

Sequencing Guide

Ready® Reading to Reading Wonders Common Core © 2014 Grades K-6

The following tables show the alignment of Ready® Reading ©2014 grades K-1, Ready® Reading ©2016 grades 2-5, and Ready® Reading ©2014 6-8 lessons to Reading Wonders Common Core © 2014 for Grades K-6. We recommend that teachers use the Ready lesson(s) listed alongside each textbook lesson to target and reinforce the standard(s) shown in parentheses. Ready lessons may be taught before, or after, the aligned textbook lesson, at the teacher's discretion.

To address situations in which educators may not be using all textbook units or lessons, or may be using them out of sequence, we have repeated some Ready lessons across the yearlong scope and sequence. We recommend using Ready lessons in their first relevant occurrence, although educators may choose to revisit parts of Ready lessons as needed in subsequent instances.

Our editors have chosen the places of best fit for Ready lessons taking into consideration both the skill focus of a textbook lesson and the opportunities afforded by its reading passages for students to practice application of a given standard. As a result of this approach, in some cases, the recommended Ready lesson may not directly map to the publisher's correlations.

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Friends	1-1	What About Bear?	RL.K.1, RL.K.2, RL.K.3 ,RL.K.4, RL.K.6, RL.K.7, RL.K.9, RL.K.10	Read Aloud A: <i>Jamaica's Blue Marker</i> (RL.K.2)
					1: Asking Questions (RL.K.1)
					4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
		1-2	Pouch!	RL.K.1, RL.K.2, RL.K.3, RL.K.6, RL.K.9, RL.K.10, RI.K.1	1: Asking Questions (RL.K.1)
					4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
		1-3	Senses at the Seashore	RI.K.1, RI.K.2, RI.K.4, RI.K.7, RI.K.9	Read Aloud F: <i>Red-Eyed Tree Frog</i> (RI.K.2)
					6: Asking Questions (RI.K.1)
2	Let's Explore	2-1	The Handiest Things in the Worlds	RL.K.1, RL.K.10, RI.K.1, RI.K.2, RI.K.4, RI.K.7, RI.K.9, RI.K.10	7: Main Topic (RI.K.2)
					6: Asking Questions (RI.K.1)
					16: Words and Pictures (RI.K.7)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		2-2	Shapes All Around	RI.K.1, RI.K.3, RI.K.4, RI.K.7, RI.K.9	6: Asking Questions (RI.K.1)
					7: Main Topic (RI.K.2)
					16: Words and Pictures (RI.K.7)
		2-3	I Love Bugs!	RL.K.1, RL.K.2, RL.K.3, RL.K.5, RL.K.6, RL.K.9, RL.K.10, RI.K.1, RI.K.10	Read Aloud B: <i>The Art Lesson</i> (RL.K.2)
					1: Asking Questions (RL.K.1)
					4: Identifying Events (RL.K.3)
3	Going Places	3-1	How Do Dinosaurs Go to School?	RL.K.1, RL.K.2, RL.K.6, RL.K.9, RL.K.10, RI.K.8	5: Retelling Stories (RL.K.2)
					4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
					11: Authors and Illustrators (RL.K.6)
					14: Story Words and Pictures (RL.K.7)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-2	Clang! Clang! Beep! Beep! Listen to the City	RL.K.1, RL.K.2, RL.K.3, RL.K.9, RL.K.10, RI.K.7	4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
					11: Authors and Illustrators (RL.K.6)
					14: Story Words and Pictures (RL.K.7)
		3-3	Please Take Me for a Walk	RL.K.1, RL.K.2, RL.K.3, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.7	2: Identifying Characters (RL.K.3)
					3: Identifying Setting (RL.K.3)
4	Around the Neighborhood	4-1	Whose Shoes? A Shoe for Every Job	RL.K.1, RI.K.1, RI.K.2, RI.K.4, RI.K.7, RI.K.9, RI.K.10	4: Identifying Events (RL.K.3)
					6: Asking Questions (RI.K.1)
					7: Main Topic (RI.K.2)
		4-2	What Can You Do with a Paleta?	RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.6, RL.K.9, RL.K.10	17: Identifying Reasons (RI.K.8)
					1: Asking Questions (RL.K.1)
					2: Identifying Characters (RL.K.3)
					3: Identifying Setting (RL.K.3)
					4: Identifying Events (RL.K.3)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
5	Wonders of Nature	4-3	Roadwork	RL.K.1, RL.K.2, RL.K.4, RL.K.5, RL.K.6, RL.K.10, RI.K.1, RI.K.2, RI.K.4, RI.K.9, RI.K.10	6: Asking Questions (RI.K.1)
					7: Main Topic (RI.K.2)
					17: Identifying Reasons (RI.K.8)
		5-1	My Garden	RL.K.1, RL.K.2, RL.K.3, RL.K.5, RL.K.6, RL.K.7, RL.K.10, RI.K.10	2: Identifying Characters (RL.K.3)
					3: Identifying Setting (RL.K.3)
					4: Identifying Events (RL.K.3)
					9: Unknown Words (RL.K.4)
		5-2	A Grand Old Tree	RI.K.1, RI.K.2, RI.K.4, RI.K.6, RI.K.10	7: Main Topic (RI.K.2)
					8: Describing Connections (RI.K.3)
					12: Unknown Words (RI.K.4)
		5-3	An Orange in January	RL.K.1, RL.K.6, RL.K.7, RI.K.1, RI.K.2, RI.K.4, RI.K.6, RI.K.9, RI.K.10	7: Main Topic (RI.K.2)
					8: Describing Connections (RI.K.3)
					12: Unknown Words (RI.K.4)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
6	Weather for all Seasons	6-1	Mama, Is It Summer Yet?	RL.K.1, RL.K.2, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.10	4: Identifying Events (RL.K.3)
					11: Authors and Illustrators (RL.K.6)
					14: Story Words and Pictures (RL.K.7)
		6-2	Rain	RL.K.1, RL.K.2, RL.K.5, RL.K.6, RL.K.9, RL.K.10, RI.K.7	4: Identifying Events (RL.K.3)
					11: Authors and Illustrators (RL.K.6)
					14: Story Words and Pictures (RL.K.7)
		6-3	Waiting Out the Storm	RL.K.1, RL.K.2, RL.K.4, RL.K.5, RL.K.6, RL.K.9, RL.K.10, RI.K.1	4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
					11: Authors and Illustrators (RL.K.6)
7	The Animal Kingdom	7-1	Zoo Borns!	RL.K.4, RL.K.5, RL.K.6, RI.K.1, RI.K.3, RI.K.4, RI.K.6, RI.K.9, RI.K.10	8: Describing Connections (RI.K.3)
					12: Unknown Words (RI.K.4)
					18: Comparing Two Books (RI.K.9)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		7-2	The Birthday Pet	RL.K.1, RL.K.3, RL.K.5, RL.K.6, RL.K.9, RL.K.10, RI.K.10	Read Aloud Lesson C: <i>Chrysanthemum</i> (RL.K.2)
					4: Identifying Events (RL.K.3)
					15: Comparing Characters (RL.K.9)
		7-3	Bear Snores On	RL.K.1, RL.K.2, RL.K.3, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.3, RI.K.4	Read Aloud D: <i>Stone Soup</i> (RL.K.2)
					4: Identifying Events (RL.K.3)
					15: Comparing Characters (RL.K.9)
8	From Here to There	8-1	When Daddy's Truck Picks Me Up	RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.6, RL.K.9, RL.K.10, RI.K.3	2: Identifying Characters (RL.K.3)
					3: Identifying Setting (RL.K.3)
					4: Identifying Events (RL.K.3)
		8-2	Ana Goes to Washington, D.C.	RL.K.1, RL.K.2, RI.K.1, RI.K.2, RI.K.6, RI.K.9, RI.K.10	7: Main Topic (RI.K.2)
					8: Describing Connections (RI.K.3)
					12: Unknown Words (RI.K.4)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		8-3	Bringing Down the Moon	None	Read Aloud E: <i>Why Mosquitoes Buzz in People's Ears</i> (RL.K.2) 4: Identifying Events (RL.K.3)
9	How Things Change	9-1	Peter's Chair	RL.K.1, RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.10	1: Asking Questions (RL.K.1)
					4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
		9-2	Hen Hears Gossip	RL.K.1, RL.K.3, RL.K.6, RL.K.9, RL.K.10, RI.K.2	4: Identifying Events (RL.K.3)
					9: Unknown Words (RL.K.4)
					10: Types of Texts (RL.K.5)
		9-3	Bread Comes to Life: A Garden of Wheat and a Loaf to Eat	RL.K.6, RL.K.10, RI.K.1, RI.K.2, RI.K.3, RI.K.7, RI.K.9	7: Main Topic (RI.K.2) 12: Unknown Words (RI.K.4) Read Aloud I: <i>America's Champion Swimmer</i> (RI.K.2) 13: Parts of a Book (RI.K.5, RI.K.6)

Grade K: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
10	Thinking Outside the Box	10-1	What's the Big Idea, Molly?	RL.K.1, RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10	2: Identifying Characters (RL.K.3)
					3: Identifying Setting (RL.K.3)
					4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
		10-2	All Kinds of Families!	RL.K.1, RL.K.2, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.1, RI.K.9	1: Asking Questions (RL.K.1)
					4: Identifying Events (RL.K.3)
					5: Retelling Stories (RL.K.2)
		10-3	Panda Kindergarten	RL.K.1, RI.K.1, RI.K.2, RI.K.4, RI.K.5, RI.K.7, RI.K.8, RI.K.9	Read Aloud H: <i>What Lives in a Shell?</i> (RI.K.2)
					7: Main Topic (RI.K.2)
					8: Describing Connections (RI.K.3)
					12: Unknown Words (RI.K.4)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Getting to Know Us	1-1	Nat and Sam	RL.1.1, RL.1.2, RL.1.7, RL.1.10, RI.1.5, RI.1.7, RI.1.9	Read Aloud A: <i>The Empty Pot</i> (RL.1.2)
					5: Central Message (RL.1.2)
					17: Story Words and Pictures (RL.1.7)
		1-2	Go, Pip!	RL.1.1, RL.1.2, RL.1.5, RL.1.6, RL.1.7, RL.1.9, RL.1.10, RI.1.5	5: Central Message (RL.1.2)
					17: Story Words and Pictures (RL.1.7)
		1-3	Flip	RL.1.1, RL.1.3, RL.1.5, RL.1.7, RL.1.9, RI.1.5, RI.1.9	Read Aloud B: <i>The Polar Bear Son: An Inuit Tale</i> (RL.1.2)
					5: Central Message (RL.1.2)
					17: Story Words and Pictures (RL.1.7)
		1-4	Friends	RL.1.1, RL.1.4, RL.1.5, RL.1.10, RI.1.1, RI.1.2, RI.1.7	Read Aloud E: <i>Who Eats What? Food Chains and Food Webs</i> (RI.1.2)
					6: Asking Questions (RI.1.1)
					7: Main Topic (RI.1.2)
		1-5	Move It!	RL.1.1, RI.1.1, RI.1.2, RI.1.5, RI.1.7, RI.1.8, RI.1.9, RI.1.10	6: Asking Questions (RI.1.1)
					7: Main Topic (RI.1.2)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
2	Our Community	1-6	Unit Review	RI.1.1, RI.1.5, RI.1.10	5: Central Message (RI.1.2)
					7: Main Topic (RI.1.2)
		2-1	The Red Hat	RL.1.2, RL.1.3, RL.1.5, RL.1.10, RI.1.5, RI.1.7, RI.1.9	2: Describing Characters (RL.1.3)
					3: Describing Setting (RL.1.3)
					4: Describing Events (RL.1.3)
					18: Comparing Characters (RL.1.9)
		2-2	The Pigs, the Wolf, and the Mud	RL.1.2, RL.1.3, RL.1.7, RL.1.9, RL.1.10, RI.1.5, RI.1.10	2: Describing Characters (RL.1.3)
					3: Describing Setting (RL.1.3)
					4: Describing Events (RL.1.3)
					18: Comparing Characters (RL.1.9)
		2-3	At a Pond	RL.1.4, RL.1.10, RI.1.1, RI.1.2, RI.1.9, RI.1.10	7: Main Topic (RI.1.2)
					13: Finding Word Meanings (RI.1.4)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		2-4	Nell's Books	RL.1.1, RL.1.3, RL.1.7, RL.1.10, RI.1.5, RI.1.9	2: Describing Characters (RL.1.3)
					3: Describing Setting (RL.1.3)
					4: Describing Events (RL.1.3)
		2-5	Fun with Maps	RL.1.1, RL.1.2, RI.1.1, RI.1.2, RI.1.5, RI.1.7, RI.1.8, RI.1.9, RI.1.10	7: Main Topic (RI.1.2)
					13: Finding Word Meanings (RI.1.4)
		2-6	Unit Review	RL.1.10, RI.1.1, RI.1.2, RI.1.5, RI.1.10	5: Central Message (RL.1.2)
					7: Main Topic (RI.1.2)
3	Changes Over Time	3-1	On My Way to School	RL.1.2, RL.1.3, RL.1.6, RL.1.10, RI.1.5, RI.1.9	2: Describing Characters (RL.1.3)
					3: Describing Setting (RL.1.3)
					4: Describing Events (RL.1.3)
					18: Comparing Characters (RL.1.9)
		3-2	The Big Yuca Plant	RL.1.2, RL.1.3, RL.1.6, RL.1.9, RL.1.10, RI.1.5, RI.1.9	4: Describing Events (RL.1.3)
					11: Types of Books (RL.1.5)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-3	The Gingerbread Man	RL.1.2, RL.1.3, RL.1.4, RL.1.9, RL.1.10, RI.1.9	4: Describing Events (RL.1.3)
					11: Types of Books (RL.1.5)
		3-4	Long Ago and Now	RL.1.2, RI.1.1, RI.1.3	8: Describing Connections (RI.1.3)
					13: Finding Word Meanings (RI.1.4)
					21: Comparing Two Texts (RI.1.9)
		3-5	From Cows to You	RI.1.1, RI.1.2, RI.1.3, RI.1.5, RI.1.7, RI.1.9	Read Aloud F: <i>Nic Bishop: Butterflies and Moths</i> (RI.1.2)
					8: Describing Connections (RI.1.3)
		3-6	Unit Review	RL.1.10, RI.1.3, RI.1.5, RI.1.10	13: Finding Word Meanings (RI.1.4)
					5: Central Message (RL.1.2)
					7: Main Topic (RI.1.2)
4	Animals Everywhere	4-1	How Bat Got Its Wings	RL.1.1, RL.1.3, RL.1.9, RL.1.10, RI.1.5, RI.1.7	1: Asking Questions (RL.1.1)
					Read Aloud C: <i>My Rotten Redheaded Older Brother</i> (RL.1.2)
					4: Describing Events (RL.1.3)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		4-2	Animal Teams	RI.1.1, RI.1.2, RI.1.5, RI.1.9, RI.1.10	6: Asking Questions (RI.1.1)
					7: Main Topic (RI.1.2)
		4-3	Vulture View	RL.1.4, RI.1.1, RI.1.2, RI.1.6, RI.1.9, RI.1.10	6: Asking Questions (RI.1.1)
					7: Main Topic (RI.1.2)
		4-4	Hi! Fly Guy	RL.1.3, RL.1.6, RL.1.9, RL.1.10, RI.1.5, RI.1.9	Read Aloud D: <i>Mice and Beans</i> (RL.1.2)
					12: Who Is Telling the Story? (RL.1.6)
					17: Story Words and Pictures (RL.1.7)
		4-5	Koko and Penny	RL.1.3, RI.1.2, RI.1.3, RI.1.5, RI.1.7, RI.1.9, RI.1.10	8: Describing Connections (RI.1.3)
					16: Words and Pictures (RI.1.6)
					19: Words with Pictures (RI.1.7)
		4-6	Unit Review	RL.1.1, RL.1.10, RI.1.2, RI.1.5, RI.1.10	5: Central Message (RL.1.2)
					7: Main Topic (RI.1.2)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
5	Figure It Out	5-1	A Lost Button (from <i>Frog and Toad Are Friends</i>)	RL.1.1, RL.1.3, RL.1.6, RL.1.9, RL.1.10, RL.1.6, RI.1.5, RI.1.7	12: Who Is Telling the Story? (RL.1.6)
		5-2	Kitten's First Full Moon	RL.1.3, RL.1.9, RL.1.10, RI.1.5, RI.1.9	4: Describing Events (RL.1.3)
					11: Types of Books (RL.1.5)
		5-3	Thomas Edison, Inventor	RL.1.4, RL.1.10, RI.1.3, RI.1.5, RI.1.9, RI.1.10	Read Aloud G: <i>Elizabeth Leads the Way: Elizabeth Cady Stanton and the Right to Vote</i> (RI.1.2)
					8: Describing Connections (RI.1.3)
					14: Text Features (RI.1.5)
					15: More Text Features (RI.1.5)
		5-4	Whistle for Wille	RL.1.3, RL.1.9, RL.1.10, RI.1.5, RI.1.7, RI.1.8	1: Asking Questions (RL.1.1)
					4: Describing Events (RL.1.3)
		5-5	Building Bridges	RI.1.1, RI.1.2, RI.1.3, RI.1.5, RI.1.9, RI.1.10	6: Asking Questions (RI.1.1)
					8: Describing Connections (RI.1.3)
					14: Text Features (RI.1.5)
					15: More Text Features (RI.1.5)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
6	Together We Can!	5-6	Unit Review	RL.1.10, RI.1.3, RI.1.5, RI.1.10	5: Central Message (RL.1.2)
					7: Main Topic (RI.1.2)
		6-1	Click, Clack, Moo: Cows That Type	RL.1.2, RL.1.3, RL.1.4, RL.1.7, RL.1.9, RL.1.10, RI.1.5, RI.1.7	5: Central Message (RL.1.2)
					9: Feeling Words (RL.1.4)
					10: Sensory Words (RL.1.4)
		6-2	Meet Rosina	RL.1.4, RL.1.10, RI.1.2, RI.1.3, RI.1.9, RI.1.10	13: Finding Word Meanings (RI.1.4)
					20: Identifying Reasons (RI.1.8)
		6-3	Rain School	RL.1.2, RL.1.3, RL.1.4, RL.1.9, RL.1.10, RI.1.5, RI.1.6	4: Describing Events (RL.1.3)
					17: Story Words and Pictures (RL.1.7)
		6-4	Lissy's Friends	RL.1.2, RL.1.3, RL.1.4, RL.1.6, RL.1.10, RI.1.5, RI.1.9	5: Central Message (RL.1.2)
					Read Aloud H: <i>Mike Mulligan and His Steam Shovel</i> (RL.1.2)
					17: Story Words and Pictures (RL.1.7)

Grade 1: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		6-5	Happy Birthday, U.S.A.!	RL.1.3, RI.1.3, RI.1.5, RI.1.8, RI.1.9, RI.1.10	Read Aloud I: <i>Earthworms</i> (RI.1.2)
					20: Identifying Reasons (RI.1.8)
		6-6	Unit Review	RL.1.10, RI.1.5, RI.1.10	5: Central Message (RL.1.2)
					7: Main Topic (RI.1.2)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Friends and Family	1-1	Help! A Story of Friendship	RL.2.1, RL.2.3, RL.2.4, RL.2.6, RL.2.7, RL.2.10, RI.2.1, RI.2.4	6: Ask and Answer Questions About Stories (RL.2.1)
					21: Connecting Words and Pictures (RL.2.7)
		1-2	Big Red Lollipop	RL.2.1, RL.2.3, RL.2.5, RL.2.6, RL.2.7, RI.2.1	6: Ask and Answer Questions About Stories (RL.2.1)
					21: Connecting Words and Pictures (RL.2.7)
		1-3	Not Norman A Goldfish Story	RL.2.1, RL.2.3, RL.2.5, RL.2.7, RI.2.9	6: Ask and Answer Questions About Stories (RL.2.1)
					7: Recounting Stories (RL.2.2)
					9: Describing How Characters Act (RL.2.3)
		1-4	Lola and Tiva: An Unlikely Friendship	RL.2.1, RL.2.2, RL.2.3, RL.2.4, RL.2.5, RL.2.6, RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.8, RI.2.9, RI.2.10	1: Ask and Answer Questions About Key Details (RI.2.1)
					2: Finding the Main Topic (RI.2.2)
					18: Explaining How Images Support Text (RI.2.7)
		1-5	Families Working Together	RL.2.2, RL.2.6, RI.2.1, RI.2.2, RI.2.4, RI.2.5, RI.2.7, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					2: Finding the Main Topic (RI.2.2)
					18: Explaining How Images Support Text (RI.2.7)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
2	Animal Discoveries	1-6	Unit Review	RL.2.1, RL.2.3, RL.2.5, RL.2.7, RL.2.10, RI.2.1, RI.2.5, RI.2.10	2: Finding the Main Topic (RI.2.2) 8: Determining the Central Message (RL.2.2)
		2-1	Sled Dogs Run	RL.2.1, RL.2.2, RL.2.3, RL.2.5, RL.2.7, RI.2.1, RI.2.9	6: Ask and Answer Questions About Stories (RL.2.1)
		2-2	Wolf! Wolf!	RL.2.1, RL.2.2, RL.2.3, RL.2.4, RL.2.5, RL.2.7, RL.2.9, RI.2.1, RI.2.4, RI.2.9	8: Determining the Central Message (RL.2.2) 9: Describing How Characters Act (RL.2.3) 16: Parts of a Story (RL.2.5)
		2-3	Turtle, Turtle, Watch Out!	RL.2.1, RL.2.3, RL.2.5, RL.2.7, RI.2.1, RI.2.2, RI.2.4, RI.2.5, RI.2.7, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1) 2: Finding the Main Topic (RI.2.2)
		2-4	Baby Bears	RL.2.1, RL.2.3, RL.2.6, RI.2.1, RI.2.2, RI.2.4, RI.2.5, RI.2.7, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1) 10: Unfamiliar Words (RI.2.4)
		2-5	Beetles	RL.2.1, RL.2.2, RL.2.4, RL.2.7, RI.2.1, RI.2.4, RI.2.9	6: Ask and Answer Questions About Stories (RL.2.1) 14: Sound and Meaning in Stories (RL.2.4) 15: Rhythm and Meaning in Poems and Songs (RL.2.4)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
3	Live and Learn	2-6	Unit Review	RL.2.3, RL.2.5, RL.2.10, RI.2.1, RI.2.2, RI.2.5, RI.2.10	2: Finding the Main Topic (RI.2.2)
					8: Determining the Central Message (RL.2.2)
		3-1	I Fall Down	RL.2.1, RL.2.2, RL.2.4, RL.2.6, RL.2.8, RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					2: Finding the Main Topic (RI.2.2)
					10: Unfamiliar Words (RI.2.4)
		3-2	Mr. Putter & Tabby See the Stars	RL.2.1, RL.2.2, RL.2.3, RL.2.4, RL.2.5, RL.2.6, RL.2.7, RI.2.1, RI.2.4, RI.2.9	8: Determining the Central Message (RL.2.2)
					9: Describing How Characters Act (RL.2.3)
					16: Parts of a Story (RL.2.5)
		3-3	Biblioburro	RL.2.1, RL.2.2, RL.2.5, RI.2.1, RI.2.2, RI.2.4, RI.2.5, RI.2.6, RI.2.8, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					2: Finding the Main Topic (RI.2.2)
		3-4	Wild Weather	RL.2.5, RI.2.1, RI.2.2, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					13: Author's Purpose (RI.2.6)
					19: Describing How Authors Use Reasons to Support Their Ideas (RI.2.8)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-5	Many Ways to Enjoy Music	RL.2.1, RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					13: Author's Purpose (RI.2.6)
					19: Describing How Authors Use Reasons to Support Their Ideas (RI.2.8)
		3-6	Unit Review	RL.2.5, RL.2.10, RI.2.1, RI.2.2, RI.2.5, RI.2.6, RI.2.8, RI.2.10	2: Finding the Main Topic (RI.2.2)
					8: Determining the Central Message (RL.2.2)
	Our Life/Our World	4-1	Rain Forests	RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					2: Finding the Main Topic (RI.2.2)
					10: Unfamiliar Words (RI.2.4)
		4-2	Volcanoes	RL.2.6, RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1)
					2: Finding the Main Topic (RI.2.2)
					10: Unfamiliar Words (RI.2.4)
		4-3	Dear Primo A Letter to My Cousin	RL.2.1, RL.2.3, RL.2.4, RL.2.5, RL.2.6, RL.2.7, RL.2.9, RI.2.1, RI.2.3, RI.2.4, RI.2.9	7: Recounting Stories (RL.2.2)
					21: Connecting Words and Pictures (RL.2.7)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		4-4	How the Beetle Got Her Colors	RL.2.1, RL.2.2, RL.2.3, RL.2.5, RL.2.6, RL.2.7, RL.2.9, RI.2.4	8: Determining the Central Message (RL.2.2)
					16: Parts of a Story (RL.2.5)
					21: Connecting Words and Pictures (RL.2.7)
		4-5	April Rain Song	RL.2.1, RL.2.2, RL.2.3, RL.2.4, RL.2.5, RL.2.7, RL.2.9, RL.2.10, RI.2.4	6: Ask and Answer Questions About Stories (RL.2.1)
					15: Rhythm and Meaning in Poems and Songs (RL.2.4)
		4-6	Unit Review	RL.2.2, RL.2.3, RL.2.4, RL.2.9, RI.2.3, RI.2.5, RI.2.9, RI.2.10	2: Finding the Main Topic (RI.2.2)
					8: Determining the Central Message (RL.2.2)
5	Let's Make a Difference	5-1	Grace for President	RL.2.1, RL.2.2, RL.2.3, RL.2.5, RL.2.6, RL.2.7, RL.2.9, RI.2.1, RI.2.4, RI.2.5	7: Recounting Stories (RL.2.2)
					8: Determining the Central Message (RL.2.2)
		5-2	Once Upon a Baby Brother	RL.2.1, RL.2.2, RL.2.3, RL.2.5, RL.2.6, RL.2.7, RL.2.9, RI.2.1, RI.2.3, RI.2.4, RI.2.5	7: Recounting Stories (RL.2.2)
					8: Determining the Central Message (RL.2.2)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		5-3	Brave Bessie	RL.2.3, RL.2.6, RI.2.1, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	2: Finding the Main Topic (RI.2.2)
					3: Describing Connections Between Historical Events (RI.2.3)
					13: Author's Purpose (RI.2.6)
		5-4	The Wood Cutter's Gift	RL.2.1, RL.2.3, RL.2.5, RL.2.6, RL.2.9, RI.2.1, RI.2.4	17: Point of View (RL.2.6)
		5-5	Setting the Rules	RI.2.1, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.9	5: Describing Connections Between Steps (RI.2.3)
					11: Text Features, Part 1 (Captions, Bold Print, Subheadings) (RI.2.5)
					12: Text Features, Part 2 (Glossaries, Indexes, Tables of Contents) (RI.2.5)
6	How on Earth?	5-6	Unit Review	RL.2.3, RL.2.5, RL.2.6, RL.2.10, RI.2.3, RI.2.5, RI.2.6, RI.2.8, RI.2.10	2: Finding the Main Topic (RI.2.2)
					8: Determining the Central Message (RL.2.2)
		6-1	The Golden Flower: A Taino Myth From Puerto Rico	RL.2.1, RL.2.2, RL.2.3, RL.2.5, RL.2.6, RL.2.7, RL.2.9, RI.2.1, RI.2.4	14: Sound and Meaning in Stories (RL.2.4)
					17: Point of View (RL.2.6)
					22: Comparing and Contrasting Stories (RL.2.9)

Grade 2: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		6-2	My Light	RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	4: Describing Connections Between Scientific Ideas (RI.2.3) 10: Unfamiliar Words (RI.2.4)
		6-3	Astronaut Handbook	RL.2.2, RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	2: Finding the Main Topic (RI.2.2) 5: Describing Connections Between Steps (RI.2.3)
		6-4	Money Madness	RL.2.1, RL.2.2, RL.2.3, RL.2.5, RI.2.1, RI.2.2, RI.2.3, RI.2.4, RI.2.5, RI.2.6, RI.2.7, RI.2.8, RI.2.9	1: Ask and Answer Questions About Key Details (RI.2.1) 2: Finding the Main Topic (RI.2.2) 20: Comparing and Contrasting Two Texts (RI.2.9)
		6-5	Books to the Ceiling	RL.2.1, RL.2.2, RL.2.4, RL.2.6, RL.2.7, RL.2.9, RL.2.10	8: Determining the Central Message (RL.2.2) 15: Rhythm and Meaning in Poems and Songs (RL.2.4)
		6-6	Unit Review	RL.2.2, RL.2.6, RL.2.10, RI.2.1, RI.2.2, RI.2.3, RI.2.5, RI.2.6, RI.2.8, RI.2.10	2: Finding the Main Topic (RI.2.2) 8: Determining the Central Message (RL.2.2)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Growing and Learning	1-1	Wolf!	RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.5, RL.3.6, RL.3.7, RL.3.10, RI.3.9	6: Describing Characters (RL.3.3)
					21: Connecting Words and Pictures (RL.3.7)
		1-2	Yoon and the Jane Bracelet	RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.7, RI.3.9, RL.3.10, RI.3.1, RI.3.9	7: Recounting Stories (RL.3.2)
					21: Connecting Words and Pictures (RL.3.7)
		1-3	Gary the Dreamer	RL.3.1, RL.3.3, RL.3.5, RL.3.7, RI.3.4, RI.3.7, RI.3.8, RI.3.9, RI.3.10	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					3: Reading About Time and Sequence (RI.3.3)
		1-4	All Aboard! Elijah McCoy's Steam Engine	RL.3.4, RI.3.1, RI.3.3, RI.3.4, RI.3.5, RI.3.7, RI.3.8, RI.3.9, RI.3.10	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					4: Describing Cause and Effect (RI.3.3)
		1-5	A Mountain of History	RL.3.4, RL.3.6, RI.3.1, RI.3.2, RI.3.5, RI.3.7, RI.3.9, RI.3.10	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					2: Finding Main Ideas and Key Details (RI.3.2)
		1-6	Unit Review	RL.3.3, RL.3.7, RL.3.10, RI.3.1, RI.3.2, RI.3.4, RI.3.5, RI.3.7, RI.3.8, RI.3.10	17: Connecting Words and Pictures in Informational Text (RI.3.7)
					2: Finding Main Ideas and Key Details (RI.3.2)
					7: Recounting Stories (RL.3.2)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
2	Figure It Out	2-1	Roadrunner's Dance	RL.3.1, RL.3.2, RL.3.4, RL.3.5, RL.3.7, RL.3.10, RI.3.1, RI.3.9	8: Determining the Central Message (RL.3.2)
					12: Words in Context (RL.3.4)
		2-2	The Castle on Hester Street	RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.6, RL.3.7, RL.3.10, RI.3.1, RI.3.9	8: Determining the Central Message (RL.3.2)
					12: Words in Context (RL.3.4)
		2-3	Vote!	RL.3.1, RL.3.2, RI.3.1, RI.3.4, RI.3.6, RI.3.7, RI.3.9	9: Unfamiliar Words (RI.3.4)
					11: Author's Point of View (RI.3.6)
					18: Describing Connections Between Sentences and Paragraphs (RI.3.8)
		2-4	Whooping Cranes in Danger	RI.3.1, RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.6, RI.3.7, RI.3.9	9: Unfamiliar Words (RI.3.4)
					11: Author's Point of View (RI.3.6)
					18: Describing Connections Between Sentences and Paragraphs (RI.3.8)
		2-5	<i>The Inventor Thinks Up Helicopters and Ornithopter</i>	RL.3.4, RL.3.6, RI.3.1, RI.3.2, RI.3.4, RI.3.5, RI.3.7, RI.3.9	7: Recounting Stories (RL.3.2)
					15: What Are Poems Made Of? (RL.3.5)
					16: Point of View (RL.3.6)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
3	One of a Kind	2-6	Unit Review	RL.3.3, RL.3.7, RL.3.10, RI.3.1, RI.3.2, RI.3.4, RI.3.5, RI.3.7, RI.3.8, RI.3.10	2: Finding Main Ideas and Key Details (RI.3.2)
					7: Recounting Stories (RL.3.2)
		3-1	Martina the Beautiful Cockroach	RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.10, RI.3.1, RI.3.3, RI.3.5, RI.3.9	7: Recounting Stories (RL.3.2)
					13: What Are Stories Made Of? (RL.3.5)
					21: Connecting Words and Pictures (RL.3.7)
		3-2	Finding Lincoln	RL.3.1, RL.3.3, RL.3.4, RL.3.7, RI.3.1, RI.3.9	13: What Are Stories Made Of? (RL.3.5)
					21: Connecting Words and Pictures (RL.3.7)
		3-3	Earth	RL.3.1, RL.3.3, RL.3.6, RI.3.1, RI.3.2, RI.3.4, RI.3.5, RI.3.7, RI.3.9	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					2: Finding Main Ideas and Key Details (RI.3.2)
		3-4	Big Ideas from Nature	RL.3.1, RI.3.1, RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.7, RI.3.9	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					2: Finding Main Ideas and Key Details (RI.3.2)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-5	Riding the Rails West!	RL.3.6, RI.3.1, RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.6, RI.3.7, RI.3.8, RI.3.9, RI.3.10	2: Finding Main Ideas and Key Details (RI.3.2)
					3: Reading About Time and Sequence (RI.3.3)
					17: Connecting Words and Pictures in Informational Text (RI.3.7)
		3-6	Unit Review		2: Finding Main Ideas and Key Details (RI.3.2)
					7: Recounting Stories (RL.3.2)
	4 Meet the Challenge	4-1	The Real Story of Stone Soup	RL.3.1, RL.3.2, RL.3.3, RL.3.6, RL.3.7, RL.3.9, RL.3.10	5: Asking and Answering Questions About Stories (RL.3.1)
					16: Point of View (RL.3.6)
		4-2	The Talented Clementine	RL.3.1, RL.3.4, RL.3.6, RL.3.7, RL.3.9	5: Asking and Answering Questions About Stories (RL.3.1)
					16: Point of View (RL.3.6)
		4-3	Amazing Wildlife of the Mojave	RL.3.1, RL.3.6, RI.3.1, RI.3.4, RI.3.7, RI.3.8, RI.3.9, RI.3.10	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					19: Describing Comparisons (RI.3.8)
					20: Comparing and Contrasting Two Texts (RI.3.9)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		4-4	Hot Air Balloons	RL.3.1, RL.3.2, RI.3.1, RI.3.3, RI.3.5, RI.3.7, RI.3.8, RI.3.9	4: Describing Cause and Effect (RI.3.3)
					9: Unfamiliar Words (RI.3.4)
		4-5	<i>The Winningest Woman of the Iditarod Dog Sled Race</i> and <i>The Brave Ones</i>	RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.5, RL.3.6, RL.3.9, RL.3.10	7: Recounting Stories (RL.3.2)
					8: Determining the Central Message (RL.3.2)
					15: What Are Poems Made Of? (RL.3.5)
		4-6	Unit Review	RL.3.1, RL.3.2, RL.3.3, RL.3.5, RL.3.6, RL.3.7, RL.3.10, RI.3.2, RI.3.4, RI.3.5, RI.3.6, RI.3.7, RI.3.8, RI.3.10	2: Finding Main Ideas and Key Details (RI.3.2)
5	Take Action				7: Recounting Stories (RL.3.2)
		5-1	Clever Jack Takes the Cake	RL.3.1, RL.3.2, RL.3.4, RL.3.6, RL.3.9, RL.3.10, RI.3.1	16: Point of View (RL.3.6)
		5-2	Bravo, Tavo!	RL.3.1, RL.3.2, RL.3.3, RL.3.4, RL.3.5, RL.3.6, RL.3.7, RL.3.9, RL.3.10, RI.3.1, RI.3.9	5: Asking and Answering Questions About Stories (RL.3.1)
					8: Determining the Central Message (RL.3.2)
					22: Comparing and Contrasting Stories (RL.3.9)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		5-3	Wildfires	RL.3.1, RL.3.6, RI.3.1, RI.3.2, RI.3.3, RI.3.4, RI.3.6, RI.3.7, RI.3.8, RI.3.9	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					11: Author's Point of View (RI.3.6)
					18: Describing Connections Between Sentences and Paragraphs (RI.3.8)
		5-4	Elizabeth Leads the Way: Elizabeth Cady Stanton and the Right to Vote	RI.3.1, RI.3.4, RI.3.5, RI.3.6, RI.3.7, RI.3.9, RI.3.10	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					11: Author's Point of View (RI.3.6)
					18: Describing Connections Between Sentences and Paragraphs (RI.3.8)
		5-5	It's All in the Wind	RI.3.1, RI.3.3, RI.3.4, RI.3.5, RI.3.6, RI.3.8, RI.3.9, RI.3.10	1: Ask and Answer Questions About Key Ideas (RI.3.1)
					4: Describing Cause and Effect (RI.3.3)
6	Think It Over	5-6	Unit Review	RL.3.6, RL.3.10, RI.3.1, RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.6, RI.3.8, RI.3.10	2: Finding Main Ideas and Key Details (RI.3.2)
					7: Recounting Stories (RL.3.2)
		6-1	King Midas and the Golden Touch	RL.3.1, RL.3.2, RL.3.3, RL.3.5, RL.3.9, RL.3.10, RI.3.9	8: Determining the Central Message (RL.3.2)
					12: Words in Context (RL.3.4)
					14: What Are Plays Made Of? (RL.3.5)

Grade 3: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		6-2	Nora's Ark	RL.3.1, RL.3.2, RL.3.4, RL.3.7, RL.3.9, RI.3.9	8: Determining the Central Message (RL.3.2)
					12: Words in Context (RL.3.4)
		6-3	Out of This World! The Ellen Ochoa Story	RL.3.1, RL.3.2, RL.3.4, RI.3.1, RI.3.3, RI.3.4, RI.3.5, RI.3.8, RI.3.9, RI.3.10	9: Unfamiliar Words (RI.3.4)
					10: Text Features (RI.3.5)
		6-4	Alligators and Crocodiles	RL.3.1, RI.3.1, RI.3.2, RI.3.4, RI.3.7, RI.3.8, RI.3.9, RI.3.10	9: Unfamiliar Words (RI.3.4)
					19: Describing Comparisons (RI.3.8)
					20: Comparing and Contrasting Two Texts (RI.3.9)
		6-5	Ollie's Escape	RL.3.1, RL.3.3, RL.3.4, RL.3.5, RL.3.6, RL.3.9, RL.3.10	7: Recounting Stories (RL.3.2)
					16: Point of View (RL.3.6)
		6-6	Unit Review	RL.3.2, RL.3.6, RI.3.8, RL.3.10, RI.3.1, RI.3.3, RI.3.4, RI.3.5, RI.3.8, RI.3.9, RI.3.10	2: Finding Main Ideas and Key Details (RI.3.2)
					7: Recounting Stories (RL.3.2)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Think It Through	1-1	The Princess and the Pizza	RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.5, RL.4.7, RL.4.9, RL.4.10	8: Describing Settings and Events in Stories (RL.4.3)
					11: Summarizing Literary Texts (RL.4.2)
		1-2	Experts, Incorporated	RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.5, RL.4.10, RI.4.1, RI.4.3, RI.4.9	8: Describing Settings and Events in Stories (RL.4.3)
					11: Summarizing Literary Texts (RL.4.2)
					21: Comparing Poems, Plays, and Prose (RL.4.5)
		1-3	Earthquakes	RL.4.3, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.6, RI.4.7, RI.4.9, RI.4.10	13: Unfamiliar Words (RI.4.4)
					14: Text Structures, Part 1: Cause–Effect and Compare–Contrast (RI.4.5)
		1-4	A Crash Course in Forces and Motion with Max Axiom, Super Scientist	RL.4.1, RL.4.6, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.9	13: Unfamiliar Words (RI.4.4)
					14: Text Structures, Part 1: Cause–Effect and Compare–Contrast (RI.4.5)
		1-5	Kids in Business	RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.9	1: Finding Main Ideas and Details (RI.4.2)
					13: Unfamiliar Words (RI.4.4)
		1-6	Unit Review	RL.4.3, RL.4.4, RI.4.5, RL.4.10, RI.4.2, RI.4.3, RI.4.5, RI.4.7, RI.4.10	5: Summarizing Informational Texts (RI.4.2)
					11: Summarizing Literary Texts (RL.4.2)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
2	Amazing Animals	2-1	The Secret Message	RL.4.1, RL.4.2, RL.4.3, RL.4.5, RL.4.6, RL.4.9, RL.4.10, RI.4.7, RI.4.9	9: Determining the Theme of a Story (RL.4.2)
					11: Summarizing Literary Texts (RL.4.2)
					25: Comparing Topics and Themes in Stories (RL.4.9)
		2-2	Ranita, The Frog Princess	RL.4.1, RL.4.2, RL.4.3, RL.4.5, RL.4.9, RL.4.10, RI.4.9	7: Describing Characters in Plays (RL.4.3)
					12: Supporting Inferences About Literary Texts (RL.4.1)
					20: Elements of Plays (RL.4.5)
		2-3	The Buffalo Are Back	RL.4.2, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.7, RI.4.9, RI.4.10	1: Finding Main Ideas and Details (RI.4.2)
					5: Summarizing Informational Texts (RI.4.2)
		2-4	Spiders	RL.4.1, RL.4.6, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.8, RI.4.9, RI.4.10	1: Finding Main Ideas and Details (RI.4.2)
					5: Summarizing Informational Texts (RI.4.2)
		2-5	<i>The Sandpiper, Bat, The Grasshopper Springs, and Fireflies at Dusk</i>	RL.4.1, RL.4.2, RL.4.3, RL.4.5, RL.4.6, RL.4.9, RI.4.5	11: Summarizing Literary Texts (RL.4.2)
					18: Comparing Points of View (RL.4.6)
					19: Elements of Poetry (RL.4.5)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
3	That's the Spirit!	2-6	Unit Review	RL.4.2, RL.4.6, RL.4.9, RL.4.10, RI.4.2, RI.4.7, RI.4.5, RI.4.10	5: Summarizing Informational Texts (RI.4.2)
					11: Summarizing Literary Texts (RL.4.2)
		3-1	The Cricket in Times Square	RL.4.1, RL.4.3, RL.4.4, RL.4.6, RL.4.7, RL.4.9, RL.4.10	12: Supporting Inferences About Literary Texts (RL.4.1)
					18: Comparing Points of View (RL.4.6)
		3-2	Aguinaldo	RL.4.1, RL.4.3, RL.4.4, RL.4.6, RL.4.9, RL.4.10, RI.4.1, RI.4.3, RI.4.9	18: Comparing Points of View (RL.4.6)
					Media Feature: Connecting Presentations of a Text (RL.4.7)
		3-3	Delivering Justice: W.W. Law and the Fight for Civil Rights	RL.4.6, RI.4.1, RI.4.2, RI.4.3, RI.4.5, RI.4.6, RI.4.7, RI.4.8, RI.4.9	13: Unfamiliar Words (RI.4.4)
					16: Comparing Accounts of the Same Topic (RI.4.6)
		3-4	Abe's Honest Words	RI.4.1, RI.4.2, RI.4.3, RI.4.5, RI.4.7, RI.4.8, RI.4.9, RI.4.10	23: Explaining an Author's Reasons and Evidence (RI.4.8)
					13: Unfamiliar Words (RI.4.4)
					16: Comparing Accounts of the Same Topic (RI.4.6)
					23: Explaining an Author's Reasons and Evidence (RI.4.8)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-5	A New Kind of Corn	RI.4.1, RI.4.2, RI.4.3, RI.4.5, RI.4.7, RI.4.8, RI.4.9	13: Unfamiliar Words (RI.4.4)
					16: Comparing Accounts of the Same Topic (RI.4.6)
		3-6	Unit Review	RL.4.6, RL.4.10, RI.4.7, RI.4.8, RI.4.9, RI.4.10	5: Summarizing Informational Texts (RI.4.2)
					11: Summarizing Literary Texts (RL.4.2)
	Fact or Fiction?	4-1	See How They Run	RI.4.1, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.8, RI.4.9, RI.4.10	14: Text Structures, Part 1: Cause–Effect and Compare–Contrast (RI.4.5)
		4-2	LaRue for Mayor	RL.4.1, RL.4.3, RL.4.4, RL.4.6, RL.4.7, RL.4.9, RL.4.10, RI.4.1, RI.4.3	18: Comparing Points of View (RL.4.6)
					26: Comparing Patterns of Events in Stories (RL.4.9)
		4-3	The Moon Over Star	RL.4.1, RL.4.3, RL.4.4, RL.4.6, RL.4.9, RL.4.10, RI.4.1, RI.4.3, RI.4.7	18: Comparing Points of View (RL.4.6) 26: Comparing Patterns of Events in Stories (RL.4.9)
		4-4	Why Does the Moon Change Shape?	RL.4.1, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.9, RI.4.10	4: Understanding Scientific Texts (RI.4.3) 6: Supporting Inferences About Informational Texts (RI.4.1)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		4-5	<i>Swimming to the Rock</i> and <i>The Moondust Footprint</i>	RL.4.1, RL.4.2, RL.4.3, RL.4.5, RI.4.7, RL.4.9	10: Determining the Theme of a Poem (RL.4.2)
					11: Summarizing Literary Texts (RL.4.2)
					19: Elements of Poetry (RL.4.5)
		4-6	Unit Review	RL.4.2, RL.4.6, RL.4.10, RI.4.3, RI.4.5, RI.4.7, RI.4.10	5: Summarizing Informational Texts (RI.4.2)
					11: Summarizing Literary Texts (RL.4.2)
	5	5-1	Mama, I'll Give You the World	RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.9, RL.4.10, RI.4.7	8: Describing Settings and Events in Stories (RL.4.3)
					Media Feature: Connecting Presentations of a Text (RL.4.7)
		5-2	Apples to Oregon	RL.4.1, RL.4.3, RL.4.4, RL.4.9, RL.4.10, RI.4.1, RI.4.3, RI.4.7	17: Understanding Vocabulary in Literary Texts (RL.4.4)
					21: Comparing Poems, Plays, and Prose (RL.4.5)
		5-3	How Ben Franklin Stole the Lightning	RL.4.3, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.9, RI.4.10	3: Understanding Technical Texts (RI.4.3)
					5: Summarizing Informational Texts (RI.4.2)
					6: Supporting Inferences About Informational Texts (RI.4.1)
					15: Text Structures, Part 2: Chronology and Problem–Solution (RI.4.5)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		5-4	A Drop of Water	RL.4.1, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.9, RI.4.10	4: Understanding Scientific Texts (RI.4.3)
					5: Summarizing Informational Texts (RI.4.2)
		5-5	Rediscovering Our Spanish Beginnings	RI.4.1, RI.4.2, RI.4.3, RI.4.5, RI.4.7, RI.4.8, RI.4.9	2: Understanding Historical Texts (RI.4.3)
					5: Summarizing Informational Texts (RI.4.2)
		5-6	Unit Review	RL.4.3, RL.4.10, RI.4.3, RI.4.5, RI.4.7, RI.4.9, RI.4.10	5: Summarizing Informational Texts (RI.4.2)
					11: Summarizing Literary Texts (RL.4.2)
		6-1	The Game of Silence	RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.9, RL.4.10, RI.4.1, RI.4.3, RI.4.7	9: Determining the Theme of a Story (RL.4.2)
					17: Understanding Vocabulary in Literary Texts (RL.4.4)
		6-2	Valley of the Moon	RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.9, RL.4.10, RI.4.1, RI.4.3, RI.4.7, RI.4.9	9: Determining the Theme of a Story (RL.4.2)
6	Past, Present, and Future				17: Understanding Vocabulary in Literary Texts (RL.4.4)
		6-3	Energy Island	RL.4.1, RL.4.2, RL.4.4, RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.7, RI.4.9, RI.4.10	1: Finding Main Ideas and Details (RI.4.2)
					4: Understanding Scientific Texts (RI.4.3)

Grade 4: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		6-4	The Big Picture of Economics	RL.4.1, RL.4.2, RI.4.1, RI.4.2, RI.4.3, RI.4.5, RI.4.7, RI.4.9, RI.4.10	1: Finding Main Ideas and Details (RI.4.2)
					3: Understanding Technical Texts (RI.4.3)
		6-5	<i>The Drum, Birdfoot's Grampa, and My Chinatown</i>	RL.4.1, RL.4.2, RL.4.4, RL.4.5, RL.4.9, RI.4.7	10: Determining the Theme of a Poem (RL.4.2)
					11: Summarizing Literary Texts (RL.4.2)
					19: Elements of Poetry (RL.4.5)
		6-6	Unit Review	RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.5, RL.4.10, RI.4.5, RI.4.7, RI.4.10	5: Summarizing Informational Texts (RI.4.2)
					11: Summarizing Literary Texts (RL.4.2)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Eureka! I've Got It!	1-1	One Hen	RL.5.1, RL.5.3, RL.5.4, RL.5.7, RI.5.1	6: Comparing and Contrasting Settings and Events (RL.5.3)
					9: Summarizing Literary Texts (RL.5.2)
					15: Language and Meaning (RL.5.4)
		1-2	Second Day, First Impressions	RL.5.1, RL.5.3, RL.5.4, RL.5.9, RL.5.10, RI.5.7, RI.5.9	6: Comparing and Contrasting Settings and Events (RL.5.3)
					15: Language and Meaning (RL.5.4)
		1-3	Camping with the President	RL.5.6, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.6, RI.5.9, RI.5.10	3: Using Details to Support Inferences (RI.5.1)
					13: Comparing Text Structures, Part 2: Cause-Effect, Compare-Contrast (RI.5.5)
		1-4	The Boy Who Invented TV	RL.5.1, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.9, RI.5.10	4a: Explaining Relationships in Scientific and Technical Texts (RI.5.3)
					4b: Explaining Relationships in Historical Texts (RI.5.3)
					12: Comparing Text Structures, Part 1: Chronology, Problem-Solution (RI.5.5)
		1-5	The Future of Transportation	RL.5.6, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.6, RI.5.8, RI.5.9	11: Unfamiliar Words (RI.5.4)
					14: Analyzing Accounts of the Same Topic (RI.5.6)
					19: Understanding Supporting Evidence (RI.5.8)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
2	Taking the Next Step	1-6	Unit Review	RL.5.10, RI.5.3, RI.5.5, RI.5.7, RI.5.8, RI.5.10	2: Summarizing Informational Texts (RI.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		2-1	Who Wrote the U.S. Constitution?	RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.9	11: Unfamiliar Words (RI.5.4)
					12: Comparing Text Structures, Part 1: Chronology, Problem-Solution (RI.5.5)
		2-2	Where the Mountain Meets the Moon	RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.7, RL.5.9, RL.5.10	6: Comparing and Contrasting Settings and Events (RL.5.3)
					10: Using Details to Support Inferences in Literary Texts (RL.5.1)
					22: Comparing and Contrasting Stories in the Same Genre (RL.5.9)
		2-3	The Boy Who Drew Birds	RL.5.1, RL.5.3, RL.5.9, RI.5.1, RI.5.2, RI.5.3, RI.5.5, RI.5.9	4b: Explaining Relationships in Historical Texts (RI.5.3)
					12: Comparing Text Structures, Part 1: Chronology, Problem-Solution (RI.5.5)
					18: Finding Information from Multiple Sources (RI.5.7)
		2-4	Blancaflor	RL.5.1, RL.5.2, RL.5.4, RL.5.6, RL.5.9, RL.5.10, RI.5.1	7: Finding the Theme of a Story or Drama (RL.5.2)
					10: Using Details to Support Inferences in Literary Texts (RL.5.1)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		2-5	<i>Stage Fright</i> and <i>Catching Quiet</i>	RL.5.1, RL.5.2, RL.5.4, RL.5.5, RL.5.9, RL.5.10	8: Finding the Theme of a Poem (RL.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		2-6	Unit Review	RL.5.3, RL.5.10, RL.5.2, RI.5.3, RI.5.5, RI.5.7, RI.5.9, RI.5.10	2: Summarizing Informational Texts (RI.5.2)
					9: Summarizing Literary Texts (RL.5.2)
	3 Getting From Here to There	3-1	They Don't Mean It!	RL.5.1, RL.5.2, RL.5.9, RI.5.1, RI.5.10	7: Finding the Theme of a Story or Drama (RL.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		3-2	Weslandia	RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.5, RL.5.7, RL.5.9, RL.5.10, RI.5.1, RI.5.9	7: Finding the Theme of a Story or Drama (RL.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		3-3	The Story of Snow	RL.5.2, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.9, RI.5.10	1: Finding Main Ideas and Details (RI.5.2)
					2: Summarizing Informational Texts (RI.5.2)
					3: Using Details to Support Inferences (RI.5.1)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-4	Winter's Tail	RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.9, RI.5.10	1: Finding Main Ideas and Details (RI.5.2)
					2: Summarizing Informational Texts (RI.5.2)
					3: Using Details to Support Inferences (RI.5.1)
		3-5	Machu Picchu: Ancient City	RI.5.1, RI.5.2, RI.5.3, RI.5.6, RI.5.8, RI.5.9	2: Summarizing Informational Texts (RI.5.2)
					14: Analyzing Accounts of the Same Topic (RI.5.6)
					19: Understanding Supporting Evidence (RI.5.8)
		3-6	Unit Review	RL.5.2, RL.5.10, RI.5.2, RI.5.7, RI.5.8, RI.5.9, RI.5.10	2: Summarizing Informational Texts (RI.5.2)
					9: Summarizing Literary Texts (RL.5.2)
4	It's Up to You	4-1	Davy Crockett Saves the World	RL.5.1, RL.5.2, RL.5.4, RL.5.6, RL.5.7, RL.5.9, RI.5.9	17: Point of View (RL.5.6)
					21: Analyzing Visual Elements in Literary Texts (RL.5.7)
		4-2	A Window into History: The Mystery of the Cellar Window	RL.5.1, RL.5.2, RL.5.3, RL.5.5, RL.5.6, RL.5.9, RI.5.7	17: Point of View (RL.5.6)
					21: Analyzing Visual Elements in Literary Texts (RL.5.7)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		4-3	Rosa	RL.5.1, RI.5.1, RI.5.2, RI.5.3, RI.5.6, RI.5.7, RI.5.8, RI.5.9, RI.5.10	2: Summarizing Informational Texts (RI.5.2)
					14: Analyzing Accounts of the Same Topic (RI.5.6)
					18: Finding Information from Multiple Sources (RI.5.7)
		4-4	One Well	RI.5.1, RI.5.2, RI.5.8, RI.5.9	2: Summarizing Informational Texts (RI.5.2)
					14: Analyzing Accounts of the Same Topic (RI.5.6)
					19: Understanding Supporting Evidence (RI.5.8)
		4-5	<i>Words Free as Confetti</i> and <i>Dreams</i>	RL.5.1, RL.5.2, RL.5.4, RL.5.5, RL.5.6, RL.5.7, RL.5.9	8: Finding the Theme of a Poem (RL.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		4-6	Unit Review	RL.5.1, RL.5.2, RL.5.6, RL.5.10, RI.5.2, RI.5.7, RI.5.8, RI.5.10	2: Summarizing Informational Texts (RI.5.2)
					9: Summarizing Literary Texts (RL.5.2)
5	What's Next?	5-1	Ida B...and Her Plans to Maximize Fun, Avoid Disaster, and (Possibly) Save the World	RL.5.1, RL.5.3, RL.5.4, RL.5.6, RL.5.9, RI.5.9	6: Comparing and Contrasting Settings and Events (RL.5.3)
					10: Using Details to Support Inferences in Literary Texts (RL.5.1)
					22: Comparing and Contrasting Stories in the Same Genre (RL.5.9)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		5-2	Bud, Not Buddy	RL.5.1, RL.5.2, RL.5.3, RL.5.4, RL.5.9, RI.5.1, RI.5.9	5: Comparing and Contrasting Characters in Drama (RL.5.3) 10: Using Details to Support Inferences in Literary Texts (RL.5.1) 22: Comparing and Contrasting Stories in the Same Genre (RL.5.9)
		5-3	Global Warming	RL.5.3, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.9, RI.5.10	3: Using Details to Support Inferences (RI.5.1) 13: Comparing Text Structures, Part 2: Cause-Effect, Compare-Contrast (RI.5.5) 20: Using Multiple Sources for Writing and Speaking (RI.5.9)
		5-4	When Is a Planet Not a Planet?	RL.5.1, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.9	3: Using Details to Support Inferences (RI.5.1) 13: Comparing Text Structures, Part 2: Cause-Effect, Compare-Contrast (RI.5.5)
		5-5	The Case of the Missing Bees	RL.5.6, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.6, RI.5.8, RI.5.9	3: Using Details to Support Inferences (RI.5.1) 14: Analyzing Accounts of the Same Topic (RI.5.6)
		5-6	Unit Review	RL.5.3, RL.5.10, RI.5.3, RI.5.5, RI.5.7, RI.5.8, RI.5.10	2: Summarizing Informational Texts (RI.5.2) 9: Summarizing Literary Texts (RL.5.2)

Grade 5: Recommended Sequencing for Ready® Reading © 2016 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2016
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
6	Linked In	6-1	The Unbreakable Code	RL.5.1, RL.5.2, RL.5.3, RL.5.9, RL.5.10, RI.5.1, RI.5.9	7: Finding the Theme of a Story or Drama (RL.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		6-2	The Friend Who Changed My Life	RL.5.1, RL.5.2, RL.5.4, RL.5.9, RL.5.10, RI.5.1, RI.5.9	7: Finding the Theme of a Story or Drama (RL.5.2)
					9: Summarizing Literary Texts (RL.5.2)
		6-3	Survival at 40 Below	RL.5.1, RL.5.2, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.9, RI.5.10	3: Using Details to Support Inferences (RI.5.1)
					13: Comparing Text Structures, Part 2: Cause-Effect, Compare-Contrast (RI.5.5)
		6-4	Planting the Trees of Kenya	RL.5.6, RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.9, RI.5.10	3: Using Details to Support Inferences (RI.5.1)
					13: Comparing Text Structures, Part 2: Cause-Effect, Compare-Contrast (RI.5.5)
		6-5	<i>You Are My Music (Tú eres mi música)</i> and <i>You and I</i>	RL.5.1, RL.5.2, RL.5.4, RL.5.5, RL.5.6, RL.5.9, RL.5.10	9: Summarizing Literary Texts (RL.5.2)
					16: Understanding Literary Structure (RL.5.5)
					17: Point of View (RL.5.6)
		6-6	Unit Review	RL.5.2, RL.5.6, RL.5.10, RI.5.3, RI.5.5, RI.5.7, RI.5.10	2: Summarizing Informational Texts (RI.5.2)
					9: Summarizing Literary Texts (RL.5.2)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
1	Changes	1-1	Little Blog on the Prairie	RL.6.1, RL.6.3, RL.6.4, RL.6.5, RL.6.6, RL.6.9, RL.6.10	6: Describing Plot (RL.6.3)
					7: Analyzing Character Development (RL.6.3)
					20: Comparing and Contrasting Genres (RL.6.9)
					Media Feature 2: Comparing and Contrasting Reading to Viewing (RL.6.7)
		1-2	The Mostly True Adventures of Homer P. Figg	RL.6.1, RL.6.3, RL.6.4, RL.6.5, RL.6.9, RL.6.10	6: Describing Plot (RL.6.3)
					9: Summarizing Literary Texts (RL.6.2)
					Media Feature 2: Comparing and Contrasting Reading to Viewing (RL.6.7)
		1-3	Journey into the Deep	RI.6.1, RI.6.2, RI.6.9	1: Determining Central Idea and Details (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
					10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)
		1-4	Into the Volcano	RI.6.1, RI.6.2, RI.6.4, RI.6.7, RI.6.9, RI.6.10	1: Determining Central Idea and Details (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
					10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
2		1-5	The Economic Roller Coaster	RI.6.1, RI.6.2, RI.6.6, RI.6.8, RI.6.9	10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4) 12: Determining Point of View (RI.6.6)
		1-6	Unit Review	RL.6.10, RI.6.7, RI.6.8, RI.6.10	2: Summarizing Informational Texts (RI.6.2) 9: Summarizing Literary Texts (RL.6.2)
		2-1	The Technology of Mesopotamia	RI.6.1, RI.6.2, RI.6.4, RI.6.5, RI.6.7, RI.6.9	3: Citing Evidence to Make Inferences (RI.6.1)
		2-2	Who Created Democracy?	RL.6.6, RI.6.1, RI.6.2, RI.6.3, RI.6.5, RI.6.7, RI.6.9, RI.6.10	3: Citing Evidence to Make Inferences (RI.6.1) 11: Analyzing Text Structures (RI.6.5)
	Excursions Across Time	2-3	Roman Diary	RL.6.1, RL.6.3, RL.6.4, RL.6.5, RL.6.6, RL.6.9, RL.6.10, RI.6.1, RI.6.7	5: Citing Evidence to Make Inferences (RL.6.1) 17: Explaining Point of View (RL.6.6)
		2-4	A Single Shard	RL.6.1, RL.6.3, RL.6.6, RL.6.9, RL.6.10, RI.6.7	5: Citing Evidence to Make Inferences (RL.6.1) 17: Explaining Point of View (RL.6.6)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		2-5	<i>Majestic, Mummy, and Clay</i>	RL.6.1, RL.6.2, RL.6.3, RL.6.4, RL.6.5, RL.6.9, RL.6.10, RI.6.1	8: Determining Theme or Central Idea (RL.6.2)
					9: Summarizing Literary Texts (RL.6.2)
					15: Analyzing the Structure of a Poem (RL.6.5)
		2-6	Unit Review	RL.6.10, RI.6.7, RI.6.8, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					9: Summarizing Literary Texts (RL.6.2)
3	Accomplishments	3-1	How Tía Lola Came to Visit Stay	RL.6.1, RL.6.2, RL.6.3, RL.6.5, RL.6.9, RL.6.10	5: Citing Evidence to Make Inferences (RL.6.1)
					8: Determining the Theme or Central Idea (RL.6.2)
		3-2	Lizzie Bright and the Buckminster Boy	RL.6.1, RL.6.2, RL.6.3, RL.6.6, RL.6.9, RL.6.10, RI.6.1	5: Citing Evidence to Make Inferences (RL.6.1)
					8: Determining the Theme or Central Idea (RL.6.2)
		3-3	The Pot That Juan Built	RL.6.1, RI.6.1, RI.6.2, RI.6.3, RI.6.5, RI.6.9, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
					11: Analyzing Text Structures (RI.6.5)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		3-4	Major Taylor: Champion Cyclist	RI.6.1, RI.6.2, RI.6.3, RI.6.4, RI.6.5, RI.6.9, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
					11: Analyzing Text Structures (RI.6.5)
		3-5	Stewards of the Environment	RI.6.1, RI.6.2, RI.6.7, RI.6.9	1: Determining Central Idea and Details (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
		3-6	Unit Review	RL.6.10, RI.6.7, RI.6.8, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					9: Summarizing Literary Texts (RL.6.2)
	4 Challenges	4-1	Years of Dust	RL.6.1, RI.6.1, RI.6.2, RI.6.3, RI.6.5, RI.6.6, RI.6.7, RI.6.9, RI.6.10	10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)
					12: Determining Point of View (RI.6.6)
		4-2	Seeing Things His Own Way	RL.6.1, RI.6.1, RI.6.2, RI.6.3, RI.6.4, RI.6.6, RI.6.7, RI.6.9, RI.6.10	10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)
					12: Determining Point of View (RI.6.6)
		4-3	The Case of the Magic Marker Mischievous Maker: A Mickey Rangel Mystery	RL.6.1, RL.6.2, RL.6.3, RL.6.5, RL.6.9, RL.6.10	5: Citing Evidence to Make Inferences (RL.6.1)
					9: Summarizing Literary Texts (RL.6.2)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		4-4	Home of the Brave	RL.6.1, RL.6.2, RL.6.3, RL.6.5, RL.6.9	8: Determining Theme or Central Idea (RL.6.2)
					9: Summarizing Literary Texts (RL.6.2)
		4-5	<i>This Is Just to Say</i>	RL.6.1, RL.6.4, RL.6.5, RL.6.6, RL.6.9	9: Summarizing Literary Texts (RL.6.2)
					15: Analyzing the Structure of a Poem (RL.6.5)
					17: Explaining Point of View (RL.6.6)
		4-6	Unit Review	RL.6.10, RI.6.2, RI.6.7, RI.6.8, RI.6.9, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					9: Summarizing Literary Texts (RL.6.2)
	Discoveries	5-1	The Hero and the Minotaur	RL.6.1, RL.6.3, RL.6.5, RL.6.9, RL.6.10	5: Citing Evidence to Make Inferences (RL.6.1)
					6: Describing Plot (RL.6.3)
					7: Analyzing Character Development (RL.6.3)
		5-2	Elijah of Buxton	RL.6.1, RL.6.3, RL.6.4, RL.6.5, RL.6.9	5: Citing Evidence to Make Inferences (RL.6.1)
					6: Describing Plot (RL.6.3)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		5-3	Before Columbus: The Americas of 1491	RL.6.1, RI.6.1, RI.6.3, RI.6.5, RI.6.7, RI.6.9, RI.6.10	4: Analyzing Key Ideas in a Text (RI.6.3)
					10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)
					11: Analyzing Text Structures (RI.6.5)
		5-4	Planet Hunter	RL.6.1, RI.6.1, RI.6.5, RI.6.9, RI.6.10	4: Analyzing Key Ideas in a Text (RI.6.3)
					10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)
					11: Analyzing Text Structures (RI.6.5)
		5-5	Out of This World	RL.6.1, RI.6.1, RI.6.2, RI.6.3, RI.6.4, RI.6.6, RI.6.7, RI.6.9	10: Determining Word Meanings: Figurative, Connotative & Technical (RI.6.4)
					12: Determining Point of View (RI.6.6)
		5-6	Unit Review	RL.6.10, RI.6.7, RI.6.8, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					9: Summarizing Literary Texts (RL.6.2)
6	Taking Action	6-1	The Story of Salt	RL.6.1, RL.6.2, RL.6.4, RL.6.9, RI.6.1, RI.6.2, RI.6.3, RI.6.7	1: Determining Central Idea and Details (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)

Grade 6: Recommended Sequencing for Ready® Reading © 2014 with Reading Wonders Common Core © 2014

Reading Wonders Common Core © 2014					Ready Reading © 2014
Unit	Unit Name	Week	Main Passage	Publisher's Correlations	Recommended Lesson Sequencing
		6-2	The Great Fire	RL.6.1, RI.6.1, RI.6.2, RI.6.3, RI.6.5, RI.6.9, RI.6.10	4: Analyzing Key Ideas in a Text (RI.6.3)
					11: Analyzing Text Structures (RI.6.5)
		6-3	Extreme Scientists	RL.6.1, RI.6.1, RI.6.2, RI.6.3, RI.6.7, RI.6.9	1: Determining Central Idea and Details (RI.6.2)
					2: Summarizing Informational Texts (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
		6-4	Pharaoh's Boat	RL.6.1, RI.6.1, RI.6.2, RI.6.5, RI.6.7, RI.6.9	2: Summarizing Informational Texts (RI.6.2)
					4: Analyzing Key Ideas in a Text (RI.6.3)
					11: Analyzing Text Structures (RI.6.5)
		6-5	<i>To You</i> and <i>Ode to Pablo's Tennis Shoes</i>	RL.6.1, RL.6.2, RL.6.4, RL.6.5, RL.6.9	8: Determining Theme or Central Idea (RL.6.2)
					9: Summarizing Literary Texts (RL.6.2)
					15: Analyzing the Structure of a Poem (RL.6.5)
		6-6	Unit Review	RL.6.10, RI.6.7, RI.6.8, RI.6.10	2: Summarizing Informational Texts (RI.6.2)
					9: Summarizing Literary Texts (RL.6.2)