

Unit 1

Contents

Unit Preview

Unit Opener

The Big Question:

Can all mysteries be solved? 2

Reading 1 Social Studies

Prepare to Read	Build Background 4
	<i>Key Words:</i> archaeologist, clues, creature, disappeared, fantasy, sacred 5
	<i>Academic Words:</i> accurate, create, evidence, survive 6
	Word Study: Same Sound, Different Spellings 7
	Reading Strategy: Preview 7
Reading Selection	“Fact or Fiction?” 8
Review and Practice	Listening and Speaking: <i>In Your Own Words</i> and <i>Read for Fluency</i> 15
Grammar	Parts of Speech and Parts of the Sentence 16
	Single- and Multi-Word Prepositions of Location 17
Writing	Describe a Place 18

Reading 2 Short Stories

Prepare to Read	Build Background 20
	<i>Literary Words:</i> idioms, puns 21
	<i>Academic Words:</i> aware, intelligent, motive, pursue 22
	Word Study: Compound Nouns 23
	Reading Strategy: Draw Conclusions 23
Reading Selection	“The Case of the Strange Delivery” 24
Review and Practice	Listening and Speaking: <i>Reader’s Theater</i> and <i>Response to Literature</i> 30
Grammar	Possessive Nouns, Adjectives, and Pronouns 32
	Indefinite Pronouns 33
Writing	Describe an Event 34

Reading 3 Math/Science

Prepare to Read	Build Background	36
	<i>Key Words:</i> architecture, gradual, infinity, numerals, spirals, steep	37
	<i>Academic Words:</i> constant, illustrate, sequence, unique . . .	38
	Word Study: Spelling Words with ai, ay, ee, and oa	39
	Reading Strategy: Use Visuals 1	39
Reading Selection	from <i>G Is for Googol</i> by David M. Schwartz	40
Review and Practice	Listening and Speaking: <i>In Your Own Words</i> and <i>Read for Fluency</i>	44
Grammar	Comparison Structures: Comparative Adjectives	46
	Comparison Structures: Superlative Adjectives	47
Writing	Describe an Object	48

UnitWrap-Up

Link the Readings		
Critical Thinking		50
Discussion		50
Media Literacy & Projects		51
Further Reading		51
Put It All Together		
Listening and Speaking Workshop: Description Guessing Game		52
Writing Workshop: Write a Descriptive Essay		54
Test Preparation		59
Smithsonian American Art Museum: The Language of Art		
Solving the Puzzle of Letters and Numbers		60

Unit 2

Contents

Unit Preview

Unit Opener

The Big Question:

How does growing up change us? 62

Reading 1 Social Studies

Prepare to Read	Build Background.....	64
	Key Words: <i>ancient, ceremony, citizen, education, rights, rituals</i>	65
	Academic Words: <i>classical, cultural, feature, philosophy</i> ...	66
	Word Study: Spelling Words with Long Vowel Sound /ē/. ..	67
	Reading Strategy: Compare and Contrast	67
Reading Selection	“Ancient Kids”	68
Review and Practice	Listening and Speaking: <i>In Your Own Words and Read for Fluency</i>	74
Grammar	Showing Contrast: Coordinating Conjunctions	76
	Showing Contrast: Conjunctive Adverbs	77
Writing	Write a Friendly Letter	78

Reading 2 Novel

Prepare to Read	Build Background.....	80
	Literary Words: <i>dialogue, setting</i>	81
	Academic Words: <i>assist, bond, conflict, process</i>	82
	Word Study: Suffixes <i>-ness, -tion, and -ation</i>	83
	Reading Strategy: Visualize	83
Reading Selection	from <i>Becoming Naomi León</i> by Pam Muñoz Ryan.....	84
Review and Practice	Listening and Speaking: <i>Reader’s Theater and Response to Literature</i>	90
Grammar	Direct Quotations: Statements	92
	Direct Quotations: Questions	93
Writing	Write about a Character and Setting	94

Reading 3 Science/Folk Tale

Prepare to Read	Build Background	96
	<i>Key Words:</i> average, conversion, height, length, rate, weight	97
	<i>Academic Words:</i> category, enormous, generation, percent	98
	Word Study: Spelling Words with Long Vowel Sound /ō/	99
	Reading Strategy: Use Visuals 2	99
Reading Selection	“Growth Facts: The Long and Short of It”	100
	“The Old Grandfather and His Little Grandson” by Leo Tolstoy	102
Review and Practice	Listening and Speaking: <i>In Your Own Words</i> and <i>Read for Fluency</i>	104
Grammar	Simple Past: Regular Verbs	106
	Simple Past: Irregular Verbs	107
Writing	Write a Story from a Different Point of View	108

UnitWrap-Up

Link the Readings	Critical Thinking	110
	Discussion	110
Media Literacy & Projects		111
Further Reading		111
Put It All Together	Listening and Speaking Workshop: Skit	112
	Writing Workshop: Write a Short Story	114
	Test Preparation	119
	Smithsonian American Art Museum: The Language of Art Capturing Childhood	120

Unit 3

Contents

Unit Preview

Unit Opener

The Big Question:

How does helping others help us all? 122

Reading 1 Novel

Prepare to Read	Build Background	124
	Literary Words: <i>dialect, mood, suspense</i>	125
	Academic Words: <i>appropriate, communicate, period, precise</i>	126
	Word Study: Uses of the Apostrophe	127
	Reading Strategy: Make Inferences	127
Reading Selection	from <i>Run Away Home</i> by Patricia C. McKissack	128
Review and Practice	Listening and Speaking: <i>Reader's Theater and Response to Literature</i>	134
Grammar	Agreement in Simple Sentences	136
	Agreement in Compound Sentences	137
Writing	Write a Book Review	138

Reading 2 Short Stories

Prepare to Read	Build Background	140
	Key Words: <i>assassinated, extraordinary, founders, resistance, superintendent, tolerance</i>	141
	Academic Words: <i>achieve, alter, impact, role</i>	142
	Word Study: The Spelling <i>igh</i>	143
	Reading Strategy: Identify Problems and Solutions	143
Reading Selection	"Extraordinary People: Serving Others"	144
Review and Practice	Listening and Speaking: <i>In Your Own Words and Read for Fluency</i>	148
Grammar	Prepositions of Time: <i>in, on, and at</i>	150
	Prepositional Phrases Providing Details	151
Writing	Write a Persuasive Paragraph	152

Reading 3 Math/Science

Prepare to Read	Build Background	154
	Key Words: <i>arrangement, cooperate, damage, gigantic, intruder, tsunami</i>	155
	Academic Words: <i>attitude, comment, concept, rely on</i>	156
	Word Study: Greek and Latin Roots	157
	Reading Strategy: Identify Main Idea and Details	157
Reading Selection	“Friendship and Cooperation in the Animal Kingdom”	158
Review and Practice	Listening and Speaking: <i>In Your Own Words and Read for Fluency</i>	162
Grammar	Placement of Adjectives	164
	Participial Adjectives	165
Writing	Write a Critical Evaluation	166

UnitWrap-Up

Link the Readings		
	Critical Thinking	168
	Discussion	168
Media Literacy & Projects		169
Further Reading		169
Put It All Together		
	Listening and Speaking Workshop: TV Talk Show	170
	Writing Workshop: Persuasive Speech	172
	Test Preparation	177
Smithsonian American Art Museum: The Language of Art		
	Respect	178

Unit 4

Contents

Unit Preview

Unit Opener

The Big Question:
What do we learn through winning and losing? 180

Reading 1 Poems

Prepare to Read	Build Background	182
	Literary Words: <i>rhythm, repetition, rhyme scheme</i>	183
	Academic Words: <i>brief, device, respond, structure</i>	184
	Word Study: Spelling Long Vowel Sound <i>ī/i</i>	185
	Reading Strategy: Read for Enjoyment	185
Reading Selection	“Casey at the Bat” by Ernest Lawrence Thayer	186
	“That Moment”	190
	“Buffalo Dusk” by Carl Sandburg	191
Review and Practice	Listening and Speaking: <i>Dramatic Reading and Response to Literature</i>	192
Grammar	Present Perfect	194
	Active and Passive Verb Forms	195
Writing	Write a Response to Literature	196

Reading 2 Social Studies

Prepare to Read	Build Background	198
	Key Words: <i>accolades, competition, manuscript, perseverance, remarkable, tumultuous</i>	199
	Academic Words: <i>achieve, attitude, perspective, response</i>	200
	Word Study: Homophones	201
	Reading Strategy: Recognize Cause and Effect	201
Reading Selection	“How to Be a Good Loser”	202
	“Are You a Good Loser?”	204
Review and Practice	Listening and Speaking: <i>In Your Own Words and Read for Fluency</i>	206
Grammar	Complex Sentences with Subordinating Conjunctions	208
	Subordinate Clauses with <i>although, because, and if</i>	209
Writing	Write a Cause-and-Effect Paragraph	210

Reading 3 Fable and Myth

Prepare to Read	Build Background	212
	Literary Words: <i>fable, moral, personification, myth</i>	213
	Academic Words: <i>encounters, evident, insights, outcome</i>	214
	Word Study: Spellings for <i>r</i> -Controlled Vowels	215
	Reading Strategy: Identify the Purpose of a Fable and a Myth	215
Reading Selection	“The Hare and the Tortoise” by Aesop	216
	“Orpheus and Eurydice”	218
Review and Practice	Listening and Speaking: <i>Reader’s Theater and Response to Literature</i>	220
Grammar	Adverbs of Manner	222
	Placement of Adverbs of Manner	223
Writing	Write a Compare-and-Contrast Paragraph	224

UnitWrap-Up

Link the Readings	Critical Thinking	226
	Discussion	226
Media Literacy & Projects		227
Further Reading		227
Put It All Together	Listening and Speaking Workshop: TV Sports Report	228
	Writing Workshop: Expository Essay	230
	Test Preparation	235
	Smithsonian American Art Museum: The Language of Art	
Baseball in America		236

Unit 5

Contents

Unit Preview

Unit Opener

The Big Question:

How are courage and imagination linked? 238

Reading 1 Poems

Prepare to Read	Build Background	240
	Literary Words: <i>setting the scene, list of characters, stage directions</i>	241
	Academic Words: <i>approach, convey, cooperate, drama</i>	242
	Word Study: Spelling Words with <i>oo</i> and <i>u</i>	243
	Reading Strategy: Analyze Text Structure 1	243
Reading Selection	<i>The Secret Garden</i> by Frances Hodgson Burnett, adapted by David C. Jones	244
Review and Practice	Listening and Speaking: <i>Reader's Theater and Response to Literature</i>	252
Grammar	<i>Be going to and will</i>	254
	Degrees of Certainty about the Future	255
Writing	Write a Formal Email	256

Reading 2 Science

Prepare to Read	Build Background	258
	Key Words: <i>campaign, committee, continent, democratic, natural, nutrition</i>	259
	Academic Words: <i>resource, sustain, technology, welfare</i>	260
	Word Study: Suffixes <i>-ic, -ist, -able</i>	261
	Reading Strategy: Follow Steps in a Process	261
Reading Selection	<i>"A Tree Grows in Kenya: The Story of Wangari Maathai"</i>	262
	<i>"How to Plant a Tree"</i>	265
Review and Practice	Listening and Speaking: <i>In Your Own Words and Read for Fluency</i>	266
Grammar	Imperatives	268
	Sequence of Words and Phrases	269
Writing	Write How-to Instructions	270

Reading 3 Short Story

Prepare to Read	Build Background	272
	Literary Words: <i>humor, colorful language</i>	273
	Academic Words: <i>goal, image, participate, reveal</i>	274
	Word Study: Spellings Words with <i>-ea</i>	275
	Reading Strategy: Summarize	275
Reading Selection	“Out of the Blue”	276
Review and Practice	Listening and Speaking: <i>Reader’s Theater and Response to Literature</i>	282
Grammar	Reported Speech: Verb Changes	284
	Reported Speech: Questions, Imperatives, <i>told</i>	285
Writing	Write a Plot Summary	286

UnitWrap-Up

Link the Readings		
	Critical Thinking	288
	Discussion	288
Media Literacy & Projects		289
Further Reading		289
Put It All Together		
	Listening and Speaking Workshop: How-to Demonstration	290
	Writing Workshop: Expository Essay	292
	Test Preparation	297
Smithsonian American Art Museum: The Language of Art		
	Dignity Through Art	298

Unit 6

Contents

Unit Preview

Unit Opener

The Big Question:

What is your vision of life in the future? 300

Reading 1 Poems

Prepare to Read	Build Background	302
	<i>Key Words:</i> artificial, augmented reality, automated, canyons, frontier, volcanoes	303
	<i>Academic Words:</i> focus, occupation, research, trend	304
	Word Study: Spelling the Diphthongs /oi/ and /ou/.	305
	Reading Strategy: Take Notes	305
Reading Selection	“Life in the Future”	306
Review and Practice	Listening and Speaking: <i>In Your Own Words</i> and <i>Read for Fluency</i>	312
Grammar	Transitions	314
	More Uses of Present Perfect	315
	Using Quotation Marks for Exact Words	316
	Quotation Marks: Terms, Expressions, and Titles	317
Writing	Write an Introductory Paragraph	318

Reading 2 Science

Prepare to Read	Build Background	320
	<i>Literary Words:</i> extended metaphor, free verse, metaphor, simile, stanzas	321
	<i>Academic Words:</i> elements, image, perspective, symbol	322
	Word Study: Greek and Latin Roots	323
	Reading Strategy: Analyze Text Structure and Elements of Poetry	323
Reading Selection	“Southbound on the Freeway”	324
	“Cardinal Ideograms” by May Swenson	326
Review and Practice	Listening and Speaking: <i>Dramatic Reading</i> and <i>Response to Literature</i>	328
Grammar	Count and Non-count Nouns	330
	Quantifiers	331
	General Rules of Capitalization	332
	Capitalization: Abbreviations, Initials, and Special Terms	333
Writing	Support a Main Idea with Examples	334

Reading 3 Novel

Prepare to Read	Build Background	336
	Literary Words: <i>science fiction, setting</i>	337
	Academic Words: <i>affect, comment, highlights, vision</i>	338
	Word Study: Schwa Spelled <i>a, e, i, o, u</i>	339
	Reading Strategy: Skim	339
Reading Selection	from <i>The Time Warp Trio: 2095</i> by Jon Scieszka	340
Review and Practice	Listening and Speaking: <i>Reader's Theater and Response to Literature</i>	346
Grammar	Past Perfect	348
	Past Perfect and Simple Past	349
	End Punctuation, Commas, and Quotation Marks	350
	Parentheses, Brackets, and Ellipses	351
Writing	Include Quotations and Citations	352

UnitWrap-Up

Link the Readings		
	Critical Thinking	354
	Discussion	354
Media Literacy & Projects		355
Further Reading		355
Put It All Together		
	Listening and Speaking Workshop: Speech	356
	Writing Workshop: Research Report	358
	Test Preparation	365
Smithsonian American Art Museum: The Language of Art		
Imagining the Future		366

