></p>			

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
21	<p>Anchor Text Sarah, Plain and Tall Genre: Historical Fiction</p> <p>Paired Selection Wagons of the Old West Genre: Informational Text</p>	<p>Target Skill Story Structure</p> <p>Target Strategy Monitor/Clarify</p> <p>Supporting Skills Point of View</p>	<p>Base Words and <i>-ed, -ing</i></p>	<p>Intonation</p>	<p>Read Aloud Seal's Story</p> <p>Speaking/Listening: Retell the story</p> <p>Speaking and Listening Skill Hold a Group Discussion</p>	<p>Target/Academic Vocabulary <i>prairie, slick, fetch, clattered, sniff, rough, batted, thumped, buzzing, rustle</i></p> <p>Domain-Specific Vocabulary <i>pioneer, expansion, prairie, bonnet</i></p> <p>Apply Vocabulary Knowledge Parts of a Dictionary Entry</p> <p>Vocabulary Strategies Prefix <i>non-</i></p>	<p>Spelling Principle Words with <i>-ed</i> and <i>-ing</i></p> <p>Spelling Words Basic Words: <i>coming, swimming, dropping, tapping, taping, invited, saving, stared, planned, changing, joking, loved, gripped, tasted</i> Review Words: <i>making, stopped</i> Challenge Words: <i>freezing, scared</i></p>	<p>Grammar Skill Adverbs That Compare</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Fictional Narrative Paragraph</p> <p>Focus Trait Ideas: Setting the Scene</p> <p>Write About Reading Performance Task</p>
22	<p>Anchor Text The Journey: Stories of Migration Genre: Informational Text</p> <p>Paired Selection The Grasshopper and the Ant Genre: Fable</p>	<p>Target Skill Compare and Contrast</p> <p>Target Strategy Visualize</p> <p>Supporting Skills Author's Word Choice</p>	<p>Spelling Changes: <i>-s, -es, -ed, -ing</i></p> <p>Less Common Plurals</p>	<p>Phrasing</p>	<p>Read Aloud The Taste of Hope</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p> <p>Speaking and Listening Skill Create an Audio Recording</p>	<p>Target/Academic Vocabulary <i>survival, migrate, plenty, frightening, accidents, solid, chilly, landscape, thunderous, dramatic</i></p> <p>Domain-Specific Vocabulary <i>adaptation, basic needs, insect, migration</i></p> <p>Apply Vocabulary Knowledge Shades of Meaning</p> <p>Vocabulary Strategies Word Roots</p>	<p>Spelling Principle Changing Final <i>y</i> to <i>i</i></p> <p>Spelling Words Basic Words: <i>cities, cried, puppies, hurried, stories, flies, parties, tried, pennies, fried, carried, babies, spied, ponies</i> Review Words: <i>pretty, very</i> Challenge Words: <i>countries, libraries</i></p>	<p>Grammar Skill Making Comparisons</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Descriptive Paragraph</p> <p>Focus Trait Word Choice: Using Similes</p> <p>Write About Reading Performance Task</p>


READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
23	<p>Anchor Text The Journey of Oliver K. Woodman Genre: Fantasy</p> <p>Paired Selection Moving the U.S. Mail Genre: Informational Text</p>	<p>Target Skill Sequence of Events</p> <p>Target Strategy Analyze/Evaluate</p> <p>Supporting Skills Formal and Informal Language</p>	Suffixes <i>-ful, -y, -ous, -ly, -er</i>	Reading Rate	<p>Read Aloud Piggy Goes to Town</p> <p>Speaking/Listening: Speak in complete sentences when answering questions</p> <p>Speaking and Listening Skill Recount an Experience</p>	<p>Target/Academic Vocabulary <i>sincere, conversations, managed, inspired, loaded, reunion, loveliest, currently, terror, pleasure</i></p> <p>Domain-Specific Vocabulary <i>postage stamp, correspondent, e-mail, return address</i></p> <p>Apply Vocabulary Knowledge Use a Glossary</p> <p>Vocabulary Strategies Suffixes <i>-er, -est</i></p>	<p>Spelling Principle Suffixes <i>-ful, -ly, and -er</i></p> <p>Spelling Words Basic Words: <i>singer, loudly, joyful, teacher, fighter, closely, powerful, farmer, quickly, careful, friendly, speaker, wonderful, truly</i> Review Words: <i>hopeful, safely</i> Challenge Words: <i>listener, calmly</i></p>	<p>Grammar Skill Possessive Nouns and Pronouns</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Dialogue</p> <p>Focus Trait Voice: Characters' Feelings</p> <p>Write About Reading Performance Task</p>
24	<p>Anchor Text Dog-of-the-Sea-Waves Genre: Realistic Fiction</p> <p>Paired Selection The Land Volcanoes Built Genre: Informational Text</p>	<p>Target Skill Author's Purpose</p> <p>Target Strategy Question</p> <p>Supporting Skills Analyze Illustrations</p>	Prefixes <i>un-, pre-, re-, bi-</i>	Accuracy	<p>Read Aloud Mapping the World</p> <p>Speaking/Listening: Ask and answer questions</p>	<p>Target/Academic Vocabulary <i>guided, rippled, arrival, voyage, twisted, aboard, anchor, spotted, bay, lava</i></p> <p>Domain-Specific Vocabulary <i>eruption, magma, mountain, island</i></p> <p>Apply Vocabulary Knowledge Use Guidewords</p> <p>Vocabulary Strategies Shades of Meaning</p>	<p>Spelling Principle Prefixes <i>re-</i> and <i>un-</i></p> <p>Spelling Words Basic Words: <i>unfold, rejoin, untie, reheat, unfair, unclear, repaid, rewrite, unhurt, recheck, unlucky, unwrap, reuse, unsure</i> Review Words: <i>reread, unsafe</i> Challenge Words: <i>unbuckle, unknown</i></p>	<p>Grammar Skill Complex Sentences</p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Prewrite a Fictional Narrative</p> <p>Focus Trait Ideas: Using Vivid Details</p> <p>Write About Reading Performance Task</p> <p>Research/Media Literacy Skills Conduct a Research Project</p>
25	<p>Anchor Text Mountains: Surviving on Mt. Everest Genre: Informational Text</p> <p>Paired Selection The Big Cleanup Genre: Play</p>	<p>Target Skill Text and Graphic Features</p> <p>Target Strategy Infer/Predict</p> <p>Supporting Skills Main Ideas and Details</p>	Suffixes <i>-less, -ness, -able</i>	Expression	<p>Read Aloud Extreme Skiing, Extreme Danger</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p> <p>Speaking and Listening Skill Present a Research Report</p>	<p>Target/Academic Vocabulary <i>approached, section, avalanches, increases, equipment, tanks, slopes, altitude, succeed, halt</i></p> <p>Domain-Specific Vocabulary <i>peak, summit, range, ridge, landform</i></p> <p>Apply Vocabulary Knowledge Use a Digital Dictionary</p> <p>Vocabulary Strategies Analogies</p>	<p>Spelling Principle Suffixes <i>-less</i> and <i>-ness</i></p> <p>Spelling Words Basic Words: <i>painless, sickness, sadness, helpless, thankless, kindness, hopeless, darkness, fearless, thickness, careless, goodness, spotless, softness</i> Review Words: <i>useful, weakly</i> Challenge Words: <i>breathless, eagerness</i></p>	<p>Grammar Skill More, Most, <i>-er, -est</i></p>	<p>Writing Mode Narrative Writing</p> <p>Writing Form Draft a Fictional Narrative</p> <p>Focus Trait Word Choice: Choosing Words for Effect</p> <p>Write About Reading Performance Task</p>

	READING LIT & INFORMATIONAL TEXT	FOUNDATIONAL SKILLS	SPEAKING & LISTENING	LANGUAGE	WRITING				
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
26	<p>Long Article The Foot Race Across America Genre: Narrative Nonfiction</p> <p>Short Article Paca and the Beetle: A Folktale from Brazil Genre: Folktale</p> <p>Below Level Trade Book Donavan's Word Jar Author: Monalisa DeGross Genre: Realistic Fiction</p> <p>On Level Trade Book Jake Drake, Know-It-All Author: Andrew Clements Genre: Realistic Fiction</p> <p>Advanced Trade Book Capoeira Author: George Ancona Genre: Informational Text</p>	<p>Target Skill Main Ideas and Details</p> <p>Target Strategy Analyze/Evaluate</p>	Common Final Syllables -tion, -sion, -ture	Accuracy	<p>Read Aloud Outrunning Polio</p> <p>Speaking/Listening: Ask questions</p> <p>Speaking and Listening Skill Brainstorming Problems and Solutions</p>	<p>Review Vocabulary <i>principal, proud, announced, advice, loyal, ability, absorb, loveliest, compete, approached</i></p> <p>Vocabulary Strategies Suffix -ion</p> <p>Domain-Specific Vocabulary <i>competition, motivation, victorious, willpower</i></p>	<p>Spelling Principle Words with VCCV Pattern</p> <p>Spelling Words Basic Words: <i>person, helmet, until, carpet, Monday, enjoy, forget, problem, Sunday, garden, order, mistake, umpire, herself</i> Review Words: <i>after, under</i> Challenge Words: <i>expect, wisdom</i></p>	<p>Grammar Skill Abbreviations</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Compare-and-Contrast Paragraph</p> <p>Focus Trait Organization: Group-Related Information</p> <p>Write About Reading Performance Task</p>
27	<p>Long Article The Power of Magnets Genre: Expository Nonfiction</p> <p>Short Article Electromagnets and You Genre: Photo Essay</p> <p>Below Level Trade Book Donavan's Word Jar Author: Monalisa DeGross Genre: Realistic Fiction</p> <p>On Level Trade Book Jake Drake, Know-It-All Author: Andrew Clements Genre: Realistic Fiction</p> <p>Advanced Trade Book Capoeira Author: George Ancona Genre: Informational Text</p>	<p>Target Skill Cause and Effect</p> <p>Target Strategy Summarize</p>	Double Consonants	Intonation	<p>Read Aloud Maglev Trains</p> <p>Speaking/Listening: Explain causes and effects</p> <p>Speaking and Listening Skill Deliver a News Report</p>	<p>Review Vocabulary <i>research, tools, familiar, gadget, invention, experiment, electric, power, prove, improve</i></p> <p>Vocabulary Strategies Homographs and Homophones</p> <p>Domain-Specific Vocabulary <i>attract, repel, poles, electromagnet</i></p>	<p>Spelling Principle Words with Double Consonants</p> <p>Spelling Words Basis Words: <i>jelly, bottom, pillow, happen, butter, lesson, cherry, sudden, arrow, dollar, hello, rabbit, letter, button</i> Review Words: <i>funny, better</i> Challenge Words: <i>stubborn, mirror</i></p>	<p>Grammar Skill Contractions</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Problem/Solution Paragraph</p> <p>Focus Trait Ideas: Elaborating with Details</p> <p>Write About Reading Performance Task</p>

READING LIT & INFORMATIONAL TEXT		FOUNDATIONAL SKILLS		SPEAKING & LISTENING		LANGUAGE		WRITING	
Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
28	<p>Long Article Becoming Anything He Wants to Be Genre: Biography</p> <p>Short Article My Blue Belt Day! Genre: Journal Entry</p> <p>Below Level Trade Book Donavan's Word Jar Author: Monalisa DeGross Genre: Realistic Fiction</p> <p>On Level Trade Book Jake Drake, Know-It-All Author: Andrew Clements Genre: Realistic Fiction</p> <p>Advanced Trade Book Capoeira Author: George Ancona Genre: Informational Text</p>	<p>Target Skill Fact and Opinion</p> <p>Target Strategy Visualize</p>	Words with <i>ough</i> and <i>ugh</i>	Phrasing	<p>Read Aloud Rising to the Challenge</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p> <p>Speaking and Listening Skill Give a Descriptive Presentation</p>	<p>Review Vocabulary <i>throughout, textures, peak, steep, tropical, landscape, slopes, altitude, survival, equipment</i></p> <p>Vocabulary Strategies Word Roots</p> <p>Domain-Specific Vocabulary <i>overcome, agility, barriers, championship</i></p>	<p>Spelling Principle Words with <i>ough</i> and <i>ugh</i></p> <p>Spelling Words Basic Words: <i>taught, thought, rough, laugh, bought, cough, ought, caught, fought, daughter, tough, through, enough, brought</i> Review Words: <i>was, draw</i> Challenge Words: <i>sought, naughty</i></p>	<p>Grammar Skill Commas in Sentences</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Instructions</p> <p>Focus Trait Word Choice: Exact Words</p> <p>Write About Reading Performance Task</p>
29	<p>Long Article A New Team of Heroes Genre: Drama</p> <p>Short Article C-H-A-M-P-I-O-N Genre: Informational Text</p> <p>Below Level Trade Book Donavan's Word Jar Author: Monalisa DeGross Genre: Realistic Fiction</p> <p>On Level Trade Book Jake Drake, Know-It-All Author: Andrew Clements Genre: Realistic Fiction</p> <p>Advanced Trade Book Capoeira Author: George Ancona Genre: Informational Text</p>	<p>Target Skill Understanding Characters</p> <p>Target Strategy Monitor/Clarify</p>	Words Ending in <i>-er</i> or <i>-le</i>	Expression	<p>Read Aloud Two Players</p> <p>Speaking/Listening: Hold a discussion</p> <p>Speaking and Listening Skill Dramatize a Story</p>	<p>Review Vocabulary <i>excitement, score, athletes, tense, succeed, league, earn, partners, pleasure, contribute</i></p> <p>Vocabulary Strategies Prefixes <i>un-</i> and <i>dis-</i></p> <p>Domain-Specific Vocabulary <i>compete, pressure, defense, teammate</i></p>	<p>Spelling Principle Words Ending with <i>-er</i> or <i>-le</i></p> <p>Spelling Words Basic Words: <i>apple, river, little, October, ladder, summer, purple, later, November, giggle, uncle, winter, center, double</i> Review Words: <i>flower, people</i> Challenge Words: <i>whistle, character</i></p>	<p>Grammar Skill What Is a Preposition?</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Prewrite a Research Report</p> <p>Focus Trait Ideas: Facts and Definitions</p> <p>Write About Reading Performance Task</p>

READING LIT & INFORMATIONAL TEXT FOUNDATIONAL SKILLS SPEAKING & LISTENING LANGUAGE WRITING

Lesson	Selections	Text-Based Comprehension	Decoding	Fluency	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	Writing
30	<p>Long Article Saving Buster Genre: Realistic Fiction</p> <p>Short Article Acting Across Generations Genre: News Article</p> <p>Below Level Trade Book Donavan's Word Jar Author: Monalisa DeGross Genre: Realistic Fiction</p> <p>On Level Trade Book Jake Drake, Know-It-All Author: Andrew Clements Genre: Realistic Fiction</p> <p>Advanced Trade Book Capoeira Author: George Ancona Genre: Informational Text</p>	<p>Target Skill Conclusions</p> <p>Target Strategy Question</p>	Schwa Sound	Reading Rate	<p>Read Aloud Service Dogs</p> <p>Speaking/Listening: Determine the main ideas and supporting details</p> <p>Speaking and Listening Skill Present a Visual</p>	<p>Review Vocabulary <i>worried, certainly, raise, afford, applause, anxiously, dramatic, guided, ingredients, fetch</i></p> <p>Vocabulary Strategies Compound Words</p> <p>Domain-Specific Vocabulary <i>donate, city council, theater group, senior center</i></p>	<p>Spelling Principle Words Beginning with a- or be-</p> <p>Spelling Words Basic Words: <i>below, about, belong, around, again, alone, because, above, between, alive, behind, begin, along, before</i> Review Words: <i>away, want</i> Challenge Words: <i>awhile, beyond</i></p>	<p>Grammar Skill Correct Pronouns</p>	<p>Writing Mode Informative Writing</p> <p>Writing Form Draft a Research Report</p> <p>Focus Trait Organization: Group-Related Information</p> <p>Write About Reading Performance Task</p>


Experience
Journeys Common Core

hmhco.com/journeys

© Houghton Mifflin Harcourt Publishing Company. All rights reserved. Printed in the U.S.A. 06/13 MS77940Y

hmhco.com • 800.225.5425