

LEARNING MINDSET:
Trying Again

Inventors at Work

Essential Question What kinds of circumstances push people to create new inventions?

WEEK 1

READING WORKSHOP

myBook

- *Government Must Fund Inventors*
GENRE: Persuasive Essay
- *The Inventor's Secret: What Thomas Edison Told Henry Ford*
GENRE: Narrative Nonfiction

Comprehension

- Central Idea TEKS 5.9D(i), 5.10A
- Retell/Summarize TEKS 5.6G, 5.7D
- Author's Purpose TEKS 5.10A, 5.10B
- Point of View
- Theme TEKS 5.9D(i), 5.10A

Response to Text

- Write a Personal Account TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary locomotives, chugged, gadgets, phonograph, sputtered, flop, incandescent, cylinder, patents

Generative Vocabulary

- Prefixes ex-/e-; Greek Root *phon* TEKS 5.2A(iv), 5.3C
- Spiral Review: Greek Root *meter* TEKS 5.3C

Vocabulary Strategy

- Context Clues TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Engage in Discussion TEKS 5.1A

ENGLISH LANGUAGE DEVELOPMENT

Language Function Compare and Contrast
ELPS 1C

WEEK 2

READING WORKSHOP

myBook

- *Winds of Hope*
GENRE: Narrative Nonfiction
- *Wheelchair Sports: Hang Glider to Wheeler-Dealer*
GENRE: Informational Text

Comprehension

- Monitor and Clarify TEKS 5.6I
- Text Structure TEKS 5.10B
- Central Idea TEKS 5.9D(ii), 5.10A
- Text Structure TEKS 5.9D(iii)

Response to Text

- Write a News Article TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write an Encyclopedia Entry TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary irrigate, inspector, photographed, prestigious, auditorium, impoverished, maneuver, specialized, elite, objective, traditional

Generative Vocabulary

- Greek Root *photo*; Latin Roots *vis*, *aud* TEKS 5.3C
- Spiral Review: Prefix *ex-*; Greek Root *phon* TEKS 5.2A(iv), 5.3C

Vocabulary Strategy

- Context Clues TEKS 5.3B

COMMUNICATION

Research and Media Literacy

- Generate a Plan TEKS 5.1D

ENGLISH LANGUAGE DEVELOPMENT

Language Function Classify ELPS 3H

BIG IDEA WORDS excel, illustrious, revere, transcend

INQUIRY AND RESEARCH PROJECT Create Your Own Invention

PERFORMANCE TASK Personal Narrative

FOUNDATIONAL SKILLS

Decoding Short Vowels TEKS 5.2A(ii), 5.3A

Spelling Words with Short Vowels TEKS 5.2B(i)

- Basic Words: *breath, wobble, blister, crush, direct, promise, grasp, numb, hymn, shovel, gravity, frantic, swift, feather, comic, bundle, solid, weather, energy, stingy*
- Review Words: *handwriting, distance, bucket, except*
- Challenge Words: *adjective, shrugged, suggest, pessimist*

Fluency Reading Rate TEKS 5.4

High-Frequency Words famous, chief, students, yourself TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Informational Text

Writing Form: Expository Essay

- Introducing the Focal Text: *Girls Think of Everything* by Catherine Thimmesh TEKS 5.1A, 5.6E, 5.7A, 5.12B
- The Read TEKS 5.6B, 5.7G
- Vocabulary TEKS 5.3A, 5.3B, 5.12B
- The Writing Process TEKS 5.11A, 5.12B
- Prewriting: Preparing to Write TEKS 5.11A, 5.11B(i)

Grammar: Complete Sentences

- Complete Sentences TEKS 5.11D(i)
- Sentence Fragments, Run-Ons, and Comma Splices TEKS 5.11D(i)
- Writing Sentences TEKS 5.11D(i)
- Spiral Review: Possessive TEKS 5.11D
- Connect to Writing: Using Complete Sentences TEKS 5.11D(i)

FOUNDATIONAL SKILLS

Decoding Long a and e TEKS 5.2A(ii)

Spelling Words with Long a, Long e TEKS 5.2B(i)

- Basic Words: *awake, feast, stray, greet, praise, disease, repeat, display, braces, thief, ashamed, sleeve, brain, beneath, sheepish, release, remain, sway, training, niece*
- Review Words: *weather, promise, gravity, energy*
- Challenge Words: *feature, stationary, exceed, terrain*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words electric, science, wire, factories TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Informational Text

Writing Form: Expository Essay

- Drafting I: Beginning the Draft TEKS 5.11B(i), 5.11B(ii)
- Drafting II: Using Organization Strategies TEKS 5.11B(i), 5.11B(ii)
- Drafting III: Completing the Draft TEKS 5.11B(i), 5.11B(ii), 5.12B
- Revising I: Group Conferencing TEKS 5.11C, 5.12B
- Revising II: Varying Sentence Types TEKS 5.11C, 5.12B

Grammar: Kinds of Sentences

- Declarative and Interrogative Sentences TEKS 5.11D
- Imperative and Exclamatory Sentences TEKS 5.11D
- Identify Kinds of Sentences TEKS 5.11D
- Spiral Review: Verbs TEKS 5.11D
- Connect to Writing: Using Different Kinds of Sentences TEKS 5.11D

Inventors at Work

 Essential Question What kinds of circumstances push people to create new inventions?

WEEK 3

READING WORKSHOP

myBook

- *Captain Arsenio: Inventions and (Mis)Adventures in Flight*
GENRE: Science Fiction/Fantasy

Comprehension

- Make Inferences TEKS 5.6F, 5.6H
- Literary Elements TEKS 5.8B, 5.8C
- Author’s Craft TEKS 5.10E, 5.10F
- Author’s Purpose TEKS 5.10A, 5.10B

Response to Text

- Write a Blog Post TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *passionate, impulse, contribution, distinguished, eccentric, circumstances, evidently, acceleration, prototype, conceived*

Generative Vocabulary

- Greek Roots *auto, bio*; Prefixes *ir-, il-* TEKS 5.2A(iv), 5.3C
- Spiral Review: Greek Root *photo*; Latin Roots *vis, aud* TEKS 5.3C

Vocabulary Strategy

- Spiral Review: Reference Materials TEKS 5.3A

COMMUNICATION

Speaking & Listening

- Give a Presentation: Opinion TEKS 5.1C

ENGLISH LANGUAGE DEVELOPMENT

Language Function Agree and Disagree
ELPS 1G

BIG IDEA WORDS excel, illustrious, revere, transcend
INQUIRY AND RESEARCH PROJECT Create Your Own Invention
PERFORMANCE TASK Personal Narrative

FOUNDATIONAL SKILLS

- Decoding** Long i and o TEKS 5.2A(ii)
- Spelling** Words with Long i, Long o TEKS 5.2B(i)
- Basic Words: sign, groan, reply, thrown, strike, mighty, stroll, compose, dough, height, excite, apply, slight, define, odor, spider, control, silent, brighten, approached
 - Review Words: repeat, display, beneath, niece
 - Challenge Words: commotion, confide, propose, excitement
- Fluency** Phrasing TEKS 5.4
- High-Frequency Words** supply, cost, dollars, increase TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Informational Text**
- Writing Form: Expository Essay**
- Revising III: Organizing TEKS 5.11C, 5.12B
 - Editing I: Grammar, Usage, and Punctuation TEKS 5.11D(i), 5.11D(ix), 5.11D(x)
 - Editing II: Peer Proofreading TEKS 5.11C, 5.11D(ii), 5.11D(vii)
 - Publishing TEKS 5.11E, 5.13H
 - Sharing TEKS 5.13H
- Grammar: Compound Sentences**
- Complete Subjects and Predicates TEKS 5.11D
 - Subject-Verb Agreement TEKS 5.11D(i)
 - Compound Sentences TEKS 5.11D(i), 5.11D(x)
 - Spiral Review: Kinds of Sentences TEKS 5.11D
 - Connect to Writing: Compound Sentences TEKS 5.11D(i), 5.11D(x)

What a Story

Essential Question How does genre affect the way a story is told?

LEARNING MINDSET:
Wonder

WEEK 1

READING WORKSHOP

myBook

- *Many Ways to Tell a Story*
GENRE: Informational Text
- *Airborn*
GENRE: Fantasy/Adventure

Comprehension

- Text and Graphic Features TEKS 5.10C
- Synthesize TEKS 5.6H
- Literary Elements TEKS 5.8C
- Figurative Language TEKS 5.10D
- Literary Elements TEKS 5.8B

Response to Text

- Write a Journal Entry TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *panic, favorable, porthole, densely, reasonable, delirious, projected, contents, deficiencies*

Generative Vocabulary

- Prefixes *un-*, *non-*, *dis-*; Suffixes *-y*, *-ly/-ily* TEKS 5.2A(iv)
- Spiral Review: Greek Root *bio* TEKS 5.3C

Vocabulary Strategy

- Antonyms/Synonyms

COMMUNICATION

Research and Media Literacy

- Interpret/Analyze Media TEKS 5.9F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Infer ELPS 2H, 4J

WEEK 2

READING WORKSHOP

myBook

- *The Secret Garden*
GENRE: Fiction/Fantasy
- *The Miracle of Spring*
GENRE: Play

Comprehension

- Visualize TEKS 5.6D
- Literary Elements TEKS 5.8C
- Elements of Drama TEKS 5.9C
- Figurative Language TEKS 5.10D

Response to Text

- Write the Next Scene TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Play Scene TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *mysterious, matted, tendrils, fastenings, awakening, witness, presiding, attempted, restrain, contempt*

Generative Vocabulary

- Prefixes *re-*, *pre-*, *post-*, *fore-* TEKS 5.2A(iv)
- Spiral Review: Prefixes *un-*, *non-*, *dis-*; Suffixes *-y*, *-ly/-ily* TEKS 5.2A(iv)

Vocabulary Strategy

- Antonyms/Synonyms

COMMUNICATION

Speaking & Listening

- Work Collaboratively TEKS 5.1D, 5.9C

ENGLISH LANGUAGE DEVELOPMENT

Language Function Predict ELPS 4J

BIG IDEA WORDS *prose, dialogue, climax, foreword*

INQUIRY AND RESEARCH PROJECT Create a Film Adaptation

PERFORMANCE TASK Short Story

FOUNDATIONAL SKILLS

Decoding Words with /ōō/, /yōō/ TEKS 5.2A(ii)

Spelling Words with /ōō/, /yōō/ TEKS 5.2B(i), 5.2B(iii)

- Basic Words: *glue, flute, youth, accuse, bruise, stew, choose, loose, lose, view, confuse, cruise, jewel, execute, route, cartoon, avenue, spruce, assume, computer*
- Review Words: *compose, define, approached, height*
- Challenge Words: *include, souvenir, barbecue, unsuited*

Fluency Expression TEKS 5.4

High-Frequency Words *strange, interesting, exciting, feeling* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Story

- Introducing the Focal Text: *The Mesmer Menace* by Kersten Hamilton TEKS 5.12A
- The Read TEKS 5.8C, 5.10E
- Vocabulary TEKS 5.3A, 5.3B
- Prewriting: Preparing to Write TEKS 5.10B, 5.10E, 5.11A
- Drafting I: Beginning the Draft TEKS 5.10B, 5.11B(i), 5.11B(ii)

Grammar: Common and Proper Nouns

- Recognizing Common and Proper Nouns TEKS 5.11D
- Capitalizing Proper Nouns TEKS 5.11D
- Capitalizing Organizations TEKS 5.11D
- Spiral Review: Commas in Sentences TEKS 5.11D(x)
- Connect to Writing: Using Common and Proper Nouns TEKS 5.11D

FOUNDATIONAL SKILLS

Decoding Words with /ou/, /ō/, /oi/ TEKS 5.2A(ii)

Spelling Words with /ou/, /ō/, /oi/ TEKS 5.2B(i)

- Basic Words: *ounce, sprawl, launch, loyal, avoid, basketball, moist, haunt, scowl, naughty, destroy, saucer, pounce, poison, August, auction, royal, coward, awkward, encounter*
- Review Words: *execute, youth, accuse, avenue*
- Challenge Words: *autograph, avoidable, awesome, employ*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *consider, maybe, history, art* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Story

- Drafting II: Narrative Structure TEKS 5.11B(i)
- Drafting III: Completing the Draft TEKS 5.11B(ii), 5.12A
- Revising I: Organization and Elaboration TEKS 5.10B, 5.11C, 5.12A
- Revising II: Including Dialogue TEKS 5.11C
- Revising III: Conferencing TEKS 5.11C

Grammar: Singular and Plural Nouns

- Plural Nouns TEKS 5.11D
- Irregular Plurals TEKS 5.11D
- Collective Nouns TEKS 5.11D(iii)
- Spiral Review: Compound Sentences TEKS 5.11D(i), 5.11D(x)
- Connect to Writing: Using Singular and Plural Nouns TEKS 5.11D(iii)

What a Story

 Essential Question How does genre affect the way a story is told?

LEARNING MINDSET:
Wonder

WEEK 3

READING WORKSHOP

myBook

- *The Poem That Will Not End: Fun with Poetic Forms and Voices*
GENRE: Poetry

Comprehension

- Ask and Answer Questions TEKS 5.6B
- Elements of Poetry TEKS 5.9B
- Author’s Purpose TEKS 5.10A
- Theme TEKS 5.8A, 5.10A

Response to Text

- Write a Poem TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary seized, hesitate, watchful, scrawled, ditty, refrain, restless

Generative Vocabulary

- Suffixes –full, –less, –ment, –ness TEKS 5.2A(iv)
- Spiral Review: Prefixes re–, pre–, post–, fore– TEKS 5.2A(iv)

Vocabulary Strategy

- Spiral Review: Context Clues TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Engage in Discussion TEKS 5.1A, 5.9B

ENGLISH LANGUAGE DEVELOPMENT

Language Function Describe ELPS 3B, 3H

BIG IDEA WORDS *prose, dialogue, climax, foreword*
INQUIRY AND RESEARCH PROJECT Create a Film Adaptation
PERFORMANCE TASK Short Story

FOUNDATIONAL SKILLS

- Decoding** *r*-Controlled Vowels /ôr/, /âr/, /är/ TEKS 5.2A(ii)
- Spelling** Words with /ôr/, /âr/, /är/ TEKS 5.2B(i)
- Basic Words: *glory, aware, carton, adore, aboard, dairy, ordeal, pardon, warn, vary, barely, torch, barge, soar, beware, absorb, armor, stairway, perform, former*
 - Review Words: *royal, scowl, ounce, launch*
 - Challenge Words: *discard, orchestra, barrier, adorable*
- Fluency** Intonation TEKS 5.4
- High-Frequency Words** *poem, report, enjoy, details* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Narrative**
- Writing Form: Story**
- Revising IV: Developing Interesting Characters TEKS 5.11C
 - Editing I: Grammar, Usage, and Mechanics TEKS 5.11D
 - Editing II: Peer Proofreading TEKS 5.11D
 - Publishing TEKS 5.11E
 - Sharing TEKS 5.13H
- Grammar: Verbs**
- Linking and Action Verbs TEKS 5.11D
 - Main and Helping Verbs TEKS 5.11D
 - Verb Tenses TEKS 5.11D
 - Spiral Review: Common and Proper Nouns TEKS 5.11D
 - Connect to Writing: Using Linking and Action Verbs TEKS 5.11D

Natural Disasters

Essential Question How can learning about natural disasters make us safer?

LEARNING MINDSET:
Seeking
Challenges

WEEK 1

READING WORKSHOP

myBook

- *Who Studies Natural Disasters?*
GENRE: Narrative Nonfiction/Letter
- *Eruption! Volcanoes and the Science of Saving Lives*
GENRE: Narrative Nonfiction

Comprehension

- Author's Craft TEKS 5.10F
- Make and Confirm Predictions TEKS 5.6C
- Text Structure TEKS 5.9D(iii), 5.10B
- Figurative Language TEKS 5.10D
- Content-Area Words TEKS 5.3B, 5.10D

Response to Text

- Write a News Report TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary seismographs, evacuation, reservoir, conferring, consequences, widespread, alarming, victim

Generative Vocabulary

- Greek Roots *graph, gram*; Latin Roots *rupt, fer* TEKS 5.3C
- Spiral Review: Suffix *-less* TEKS 5.2A(iv)

Vocabulary Strategy

- Multiple-Meaning Words TEKS 5.3B

COMMUNICATION

Research and Media Literacy

- Gather Information TEKS 5.13C, 5.13D

ENGLISH LANGUAGE DEVELOPMENT

Language Function Persuade ELPS 1G, 3G

WEEK 2

READING WORKSHOP

myBook

- *Between the Glacier and the Sea: The Alaska Earthquake*
GENRE: Video
- *Quaking Earth, Racing Waves*
GENRE: Informational Text

Comprehension

- Retell/Summarize TEKS 5.6G, 5.7D
- Media Techniques TEKS 5.9C
- Author's Craft TEKS 5.10F
- Central Idea TEKS 5.9D(i), 5.10A

Response to Text

- Write a Video Promo TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Presentation TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary prior, magnitude, literally, maintenance, destruction, triggered, thrust, radiate, parallel, lateral, modified

Generative Vocabulary

- Greek Root *geo*; Suffixes *-logy/-logist* TEKS 5.2A(iv), 5.3C
- Spiral Review: Greek Roots *graph, gram*; Latin Roots *rupt, fer* TEKS 5.3C

Vocabulary Strategy

- Multiple-Meaning Words TEKS 5.3B

COMMUNICATION

Research and Media Literacy

- Interpret/Analyze Media TEKS 5.9F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Analyze ELPS 4J, 4K

BIG IDEA WORDS *notable, spontaneous, tremor, hazard*
INQUIRY AND RESEARCH PROJECT Create a Natural Disaster Safety Pamphlet
PERFORMANCE TASK Editorial

FOUNDATIONAL SKILLS

- Decoding** *r*-Controlled Vowels /ûr/, /îr/ TEKS 5.2A(ii)
- Spelling** Words with /ûr/, /îr/ TEKS 5.2B(i), 5.2B(iii)
- Basic Words: *earth, peer, twirl, burnt, smear, further, appear, worthwhile, nerve, pier, squirm, weary, alert, murmur, thirsty, reverse, worship, career, research, volunteer*
 - Review Words: *aware, pardon, perform, absorb*
 - Challenge Words: *acre, frontier, preservation, external*
- Fluency** Expression TEKS 5.4
- High-Frequency Words** *rise, hit, loud, blow, flow* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Argument**
- Writing Form: Persuasive Essay**
- Priming the Students to read the Focal Text: *Green City* by Allan Drummond TEKS 5.6A, 5.6B, 5.6E
 - Priming the Text TEKS 5.6A, 5.6B, 5.7A, 5.13A
 - The Read TEKS 5.9D(i), 5.9D(iii), 5.9E(i), 5.10A
 - Vocabulary TEKS 5.3A, 5.3B, 5.6E, 5.6F, 5.7F
 - Prewriting: Preparing to Write TEKS 5.11A, 5.12C
- Grammar: Direct and Indirect Objects**
- Direct Objects TEKS 5.11D
 - Compound Direct Objects TEKS 5.11D
 - Indirect Objects TEKS 5.11D
 - Spiral Review: Complete Sentences TEKS 5.11D(i)
 - Connect to Writing: Using Direct and Indirect Objects TEKS 5.11D

FOUNDATIONAL SKILLS

- Decoding** Compound Words TEKS 5.2A(ii)
- Spelling** Compound Words
- Basic Words: *wildlife, uproar, home run, headache, top-secret, teammate, wheelchair, light bulb, well-known, throughout, life preserver, hairstyle, part-time, warehouse, overboard, post office, outspoken, up-to-date, awestruck, newscast*
 - Review Words: *further, worthwhile, career, volunteer*
 - Challenge Words: *motorcycle, extraordinary, eyewitness, playwright*
- Fluency** Phrasing TEKS 5.4
- High-Frequency Words** *break, movement, rhythm, fell, control* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Argument**
- Writing Form: Persuasive Essay**
- Drafting I: Beginning the Draft TEKS 5.12C, 5.13A, 5.13B, 5.13C, 5.13E, 5.13G
 - Drafting II: About Persuasive Writing TEKS 5.11B(i), 5.11B(ii), 5.12C
 - Drafting III: Completing the Draft TEKS 5.11B(i), 5.11B(ii), 5.12C
 - Revising I: Elaboration and Organization TEKS 5.11C, 5.12C
 - Revising II: Group Conferencing TEKS 5.10B, 5.12C
- Grammar: Conjunctions**
- *And, But or Or* TEKS 5.11D
 - Combine Sentences and Ideas TEKS 5.11D(x)
 - Subordinating Conjunctions TEKS 5.11D(viii)
 - Spiral Review: Direct and Indirect Objects TEKS 5.11D
 - Connect to Writing: Using Conjunctions TEKS 5.11D(viii)

Natural Disasters

 Essential Question How can learning about natural disasters make us safer?

WEEK 3

READING WORKSHOP

myBook

- *Hurricanes: The Science Behind Killer Storms*
GENRE: Informational Text

Comprehension

- Ask and Answer Questions TEKS 5.6B
- Text and Graphic Features TEKS 5.6H, 5.9D(ii), 5.10C
- Content-Area Words TEKS 5.3B, 5.10D
- Text Structure TEKS 5.10B
- **Response to Text**
- Write a Weather Report TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary surge, eventually, regions, mobile, anchored, foundations, category, track

Generative Vocabulary

- Prefixes *inter-*, *com-*/*con-*/*cor-* TEKS 5.2A(iv)
- Spiral Review: Greek Root *geo*; Suffixes *-logy*/*-logist* TEKS 5.2A(iv), 5.3C

Vocabulary Strategy

- Spiral Review: Antonyms/Synonyms

COMMUNICATION

Research and Media Literacy

- Evaluate Information TEKS 5.13D, 5.13E

ENGLISH LANGUAGE DEVELOPMENT

Language Function Agree and Disagree ELPS 1G

BIG IDEA WORDS *notable, spontaneous, tremor, hazard*
INQUIRY AND RESEARCH PROJECT Create a Natural Disaster Safety Pamphlet
PERFORMANCE TASK Editorial

FOUNDATIONAL SKILLS

- Decoding** VCCV Syllable Division Pattern TEKS 5.2A(iii)
- Spelling** Words with VCCV Syllable Division Pattern TEKS 5.2B(iv)
- Basic Words: *bargain, journey, pattern, arrive, object, suppose, shoulder, permit, sorrow, tunnel, subject, custom, suggest, perhaps, lawyer, timber, common, publish, burden, scissors*
 - Review Words: *headache, warehouse, overboard, well-known*
 - Challenge Words: *attempt, annoy, parcel, ignore*
- Fluency** Reading Rate TEKS 5.4
- High-Frequency Words** *caught, direct, provide, received* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Argument**
- Writing Form: Persuasive Essay**
- Revising III: Incorporating Feedback TEKS 5.11C
 - Editing I: Grammar, Usage, and Mechanics TEKS 5.11D(ii), 5.11D(iii)
 - Editing II: Peer Proofreading TEKS 5.11D(i), 5.11D(ix), 5.11D(x), 5.11D(xi)
 - Publishing TEKS 5.11E
 - Sharing TEKS 5.13H
- Grammar: Complex Sentences**
- Complex Sentences with Conjunctions TEKS 5.11D(viii), 5.11D(x)
 - Dependent and Independent Clauses TEKS 5.11D(viii), 5.11D(x)
 - Correlative Conjunctions TEKS 5.11D
 - Spiral Review: Singular and Plural Nouns TEKS 5.11D(iii)
 - Connect to Writing: Using Complex Sentences TEKS 5.11D(viii), 5.11D(x)

Wild West

Essential Question What character traits were needed in people who settled the West?

LEARNING MINDSET:
Grit

WEEK 1

READING WORKSHOP

myBook

- Why Go West?
GENRE: Informational Text/Timeline
- Explore the Wild West!
GENRE: Informational Text

Comprehension

- Text Structure TEKS 5.10B
- Synthesize TEKS 5.6H
- Central Idea TEKS 5.9D(i), 5.10A
- Text Structure TEKS 5.10B
- Author's Craft TEKS 5.10E, 5.10F

Response to Text

- Write a How-to Guide TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary knowledge, posts, hardships, patriotic, slogans, handy, typical, consisted

Generative Vocabulary

- Prefix *mid-*; Suffixes *-al*, *-ic* TEKS 5.2A(iv)
- Spiral Review: Prefix *inter-* TEKS 5.2A(iv)

Vocabulary Strategy

- Homophones/Homographs

COMMUNICATION

Research and Media Literacy

- Oral Instructions TEKS 5.1B

ENGLISH LANGUAGE DEVELOPMENT

Language Function Justify ELPS 3G

WEEK 2

READING WORKSHOP

myBook

- The Celestials' Railroad
GENRE: Informational Text
- Homesteading
GENRE: Video

Comprehension

- Monitor and Clarify TEKS 5.6I
- Central Idea TEKS 5.9D(i), 5.10A
- Text Structure TEKS 5.10B
- Media Techniques TEKS 5.9C

Response to Text

- Write a Television Pitch TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write an Interview Script TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary celestial, complaint, employed, sacrifice, homestead, ideology, residence, domain, primary

Generative Vocabulary

- Prefix *trans-*; Suffixes *-ous/-ious* TEKS 5.2A(iv)
- Spiral Review: Prefix *mid-*; Suffixes *-al*, *-ic* TEKS 5.2A(iv)

Vocabulary Strategy

- Homophones/Homographs

COMMUNICATION

Research and Media Literacy

- Interpret/Analyze Media TEKS 5.9F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Recount Information ELPS 2G, 2I, 3B, 3H, 4G, 4I

BIG IDEA WORDS *native, epic, midland, victory*

INQUIRY AND RESEARCH PROJECT Create a Travel Brochure for the Old West

PERFORMANCE TASK Informational Article (Social Studies)

FOUNDATIONAL SKILLS

Decoding VCV Syllable Division Pattern TEKS 5.2A(iii)

Spelling Words with VCV Syllable Division Pattern TEKS 5.2B(i)v

- Basic Words: *human, exact, award, behave, credit, basic, vivid, evil, modern, nation, robot, panic, select, cousin, item, police, prefer, menu, novel, deserve*
- Review Words: *suppose, suggest, journey, arrive*
- Challenge Words: *logic, national, preference, laser*

Fluency Intonation TEKS 5.4

High-Frequency Words *uncle, God, whose, doctor* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Informational Text

Writing Form: Letter

- Introducing the Focal Text: *Along the Santa Fe Trail* by Ginger Wadsworth TEKS 5.7A
- The Read TEKS 5.6A, 5.6B, 5.6D, 5.6G
- Vocabulary TEKS 5.3A, 5.3B, 5.6B
- Prewriting I: Task, Audience, and Purpose TEKS 5.11A, 5.12D
- Prewriting II: Parts of a Letter TEKS 5.11A, 5.12D

Grammar: Direct Quotations and Interjections

- Quotations TEKS 5.11D(x)
- Text Quotations TEKS 5.11D(x)
- Interjections and Dialogue TEKS 5.11D
- Spiral Review: Complex Sentences TEKS 5.11D(viii), 5.11D(x)
- Connect to Writing: Using Direct Quotations and Interjections TEKS 5.11D(x)

FOUNDATIONAL SKILLS

Decoding VCCCV Syllable Division Pattern TEKS 5.2A(iii)

Spelling Words with VCCCV Syllable Division Pattern TEKS 5.2B(iv)

- Basic Words: *conflict, orphan, instant, complex, simply, burglar, laundry, laughter, employ, anchor, merchant, improve, arctic, mischief, childhood, purchase, dolphin, partner, complain, tremble*
- Review Words: *human, credit, modern, nation*
- Challenge Words: *substitute, illustrate, conscience, function*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *soldiers, lady, hunting, period, property* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Informational Text

Writing Form: Letter

- Drafting I: The Body of a Letter TEKS 5.11B(i), 5.11B(ii), 5.13A
- Drafting II: Integrating Genre Elements TEKS 5.11B(i), 5.11B(ii), 5.12D
- Drafting III: Completing the Draft TEKS 5.11B(i), 5.11B(ii), 5.12D
- Revising I: Elaboration and Organization TEKS 5.11C, 5.12D
- Revising II: Peer Conferencing TEKS 5.11B(ii), 5.11C, 5.12D

Grammar: Subject and Object Pronouns

- Subject Pronouns TEKS 5.11D(vii)
- Object Pronouns TEKS 5.11D(vii)
- Pronoun-Antecedent Agreement TEKS 5.11D
- Spiral Review: Conjunctions TEKS 5.11D(viii)
- Connect to Writing: Using Subject and Object Pronouns TEKS 5.11D(vii)

Wild West

Essential Question What character traits were needed in people who settled the West?

WEEK 3

READING WORKSHOP

myBook

- *A Pioneer Sampler: The Daily Life of a Pioneer Family in 1840*
GENRE: Historical Fiction

Comprehension

- Visualize TEKS 5.6D
- Literary Elements TEKS 5.8B, 5.8D
- Point of View TEKS 5.10E
- Varieties of English TEKS 5.10D

Response to Text

- Write a Journal Entry TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary frolics, stubble, indispensable, dainty, plod, oblivious, proportions, regaled, thresh

Generative Vocabulary

- Prefixes *mis-*, *mal-*; Suffixes *-able*, *-ible* TEKS 5.2A(iv)
- Spiral Review: Prefix *trans-*; Suffixes *-ous/-ious* TEKS 5.2A(iv), 5.3C

Vocabulary Strategy

- Spiral Review: Multiple-Meaning Words TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Use Formal and Informal Language TEKS 5.10F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Analyze ELPS 4J, 4K

BIG IDEA WORDS *native, epic, midland, victory*
INQUIRY AND RESEARCH PROJECT Create a Travel Brochure for the Old West
PERFORMANCE TASK Informational Article (Social Studies)

FOUNDATIONAL SKILLS

- Decoding** VV Syllable Division Pattern TEKS 5.2A(iii)
- Spelling** Words with VV Syllable Division Pattern TEKS 5.2B(iv)
- Basic Words: *actual, cruel, influence, diet, museum, casual, ruin, pioneer, trial, visual, realize, create, riot, genuine, area, annual, audio, dial, theater, patriot*
 - Review Words: *conflict, mischief, arctic, purchase*
 - Challenge Words: *patriotic, auditory, theatrical, influential*
- Fluency** Expression TEKS 5.4
- High-Frequency Words** *woman, child, crowd, western* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Informational Text**
- Writing Form: Letter**
-
- Revising III: Incorporating Feedback TEKS 5.11B(i), 5.11B(ii), 5.11C, 5.12D
 - Editing I: Grammar, Usage, and Mechanics TEKS 5.11D(i), 5.11D(ix), 5.11D(x)
 - Editing II: Peer Proofreading TEKS 5.11D(i), 5.11D(ix), 5.11D(x)
 - Publishing TEKS 5.11E
 - Sharing TEKS 5.13H
- Grammar: Verb Tenses**
- Present and Past Tense TEKS 5.11D
 - Future Tense TEKS 5.11D
 - Consistent Use of Tenses TEKS 5.11D
 - Spiral Review: Direct Quotations and Interjections TEKS 5.11D(x)
 - Connect to Writing: Using the Correct Verb Tense TEKS 5.11D

LEARNING MINDSET:
Setting Goals

Project Earth

Essential Question How can caring for Earth and its living things improve life now and in the future?

WEEK 1

READING WORKSHOP

myBook

- *The Protective Power of Nature Preserves*
GENRE: Informational Text
- *Potatoes on Rooftops: Farming in the City*
GENRE: Persuasive Text

Comprehension

- Central Idea TEKS 5.9D(i), 5.10A
- Ask and Answer Questions TEKS 5.6B
- Author's Purpose TEKS 5.10A, 5.10B
- Ideas and Support TEKS 5.9E(i), 5.9E(ii)
- Author's Craft TEKS 5.10G

Response to Text

- Write an Advertising Script TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary urban, humble, plots, alternative, transform, artificial, yield, influence

Generative Vocabulary

- Suffix -ive TEKS 5.2A(iv)
- Spiral Review: Suffix -able TEKS 5.2A(iv)

Vocabulary Strategy

- Analogies

COMMUNICATION

Research and Media Literacy

- Summarizing/Paraphrasing TEKS 5.7D

ENGLISH LANGUAGE DEVELOPMENT

Language Function Persuade ELPS 1G, 3G

WEEK 2

READING WORKSHOP

myBook

- *Living Green*
GENRE: Play
- *The Good Garden: How One Family Went from Hunger to Having Enough*
GENRE: Realistic Fiction

Comprehension

- Synthesize TEKS 5.6H
- Elements of Drama TEKS 5.9C
- Literary Elements TEKS 5.8C
- Figurative Language TEKS 5.9B, 5.10D

Response to Text

- Write a New Scene TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Letter TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary reduce, conscious, implying, contradict, cascading, depleted, spectacle, toddlers, packet, retreat

Generative Vocabulary

- Latin Roots dict, spect TEKS 5.3C
- Spiral Review: Suffix -ive TEKS 5.2A(iv)

Vocabulary Strategy

- Analogies

COMMUNICATION

Speaking & Listening

- Work Collaboratively TEKS 5.1D

ENGLISH LANGUAGE DEVELOPMENT

Language Function Sequence ELPS 2I

BIG IDEA WORDS contaminate, benevolent, imperil, endangered
INQUIRY AND RESEARCH PROJECT Create an Environmental PSA
PERFORMANCE TASK Opinion Essay

FOUNDATIONAL SKILLS

Decoding Final Stable Syllables –al, –el, –le, –il TEKS 5.2A(ii)

Spelling Words with Final Schwa + /l/ Sounds TEKS 5.2B(i), 5.2B(iii)

- Basic Words: *formal, whistle, label, puzzle, legal, angle, normal, needle, angel, pupil, struggle, level, local, bicycle, channel, global, stumble, quarrel, article, fossil*
- Review Words: *influence, genuine, casual, annual*
- Challenge Words: *bungle, fragile, decibel, gerbil*

Fluency Phrasing TEKS 5.4

High-Frequency Words *modern, business, won't, tools* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Argument

Writing Form: Editorial

- Introducing the Focal Text: *The Elephant Keeper* by Margriet Ruurs TEKS 5.6A, 5.6B, 5.6G
- The Read TEKS 5.1A, 5.10A, 5.10B, 5.10C
- Vocabulary TEKS 5.3A, 5.3B
- Prewriting: Preparing to Write TEKS 5.11A
- Drafting I: Beginning the Draft TEKS 5.9E(i), 5.11A, 5.11B(i), 5.11B(ii), 5.13A, 5.13B, 5.13C

Grammar: Regular and Irregular Verbs

- Regular Verbs TEKS 5.11D
- Irregular Verbs TEKS 5.11D(ii)
- Past Tense Forms of Irregular Verbs TEKS 5.11D(ii)
- Spiral Review: Verb Tenses TEKS 5.11D
- Connect to Writing: Using Regular and Irregular Verbs TEKS 5.11D(ii)

FOUNDATIONAL SKILLS

Decoding Recognize Root Words TEKS 5.2A(i), 5.2A(iv), 5.2B(ii)

Spelling Adding –ed and –ing TEKS 5.2B(vi)

- Basic Words: *scrubbed, listening, stunned, knitting, carpeting, wandered, gathering, beginning, skimmed, chatting, shrugged, bothering, whipped, quizzed, suffering, scanned, ordered, totaled, answered, upsetting*
- Review Words: *label, legal, article, whistle*
- Challenge Words: *permitting, preferred, admitted, glistening*

Fluency Intonation TEKS 5.4

High-Frequency Words *garden, crops, seeds, fruit, apple* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Argument

Writing Form: Editorial

- Drafting II: Elements of Persuasive Writing TEKS 5.11B(i), 5.11B(ii), 5.13C, 5.13D, 5.13E
- Drafting III: Teacher Conferencing TEKS 5.11B(i), 5.11B(ii)
- Drafting IV: Finishing the Draft TEKS 5.11B(i), 5.11B(ii), 5.13E, 5.13F
- Revising I: Elaboration TEKS 5.11C, 5.12C
- Revising II: Grouping/Conferencing TEKS 5.11C

Grammar: Commas and Semicolons

- Punctuation in Compound and Complex Sentences TEKS 5.11D(x)
- Introductory Elements TEKS 5.11D
- Commas with Direct Address and Tag Questions TEKS 5.11D
- Spiral Review: Regular and Irregular Verbs TEKS 5.11D(ii)
- Connect to Writing: Using Commas and Semicolons TEKS 5.11D(x)

Project Earth

 Essential Question How can caring for Earth and its living things improve life now and in the future?

WEEK 3

READING WORKSHOP

myBook

- *Parrots Over Puerto Rico*
- **GENRE:** Informational Text/Narrative Nonfiction

Comprehension

- Monitor and Clarify TEKS 5.6I
- Text Structure TEKS 5.10B
- Text and Graphic Features TEKS 5.6H, 5.9D(ii), 5.10C
- Text Structure TEKS 5.10B

Response to Text

- Write a Website Summary TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *flight, toil, merchant, fort, jabbing, captivity, aggressive*

Generative Vocabulary

- Latin Root *bene*; Suffix *-ure* TEKS 5.2A(iv), 5.3C
- Spiral Review: Latin Roots *dict, spect* TEKS 5.3C

Vocabulary Strategy

- Spiral Review: Homophones/Homographs

COMMUNICATION

Research and Media Literacy

- Take Notes TEKS 5.7E

ENGLISH LANGUAGE DEVELOPMENT

Language Function Synthesize ELPS 2G, 2I, 4G, 4I, 4J

BIG IDEA WORDS *contaminate, benevolent, imperil, endangered*

INQUIRY AND RESEARCH PROJECT Create an Environmental PSA

PERFORMANCE TASK Opinion Essay

FOUNDATIONAL SKILLS

Decoding Recognize Root Words with Spelling Changes TEKS 5.2A(iv), 5.3A

Spelling Adding *-ed* and *-ing* TEKS 5.2B(vi)

- Basic Words: *tiring, borrowed, freezing, delivered, whispered, losing, decided, amazing, performing, resulting, related, attending, damaged, remarked, practicing, supported, united, expected, amusing, repeated*
- Review Words: *answered, bothering, listening, suffering*
- Challenge Words: *decision, expectation, amusement, assigned*

Fluency Reading Rate TEKS 5.4

High-Frequency Words *insects, branches, wings, statement* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Argument

Writing Form: Editorial

- Revising III: Incorporating Feedback TEKS 5.11C, 5.13G
- Editing I: Grammar, Usage, and Mechanics TEKS 5.11D(vii), 5.11D(viii)
- Editing II: Peer Proofreading TEKS 5.11D(vii), 5.11D(viii), 5.11D(ix), 5.11D(x), 5.11D(xi)
- Publishing TEKS 5.11E
- Sharing TEKS 5.13H

Grammar: Transitions

- Identifying Transitions TEKS 5.11D
- Purposes of Transitions TEKS 5.11D
- Transitions in Writing TEKS 5.11D
- Spiral Review: Subject and Object Pronouns TEKS 5.11D(vii)
- Connect to Writing: Using Transitions TEKS 5.11D

LEARNING MINDSET:
Belonging

Art for Everyone

Essential Question How do different art forms impact people in different ways?

WEEK 1

READING WORKSHOP

myBook

- *Let's Get Creative*
GENRE: Informational Text
- *Christo and Jeanne-Claude: Through the Gates and Beyond*
GENRE: Informational Text

Comprehension

- Author's Craft TEKS 5.10F
- Make Inferences TEKS 5.6F, 5.6H
- Central Idea TEKS 5.9D(i), 5.10A
- Text Structure TEKS 5.9D(iii), 5.10B
- Author's Craft TEKS 5.10E, 5.10F

Response to Text

- Write an Editorial TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *gracing, controversy, skeptical, manufactured, incorporated, persistence, ambitious, ingenious, opinion, traversed*

Generative Vocabulary

- Latin Root *struct*; Prefix *de-*; Suffixes *-ion*, *-ism* TEKS 5.2A(iv), 5.3C
- Spiral Review: Suffix *-ure* TEKS 5.2A(iv)

Vocabulary Strategy

- Reference Materials TEKS 5.3A

COMMUNICATION

Speaking & Listening

- Oral Instructions TEKS 5.1B

ENGLISH LANGUAGE DEVELOPMENT

Language Function Solve Problems ELPS 3H

WEEK 2

READING WORKSHOP

myBook

- *Rita Moreno*
GENRE: Biography
- *Play, Louis, Play!: The True Story of a Boy and His Horn*
GENRE: Fictionalized Biography

Comprehension

- Visualize TEKS 5.6D
- Literary Elements
- Point of View
- Author's Craft TEKS 5.10E, 5.10F

Response to Text

- Write a Speech TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Review TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *exposure, willful, stereotypical, authentic, discriminatory, bars, contagious, fever, duets, solos*

Generative Vocabulary

- Prefixes *super-* and *micro-* TEKS 5.2A(iv), 5.3C
- Spiral Review: Suffixes *-ful*, *-ly*, *-less*, *-ness*, *-ment* TEKS 5.2A(iv)

Vocabulary Strategy

- Reference Materials TEKS 5.3A

COMMUNICATION

Research and Media Literacy

- Create Multimedia Presentations TEKS 5.13H

ENGLISH LANGUAGE DEVELOPMENT

Language Function Cause and Effect ELPS 4J

BIG IDEA WORDS *classic, tribute, striking, provoking*
INQUIRY AND RESEARCH PROJECT Be an Artist for a Day
PERFORMANCE TASK Biographical Sketch

FOUNDATIONAL SKILLS

Decoding Recognize Root Words with Spelling Changes TEKS 5.2A(iv)

Spelling Changing Final y to i TEKS 5.2B(vi)

- Basic Words: *duties, earlier, loveliest, denied, ferries, sunnier, terrified, abilities, dirtier, scariest, trophies, cozier, enemies, iciest, greediest, drowsier, victories, horrified, memories, strategies*
- Review Words: *attending, supported, practicing, delivered*
- Challenge Words: *unified, memorial, victorious, strategic*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *choose, visit, elements, create, pretty* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Personal Narrative

- Introducing the Focal Text: *Miss Alaineus* by Debra Frasier TEKS 5.6E, 5.7A, 5.7B
- The Read TEKS 5.6E, 5.7E, 5.7G, 5.10A
- Vocabulary TEKS 5.3A, 5.3B, 5.3D
- Prewriting: Preparing to Write TEKS 5.11A
- Drafting I: Beginning the Draft TEKS 5.11A, 5.11B(i), 5.11B(ii)

Grammar: Adjectives

- Adjectives TEKS 5.11D(iv)
- Adjectives and Linking Verbs TEKS 5.11D(iv)
- Articles TEKS 5.11D
- Spiral Review: Pronouns TEKS 5.11D(vii)
- Connect to Writing: Using Adjectives and Articles TEKS 5.11D(iv)

FOUNDATIONAL SKILLS

Decoding Suffixes: *-ful, -ly, -ness, -less, -ment* TEKS 5.2A(iv)

Spelling Words with Suffixes: *-ful, -ly, -ness, -less, -ment* TEKS 5.2B(vi)

- Basic Words: *lately, settlement, watchful, countless, steadily, closeness, calmly, government, agreement, cloudiness, delightful, noisily, tardiness, forgetful, forgiveness, harmless, enjoyment, appointment, effortless, plentiful*
- Review Words: *memories, drowsier, abilities, terrified*
- Challenge Words: *suspenseful, seriousness, suspiciously, merciless*

Fluency Phrasing TEKS 5.4

High-Frequency Words *fun, practice, tone, rich* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Personal Narrative

- Drafting II: Understanding Plot Structure TEKS 5.11B(i), 5.12A
- Drafting III: Completing the Draft TEKS 5.11B(ii), 5.12A
- Revising I: Elaboration TEKS 5.11B(ii), 5.11C, 5.12A
- Revising II: Conferencing TEKS 5.1D, 5.11C, 5.12A
- Revising III: Incorporating Feedback TEKS 5.11B(ii), 5.11C, 5.12A

Grammar: Adverbs

- Adverbs That Tell How, Where, When, How Often TEKS 5.11D
- Conjunctive Adverbs TEKS 5.11D(v)
- Using Adverbs TEKS 5.11D
- Spiral Review: Adjectives and Articles TEKS 5.11D(iv)
- Connect to Writing: Using Adverbs TEKS 5.11D(v)

Art for Everyone

 Essential Question How do different art forms impact people in different ways?

WEEK 3

READING WORKSHOP

myBook

- *Phillis’s Big Test*
GENRE: Biography

Comprehension

- Ask and Answer Questions TEKS 5.6B
- Theme TEKS 5.9D(i)
- Literary Elements
- Figurative Language TEKS 5.10D, 5.10G

Response to Text

- Write a Scene TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *consented, sheaf, outcome, homeland, advised, content, testifying*

Generative Vocabulary

- Suffixes *–ant/–ent*; Latin Roots *port, duc/duct* TEKS 5.2A(iv), 5.3C
- Spiral Review: Prefixes *super–* and *micro–* TEKS 5.2A(iv), 5.3C

Vocabulary Strategy

- Spiral Review: Analogies

COMMUNICATION

Research and Media Literacy

- Organize Information TEKS 5.13C

ENGLISH LANGUAGE DEVELOPMENT

Language Function Sequence ELPS 2I

BIG IDEA WORDS classic, tribute, striking, provoking
INQUIRY AND RESEARCH PROJECT Be an Artist for a Day
PERFORMANCE TASK Biographical Sketch

FOUNDATIONAL SKILLS

- Decoding** Words from Other Languages TEKS 5.2A(ii), 5.3A
- Spelling** Words from Other Languages
- Basic Words: salsa, mattress, tycoon, burrito, bandana, tomato, poncho, guitar, lasso, patio, siesta, cargo, vanilla, tsunami, iguana, plaza, caravan, hammock, pajamas, gallant
 - Review Words: government, steadily, effortless, plentiful
 - Challenge Words: mosquito alligator, tambourine, cathedral
- Fluency** Expression TEKS 5.4
- High-Frequency Words** position, wasn't, mine, lie TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Narrative**
- Writing Form: Personal Narrative**
- Revising IV: Varying Sentences TEKS 5.11B(i), 5.11C, 5.12A
 - Editing I: Grammar, Usage, and Mechanics TEKS 5.11D(i), 5.11D(xi)
 - Editing II: Peer Proofreading TEKS 5.11D(i), 5.11D(x), 5.11D(xi)
 - Publishing TEKS 5.11E
 - Sharing TEKS 5.13H
- Grammar: Prepositions and Prepositional Phrases**
- Prepositions TEKS 5.11D(vi)
 - Prepositional Phrases TEKS 5.11D(vi)
 - Combining Sentences TEKS 5.11D(vi)
 - Spiral Review: Transitions TEKS 5.11D
 - Connect to Writing: Using Prepositions and Prepositional Phrases TEKS 5.11D(vi)

Above, Below, and Beyond

Essential Question What role does curiosity play in exploration?

LEARNING MINDSET:
Questioning

WEEK 1

READING WORKSHOP

myBook

- *A Few Who Dared*
GENRE: Persuasive Text
- *Into the Unknown: Above and Below*
GENRE: Informational Text

Comprehension

- Ideas and Support TEKS 5.9E(i), 5.9E(ii)
- Make and Confirm Predictions TEKS 5.6C
- Text Structure TEKS 5.9D(iii), 5.10B
- Text and Graphic Features TEKS 5.6H, 5.9D(ii), 5.10C
- Content-Area Words TEKS 5.3B, 5.10D

Response to Text

- Write a News Script TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *vast, mariners, cosmic, ascend, principle, forged*

Generative Vocabulary

- Latin Roots *tract, chrono, gress* TEKS 5.3C
- Spiral Review: Suffix *-able* TEKS 5.2A(iv)

Vocabulary Strategy

- Context Clues TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Use Formal and Informal Language TEKS 5.10F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Seek Information ELPS 3F, 4G

WEEK 2

READING WORKSHOP

myBook

- *Great Discoveries & Amazing Adventures*
GENRE: Informational Text
- *SpaceShipOne*
GENRE: Autobiography

Comprehension

- Make and Confirm Predictions TEKS 5.6C
- Central Idea TEKS 5.9D(i), 5.10A
- Author's Craft TEKS 5.10F
- Theme TEKS 5.3D, 5.9D(ii), 5.10A

Response to Text

- Write a Travel Advertisement TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Journal Entry TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *ransacked, outskirts, precious, authorities, ruthless, ignited, hybrid, synthetic, exhaust, physics, institution*

Generative Vocabulary

- Prefixes *mega-, sub-*; Latin Roots *ped, dent* TEKS 5.2A(iv), 5.3C
- Spiral Review: Latin Roots *tract, chrono, gress* TEKS 5.3C

Vocabulary Strategy

- Context Clues TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Paraphrase TEKS 5.13F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Solve Problems ELPS 3H

BIG IDEA WORDS expedition, incredible, progress, chronology

INQUIRY AND RESEARCH PROJECT Create an Explorers Hall of Fame

PERFORMANCE TASK Instructional Article (Science)

FOUNDATIONAL SKILLS

Decoding Final Stable Syllables –ain, –ture, –sure TEKS 5.2A(ii)

Spelling Words with Final /n/ or /ən/, /chər/, /zhər/ TEKS 5.2B(i)

- Basic Words: *nature, certain, future, villain, mountain, mixture, pleasure, captain, departure, surgeon, texture, curtain, creature, treasure, gesture, fountain, furniture, measure, feature, adventure*
- Review Words: *pajamas, caravan, tomato, tycoon*
- Challenge Words: *sculpture, enclosure, dungeon, chieftain*

Fluency Reading Rate TEKS 5.4

High-Frequency Words *send, entered, compare, rather* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Informational Text

Writing Form: Research Report

- Introducing the Focal Text: *The Day Glo Brothers: The True Story of Bob and Joe Switzer's Bright Ideas and Brand-New Colors* by Chris Barton TEKS 5.12B, 5.13A
- The Read TEKS 5.6B, 5.9D(i), 5.10A, 5.13E
- Vocabulary TEKS 5.3A, 5.3B, 5.6D
- Prewriting I: Preparing to Write TEKS 5.1A, 5.11A, 5.13A
- Prewriting II: Gathering Sources TEKS 5.13A, 5.13B, 5.13C, 5.13E

Grammar: More Kinds of Pronouns

- Indefinite Pronouns TEKS 5.11D(vii)
- Possessive Pronouns TEKS 5.11D(vii)
- Interrogative Pronouns TEKS 5.11D(viii)
- Spiral Review: Commas and Semicolons TEKS 5.11D(x)
- Connect to Writing: Using Indefinite, Possessive, and Interrogative Pronouns TEKS 5.11D(vii)

FOUNDATIONAL SKILLS

Decoding Unstressed Final Syllables TEKS 5.2A(ii)

Spelling Words with Final /ĭj/, /ĭv/, /ĭs/ TEKS 5.2B(i)

- Basic Words: *storage, olive, service, relative, cabbage, courage, native, passage, voyage, knowledge, image, creative, average, justice, detective, postage, cowardice, adjective, village, language*
- Review Words: *future, curtain, surgeon, measure*
- Challenge Words: *heritage, prejudice, cooperative, apprentice*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *captain, compound, coast, guess* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Informational Text

Writing Form: Research Report

- Drafting I: Following the Research TEKS 5.13B, 5.13C, 5.13D
- Drafting II: Incorporating the Research TEKS 5.13B, 5.13C, 5.13D
- Drafting III: Finishing the Draft TEKS 5.13B, 5.13C, 5.13D, 5.13E
- Revising I: Paraphrasing vs. Plagiarizing TEKS 5.11C, 5.13F
- Revising II: Peer Conferencing TEKS 5.11C, 5.12B, 5.13A

Grammar: Proper Mechanics and Writing Titles

- Titles in Italics TEKS 5.11D
- Titles in Quotation Marks TEKS 5.11D
- Capitalizing Titles TEKS 5.11D
- Spiral Review: Prepositions and Prepositional Phrases TEKS 5.11D(vi)
- Connect to Writing: Using Titles Correctly TEKS 5.11D

Above, Below, and Beyond

 Essential Question What role does curiosity play in exploration?

WEEK 3

READING WORKSHOP

myBook

- *The Mighty Mars Rovers*
- GENRE: Narrative Nonfiction

Comprehension

- Ask and Answer Questions TEKS 5.6B
- Literary Elements
- Author’s Craft TEKS 5.10F
- Text Structure TEKS 5.10B

Response to Text

- Write a Safety Checklist TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *deploy, transition, expanse, resembled, terrain, international, transmitted, ailing*

Generative Vocabulary

- Latin Root *terr*; Prefixes *pro-*, *anti-* TEKS 5.2A(iv), 5.3C
- Spiral Review: Prefixes *mega-*, *sub-*; Latin Roots *ped*, *dent* TEKS 5.2A(iv), 5.3C

Vocabulary Strategy

- Spiral Review: Reference Materials TEKS 5.3A

COMMUNICATION

Speaking & Listening

- Summarizing/Paraphrasing TEKS 5.7D

ENGLISH LANGUAGE DEVELOPMENT

Language Function Recount Information ELPS 2G, 2I, 3B, 3H, 4G, 4I

BIG IDEA WORDS *expedition, incredible, progress, chronology*
INQUIRY AND RESEARCH PROJECT Create an Explorers Hall of Fame
PERFORMANCE TASK Instructional Article (Science)

FOUNDATIONAL SKILLS

- Decoding** Unstressed Syllables TEKS 5.2A(ii)
- Spelling** Words with Unstressed Syllables
- Basic Words: *entry, limit, talent, disturb, entire, wisdom, dozen, impress, respond, fortress, neglect, patrol, fashion, forbid, pirate, spinach, adopt, frighten, surround, challenge*
 - Review Words: *courage, language, justice, adjective*
 - Challenge Words: *distribute, refuge, industry, adapt*
- Fluency** Intonation TEKS 5.4
- High-Frequency Words** *planets, indicate, desert, sand* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Informational Text**
- Writing Form: Research Report e**
- Editing I: Grammar, Usage, Mechanics TEKS 5.11D(v), 5.11D(vi), 5.11D(vii)
 - Editing II: Peer Proofreading TEKS 5.11D(i), 5.11D(ix), 5.11D(x), 5.11D(xi)
 - Editing III: Developing a Bibliography TEKS 5.13G
 - Publishing TEKS 5.11E, 5.13H
 - Sharing TEKS 5.13E, 5.13H
- Grammar: The Verbs Be and Have**
- Verbs *Be* and *Have* TEKS 5.11D(ii)
 - Verb Phrases with *Be* and *Have* TEKS 5.11D
 - Consistent Verb Tenses TEKS 5.11D
 - Spiral Review: Adverbs TEKS 5.11D(v)
 - Connect to Writing: Using the Verbs *Be* and *Have* TEKS 5.11D(ii)

LEARNING MINDSET:
Growth Mindset

A New Home

Essential Question How do people adapt to new experiences and make a new place home?

WEEK 1

READING WORKSHOP

myBook

- *Moving to a New Country: A Survival Guide*
GENRE: Informational Text
- *A Movie in My Pillow*
GENRE: Poetry

Comprehension

- Text Structure TEKS 5.9D(iii), 5.10B
- Visualize TEKS 5.6D
- Theme TEKS 5.8A, 5.10A
- Elements of Poetry TEKS 5.9B
- Author's Craft TEKS 5.10E, 5.10F

Response to Text

- Write a Poem TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary yearning, civil, flourishing, fortunate, dedicate, relatives, discarded

Generative Vocabulary

- Prefixes *uni-/mono-*, *bi-*, *tri-* TEKS 5.2A(iv)
- Spiral Review: Prefix *anti-* TEKS 5.2A(iv)

Vocabulary Strategy

- Homophones/Homographs

COMMUNICATION

Speaking & Listening

- Work Collaboratively TEKS 5.1D

ENGLISH LANGUAGE DEVELOPMENT

Language Function Infer ELPS 2H, 4J

WEEK 2

READING WORKSHOP

myBook

- *From Scratch*
GENRE: Realistic Fiction
- *Elisa's Diary*
GENRE: Realistic Fiction

Comprehension

- Make Inferences TEKS 5.6F, 5.6H
- Literary Elements TEKS 5.8C
- Literary Elements TEKS 5.8B
- Literary Elements TEKS 5.8C

Response to Text

- Write a Blog Post TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Retelling TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary reluctantly, reserve, casual, nudged, diary, promptly, semidarkness, obvious, comprehended, officially, preliminary

Generative Vocabulary

- Latin Roots *scrib/script*; Prefix *semi-* TEKS 5.2A(iv), 5.3C
- Spiral Review: Prefixes *uni-/mono-*, *bi-*, *tri-* TEKS 5.2A(iv)

Vocabulary Strategy

- Homophones/Homographs

COMMUNICATION

Research and Media Literacy

- Cite Sources TEKS 5.13G

ENGLISH LANGUAGE DEVELOPMENT

Language Function Compare and Contrast ELPS 1C

BIG IDEA WORDS *nomadic, voice, monologue, temporary*
INQUIRY AND RESEARCH PROJECT Create a Culture Map
PERFORMANCE TASK Narrative Poem

FOUNDATIONAL SKILLS

- Decoding** Homophones TEKS 5.2A(ii), 5.3B
- Spelling** Homophones TEKS 5.2B(iii)
- Basic Words: *waist, waste, patience, patients, rite, right, write, muscle, mussel, principal, principle, summary, summery, sight, cite, site, stationary, stationery, coward, cowered*
 - Review Words: *challenge, surround, limit, neglect*
 - Challenge Words: *muscular, principality, citation, insightful*
- Fluency** Expression TEKS 5.4
- High-Frequency Words** *suppose, board, tied, experience* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Poetry**
- Writing Form: Lyric Poem**
- Introducing the Focal Text: *Love That Dog* by Sharon Creech TEKS 5.1A, 5.6B, 5.6D, 5.6G
 - The Read TEKS 5.1A, 5.6A, 5.6B, 5.7D
 - Vocabulary TEKS 5.1A, 5.3A, 5.3B, 5.6D, 5.7D, 5.10E
 - Prewriting: Preparing to Write TEKS 5.11A
 - Drafting I: Beginning to Draft TEKS 5.9A, 5.10C, 5.11B(i), 5.11B(ii)
- Grammar: Perfect Tenses**
- Perfect Tenses TEKS 5.11D
 - Past Perfect Tenses *Had* TEKS 5.11D
 - Perfect Tenses *Will Have* TEKS 5.11D
 - Spiral Review: The Verbs *Be* and *Have* TEKS 5.11D
 - Connect to Writing: Using Perfect Tenses TEKS 5.11D

FOUNDATIONAL SKILLS

- Decoding** Prefixes: *in-, un-, dis-, mis-* TEKS 5.2A(iv), 5.2B(v)
- Spelling** Words with Prefixes: *in-, un-, dis-, mis-* TEKS 5.2B(v)
- Basic Words: *mislead, dismiss, insincere, unable, indirect, mistreat, disaster, dishonest, insecure, unknown, incomplete, unequal, unstable, miscue, disagree, informal, discover, unwise, mislaid, disgrace*
 - Review Words: *summary, stationary, principal, patience*
 - Challenge Words: *miscommunicate, disappear, unnecessary, invisible*
- Fluency** Phrasing TEKS 5.4
- High-Frequency Words** *separate, trade, blood, division* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Poetry**
- Writing Form: Lyric Poem**
- Drafting II: Figurative Language TEKS 5.9A, 5.11B(i), 5.11B(ii)
 - Drafting III: Features of Poetry TEKS 5.9A, 5.11B(i), 5.11B(ii)
 - Drafting IV: Poetic Techniques TEKS 5.9A, 5.11B(i), 5.11B(ii)
 - Revising I: Using Descriptive Verbs TEKS 5.11C, 5.12A
 - Revising II: Conferencing TEKS 5.11C, 5.12A
- Grammar: Easily Confused Verbs**
- Easily Confused Verbs TEKS 5.11D
 - Identify Easily Confused Verbs TEKS 5.11D
 - Choosing the Right Word TEKS 5.11D
 - Spiral Review: Spelling TEKS 5.11D(xi)
 - Connect to Writing: Using Verbs Correctly TEKS 5.11D

A New Home

 Essential Question How do people adapt to new experiences and make a new place home?

WEEK 3

READING WORKSHOP

myBook

- *Inside Out and Back Again*
GENRE: Poetry

Comprehension

- Ask and Answer Questions TEKS 5.6B
- Elements of Poetry TEKS 5.9B
- Theme TEKS 5.8A, 5.10A
- Text and Graphic Features TEKS 5.6H, 5.10C

Response to Text

- Write a Journal Entry TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *sponsor, generosity, goodwill, grateful, exception, sensible*

Generative Vocabulary

- Latin Roots *voc, ject* TEKS 5.3C
- Spiral Review: Latin Roots *scrib/script*; Prefix *semi-* TEKS 5.2A(iv), 5.3C

Vocabulary Strategy

- Spiral Review: Context Clues TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Give a Presentation: Story TEKS 5.1C

ENGLISH LANGUAGE DEVELOPMENT

Language Function *Describe* ELPS 3B, 3H

BIG IDEA WORDS *nomadic, voice, monologue, temporary*
INQUIRY AND RESEARCH PROJECT Create a Culture Map
PERFORMANCE TASK Narrative Poem

FOUNDATIONAL SKILLS

- Decoding** Final Stable Syllables –tion, –sion TEKS 5.2A(i), 5.2A(iv)
- Spelling** Adding the Suffixes –ion, –ian TEKS 5.2B(ii), 5.2B(iii)
- Basic Words: *select, selection, tense, tension, react, reaction, confess, confession, decorate, decoration, contribute, contribution, connect, connection, admire, admiration, music, musician, electric, electrician*
 - Review Words: *dishonest, insincere, unequal, mislaid*
 - Challenge Words: *admirable, fascination, construction, condensation*
- Fluency** Intonation TEKS 5.4
- High-Frequency Words** *japanese, cook, fit, conditions* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Poetry**
- Writing Form: Lyric Poem**
- Revising III: Incorporating Feedback TEKS 5.11C, 5.12A
 - Editing I: Grammar, Usage, and Mechanics TEKS 5.11C, 5.11D(ix), 5.11D(x), 5.11D(xi), 5.12A
 - Editing II: Peer Proofreading TEKS 5.11C, 5.11D(ix), 5.11D(x), 5.11D(xi), 5.12A
 - Publishing TEKS 5.11E, 5.13H
 - Sharing TEKS 5.11E, 5.13H
- Grammar: Making Comparisons**
- Comparative and Superlative Adjectives TEKS 5.11D(iv)
 - Comparing with *Good or Bad* TEKS 5.11D(iv)
 - Comparing with Adverbs TEKS 5.11D
 - Spiral Review: Proper Mechanics and Writing Titles TEKS 5.11D
 - Connect to Writing: Using Comparisons Correctly TEKS 5.11D(iv)

Unexpected, Unexplained

Essential Question What makes something mysterious, and what drives people to solve mysteries?

LEARNING MINDSET:
Problem Solving

WEEK 1

READING WORKSHOP

myBook

- *Why People Love Mysteries*
GENRE: Informational Text
- *Mr. Linden's Library*
GENRE: Mystery

Comprehension

- Author's Purpose TEKS 5.10A
- Make and Confirm Predictions TEKS 5.6C
- Literary Elements TEKS 5.8B
- Literary Elements TEKS 5.8C
- Figurative Language TEKS 5.9B, 5.10D

Response to Text

- Write a Letter TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *formidable, relentlessly, musings, sentimental, prefer, engulfed, audible, will, keepsake*

Generative Vocabulary

- Latin Roots *fac, fec, fy* TEKS 5.3C
- Spiral Review: Latin Root *voc* TEKS 5.3C

Vocabulary Strategy

- Multiple-Meaning Words TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Engage in Discussion TEKS 5.1A

ENGLISH LANGUAGE DEVELOPMENT

Language Function Predict ELPS 4J

WEEK 2

READING WORKSHOP

myBook

- *The Loch Ness Monster*
GENRE: Video
- *Finding Bigfoot: Everything You Need to Know*
GENRE: Informational Text

Comprehension

- Make and Confirm Predictions TEKS 5.6C
- Media Techniques TEKS 5.9F
- Ideas and Support TEKS 5.9E(i), 5.9E(ii)
- Text and Graphic Features TEKS 5.6H, 5.9D(ii), 5.10C

Response to Text

- Write a Video Review TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write an Online Comment TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *chastised, sightings, earnest, desperately, convinced, misperception, hoaxes, elusive, theoretical, encounters*

Generative Vocabulary

- Suffixes *-y, -ion, -ic, -ous, -less* TEKS 5.2A(iv)
- Spiral Review: Latin Roots *fac, fec, fy* TEKS 5.3C

Vocabulary Strategy

- Multiple-Meaning Words TEKS 5.3B

COMMUNICATION

Research and Media Literacy

- Interpret/Analyze Media TEKS 5.9F

ENGLISH LANGUAGE DEVELOPMENT

Language Function Seek Information ELPS 3F, 4G

BIG IDEA WORDS *suspense, falsify, factor, effect*

INQUIRY AND RESEARCH PROJECT Open a Detective Agency

PERFORMANCE TASK Persuasive Speech

FOUNDATIONAL SKILLS

Decoding Prefixes *com-*, *con-*, *pre-*, *pro-* TEKS 5.2A(iv)

Spelling Words with Prefixes *com-*, *con-*, *pre-*, *pro-* TEKS 5.2B(v)

- Basic Words: *produce, company, protect, preview, contain, combat, prejudice, commotion, contest, prefix, progress, computer, confide, convince, prospect, confirm, preflight, provide, propose, promotion*
- Review Words: *contribution, confession, musician, electrician*
- Challenge Words: *confidence, commercial, production, proposition*

Fluency Expression TEKS 5.4

High-Frequency Words *suggested, silent, except, determine* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Imaginative Story

- Introducing the Focal Text: *The Egypt Game* by Zilpha Keatley Snyder TEKS 5.6E, 5.12A
- The Read TEKS 5.6A, 5.6F, 5.12A
- Vocabulary TEKS 5.3A, 5.3B
- Prewriting: Preparing to Write TEKS 5.11A
- Drafting I: Beginning to Draft TEKS 5.11A, 5.11B(ii), 5.12A

Grammar: Contractions

- Contractions with Not TEKS 5.11D
- Contractions with Pronouns TEKS 5.11D
- Pronoun Contractions and Homophones TEKS 5.11D
- Spiral Review: Perfect Tenses TEKS 5.11D
- Connect to Writing: Using Contractions Correctly TEKS 5.11D

FOUNDATIONAL SKILLS

Decoding Suffixes *-ant*, *-ent*, *-able*, *-ible*, *-ism*, *-ist* TEKS 5.2A(iv)

Spelling Adding the Suffixes *-ant*, *-ent*, *-able*, *-ible*, *-ism*, *-ist* TEKS 5.2B(vi)

- Basic Words: *vacant, insistent, tangible, patriotism, finalist, honorable, contestant, observant, urgent, pessimist, comfortable, absorbent, optimism, journalism, novelist, terrible, frequent, laughable, radiant, collectible*
- Review Words: *promotion, progress, company, convince*
- Challenge Words: *reluctant, noticeable, incredible, hypnotist*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *bones, tail, sight, nose* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Imaginative Story

- Drafting II: Elements of a Narrative TEKS 5.11A, 5.11B(i), 5.11B(ii), 5.12A
- Drafting III: Understanding Characters TEKS 5.5, 5.13A
- Drafting IV: Completing the Draft TEKS 5.11B(i), 5.11B(ii)
- Revising I: Using Dialogue TEKS 5.11C
- Revising II: Grouping/Conferencing TEKS 5.11B(ii), 5.11C

Grammar: Possessive Nouns

- Singular Possessive Nouns TEKS 5.11D
- Plural Possessive Nouns TEKS 5.11D
- Using Possessive Nouns TEKS 5.11D
- Spiral Review: Easily Confused Verbs TEKS 5.11D
- Connect to Writing: Using Possessive Nouns TEKS 5.11D

Unexpected, Unexplained

 Essential Question What makes something mysterious, and what drives people to solve mysteries?

WEEK 3

READING WORKSHOP

myBook

- *The Secret Keepers*
- GENRE: Mystery

Comprehension

- Make Inferences TEKS 5.6F, 5.6H
- Literary Elements TEKS 5.8C
- Author’s Craft TEKS 5.10E, 5.10F
- Point of View TEKS 5.10E

Response to Text

- Write the Next Scene TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *hastily, muffled, gaping, beckoned, feeble, shudder, conviction, faltering, extinguished*

Generative Vocabulary

- Suffixes –ous/–ious, –ant, –ment TEKS 5.2A(iv)
- Spiral Review: Suffixes –y, –ily, –ly TEKS 5.2A(iv)

Vocabulary Strategy

- Spiral Review: Homophones/Homographs

COMMUNICATION

Research and Media Literacy

- Oral Instructions TEKS 5.1B

ENGLISH LANGUAGE DEVELOPMENT

Language Function Cause and Effect ELPS 4J

BIG IDEA WORDS *suspense, falsify, factor, effect*
INQUIRY AND RESEARCH PROJECT Open a Detective Agency
PERFORMANCE TASK Persuasive Speech

FOUNDATIONAL SKILLS

- Decoding** Greek Word Roots TEKS 5.3A
- Spelling** Words with Greek Roots
- Basic Words: *telephone, autograph, microscope, photograph, biology, microphone, paragraph, symphony, telegraph, photosynthesis, megaphone, microwave, photocopy, biography, saxophone, telescope, calligraphy, xylophone, homophone, homograph*
 - Review Words: *optimism, frequent, patriotism, pessimist*
 - Challenge Words: *autobiography, telecommute, symphonic, microscopic*
- Fluency** Intonation TEKS 5.4
- High-Frequency Words** *human, team, expect, afraid* TEKS 5.2A(v)

WRITING WORKSHOP

- Writing Mode: Narrative**
- Writing Form: Imaginative Story**
- Revising III: Incorporating Feedback TEKS 5.11B(ii), 5.11C
 - Editing I: Grammar, Usage, and Mechanics TEKS 5.2B(i), 5.2B(ii), 5.11C
 - Editing II: Peer Proofreading TEKS 5.11C, 5.11D(i), 5.11D(x)
 - Publishing TEKS 5.11E, 5.13E
 - Sharing TEKS 5.13E, 5.13H
- Grammar: Commas in Sentences**
- Introductory Words TEKS 5.11D
 - Commas with Names TEKS 5.11D
 - Using Commas in Sentences TEKS 5.11D(x)
 - Spiral Review: Contractions TEKS 5.11D
 - Connect to Writing: Using Commas in Sentences TEKS 5.11D(x)

The Lives of Animals

Essential Question What can we learn about ourselves by observing and interacting with animals?

LEARNING MINDSET:
Noticing

WEEK 1

READING WORKSHOP

myBook

- *Why We Watch Animals*
GENRE: Informational Text
- *Willie B.: A Story of Hope*
GENRE: Narrative Nonfiction

Comprehension

- Author's Craft TEKS 5.10E, 5.10F
- Synthesize TEKS 5.6H
- Theme TEKS 5.9D(i), 5.10A
- Author's Craft TEKS 5.10E, 5.10F
- Literary Elements TEKS 5.8B

Response to Text

- Write a Movie Summary TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary enclosure, anticipation, possession, inhumane, solitary, territory, coaxing, generation, dominated

Generative Vocabulary

- Prefixes uni-/mono-, bi-, tri- TEKS 5.2A(iv)
- Spiral Review: Prefix anti- TEKS 5.2A(iv)

Vocabulary Strategy

- Homophones/Homographs

COMMUNICATION

Research and Media Literacy

- Plan and Gather Information TEKS 5.13A, 5.13C

ENGLISH LANGUAGE DEVELOPMENT

Language Function Justify ELPS 3G

WEEK 2

READING WORKSHOP

myBook

- *Dolphin Parenting*
GENRE: Video
- *Can We Be Friends?*
GENRE: Informational Text

Comprehension

- Monitor and Clarify TEKS 5.6I
- Media Techniques TEKS 5.9C
- Central Idea TEKS 5.9D(i), 5.10A
- Text Structure TEKS 5.10B

Response to Text

- Write a Dialogue for a Movie Script TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G
- Write a Social Media Post TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary posture, master, technique, utilize, fend, status, cowered, benefit, clan, restore, reconcile, enabled

Generative Vocabulary

- Latin Root bene TEKS 5.3C
- Spiral Review: Prefixes in-, anti-, pre- TEKS 5.2A(iv)

Vocabulary Strategy

- Antonyms/Synonyms

COMMUNICATION

Research and Media Literacy

- Create Multimedia Presentations TEKS 5.13H

ENGLISH LANGUAGE DEVELOPMENT

Language Function Classify ELPS 3H

BIG IDEA WORDS *tension, antisocial, bond, relationship*

INQUIRY AND RESEARCH PROJECT Create a Science Magazine

PERFORMANCE TASK Informational Essay

FOUNDATIONAL SKILLS

Decoding Latin Word Roots TEKS 5.2A(iv)

Spelling Words with Latin Roots

- Basic Words: *inspect, export, erupt, predict, respect, bankrupt, dictate, porter, report, spectacle, deport, interrupt, dictator, import, disrupt, portable, transport, spectator, verdict, dictionary*
- Review Words: *biology, paragraph, symphony, microscope*
- Challenge Words: *spectacular, transportation, contradict, retrospect*

Fluency Reading Rate TEKS 5.4

High-Frequency Words *sense, serve, spot, stick* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Argument

Writing Form: Letter to the Editor

- Priming the Students to read the Focal Text: *The One and Only Ivan* by Katherine Applegate TEKS 5.6E, 5.12C
- Priming the Text TEKS 5.6F, 5.6G, 5.12C
- The Read TEKS 5.6G, 5.6H, 5.12C
- Vocabulary TEKS 5.3B
- Prewriting: Preparing to Write TEKS 5.11A, 5.12C, 5.13B, 5.13C

Grammar: More Commas

- Appositives TEKS 5.11D
- Other Uses for Commas TEKS 5.11D
- Commas in Sentences TEKS 5.11D(x)
- Spiral Review: Making Comparisons TEKS 5.11D(iv)
- Connect to Writing: Using Commas Correctly TEKS 5.11D

FOUNDATIONAL SKILLS

Decoding Suffixes *-ion, -ation* TEKS 5.2A(i), 5.2A(iv)

Spelling Adding the Suffixes *-ion, -ation* TEKS 5.2B(ii), 5.2B(vi)

- Basic Words: *correct, correction, explore, exploration, admire, admiration, subtract, subtraction, examine, examination, separate, separation, alter, alteration, preserve, preservation, reflect, reflection, substitute, substitution*
- Review Words: *interrupt, portable, dictator, spectacle*
- Challenge Words: *irritation, coordination, cooperation, dissection*

Fluency Intonation TEKS 5.4

High-Frequency Words *belong, thus, value, please* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Argument

Writing Form: Letter to the Editor

- Drafting I: Beginning the Draft TEKS 5.6F, 5.6G, 5.6H, 5.11A
- Drafting II: Elements of the Genre TEKS 5.11B(i), 5.11B(ii)
- Drafting III: Completing the Draft TEKS 5.1A, 5.11B(i), 5.12C
- Revising I: Writing Effective Paragraphs TEKS 5.12C, 5.13A, 5.13B, 5.13C
- Revising II: Peer Conferencing TEKS 5.1A, 5.11B(i), 5.11C

Grammar: Other Punctuation

- Colons TEKS 5.11D
- Parentheses TEKS 5.11D
- Using Punctuation TEKS 5.11D
- Spiral Review: Commas TEKS 5.11D
- Connect to Writing: Using Punctuation Correctly TEKS 5.11D

The Lives of Animals

Essential Question What can we learn about ourselves by observing and interacting with animals?

WEEK 3

READING WORKSHOP

myBook

- *Winter Bees and Other Poems of the Cold*
GENRE: Multigenre Text

Comprehension

- Visualize TEKS 5.6D
- Theme TEKS 5.8A, 5.10A
- Text and Graphic Features TEKS 5.6H, 5.10C
- Author’s Craft TEKS 5.10F

Response to Text

- Write Observations TEKS 5.6H, 5.7B, 5.7C, 5.7F, 5.7G

VOCABULARY

Critical Vocabulary *migrate, aquatic, formations, random, scaled, resume, grasp, resistant*

Generative Vocabulary

- Review Greek and Latin Roots TEKS 5.3C
- Spiral Review: Greek and Latin Roots TEKS 5.3C

Vocabulary Strategy

- Spiral Review: Multiple-Meaning Words TEKS 5.3B

COMMUNICATION

Speaking & Listening

- Give a Presentation: Experience TEKS 5.1C

ENGLISH LANGUAGE DEVELOPMENT

Language Function Synthesize ELPS 2G, 2I, 4G, 4I, 4J

BIG IDEA WORDS *tension, antisocial, bond, relationship*

INQUIRY AND RESEARCH PROJECT Create a Science Magazine

PERFORMANCE TASK Informational Essay

FOUNDATIONAL SKILLS

Decoding Final Stable Syllables with /ər/ TEKS 5.2A(ii)

Spelling Words with Final /ər/ TEKS 5.2B(i), 5.2B(iii)

- Basic Words: *fiber, similar, regular, barrier, superior, grammar, rumor, character, director, acre, consider, junior, senior, solar, scholar, razor, surrender, particular, familiar, laser*
- Review Words: *separation, preservation, examination, substitution*
- Challenge Words: *escalator, geyser, maneuver, perpendicular*

Fluency Phrasing TEKS 5.4

High-Frequency Words *bit, safe, allow, clean* TEKS 5.2A(v)

WRITING WORKSHOP

Writing Mode: Argument

Writing Form: Letter to the Editor

- Revising III: Incorporating Feedback TEKS 5.11B(i), 5.11C
- Revising IV: Transitions TEKS 5.11B(ii), 5.11D
- Editing: Peer Proofreading TEKS 5.11D(ix), 5.11D(x), 5.11D(xi)
- Publishing TEKS 5.11E, 5.13E, 5.13H
- Sharing TEKS 5.1A, 5.13E, 5.13H

Grammar: Commonly Misspelled Words

- Spelling Homophones TEKS 5.11D(xi)
- Spelling Words with Endings TEKS 5.11D(xi)
- Spelling Words with Suffixes TEKS 5.11D(xi)
- Spiral Review: Punctuation TEKS 5.11D
- Connect to Writing: Using Correct Spelling TEKS 5.11D(xi)

LEARNING MINDSET:
Self-Reflection

Genre Study: Nonfiction

INFORMATIONAL TEXT

READING WORKSHOP

myBook

- *Wheelchair Sports: Hang Glider to Wheeler-Dealer*
- *Hurricanes: The Science Behind Killer Storms*
- *Quaking Earth, Racing Waves*
- *Christo and Jeanne-Claude: Through the Gates and Beyond*
- *Finding Bigfoot: Everything You Need to Know*
- *Can We Be Friends?*

Comprehension

- Informational Text TEKS 5.9D(i), 5.9D(ii), 5.9D(iii)
- Central Idea TEKS 5.9D(i), 5.10A
- Text and Graphic Features TEKS 5.6H, 5.10C
- Text Structure TEKS 5.10B

FOUNDATIONAL SKILLS

Decoding Recognize Root Words with Spelling Changes TEKS 5.2A(iv)

Spelling Words with -ed or -ing TEKS 5.2B(vi)

- Basic Words: *happening, limited, forgetting, equaled, fitting, reasoning, labored, permitting, scrapped, tutoring, admitted, honored, skidding, pardoned, modeling, preferred, scarred, favored, glistening, shuddered*
- Review Words: *regular, similar, grammar, senior*
- Challenge Words: *omitted, recurring, tutorial, laborious*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *choice, final, affect, manner* TEKS 5.2A(v)

NARRATIVE NONFICTION

READING WORKSHOP

myBook

- *The Inventor's Secret: What Thomas Edison Told Henry Ford*
- *Winds of Hope*
- *Eruption! Volcanoes and the Science of Saving Lives*
- *Parrots Over Puerto Rico*
- *The Mighty Mars Rovers*
- *Willie B.: A Story of Hope*

Comprehension

- Narrative Nonfiction TEKS 5.9D(i), 5.9D(ii), 5.9D(iii)
- Literary Elements
- Theme TEKS 5.9D(i), 5.10A
- Point of View TEKS 5.10E

FOUNDATIONAL SKILLS

Decoding Words from Other Languages

Spelling More Words from Other Languages

- Basic Words: *ballet, echo, bouquet, cassette, coupon, safari, portrait, barrette, depot, courtesy, petite, denim, brunette, buffet, garage, khaki, crochet, chorus, essay, alphabet*
- Review Words: *preferred, honored, permitting, happening*
- Challenge Words: *collage, embarrass, premiere, silhouette*

Fluency Expression TEKS 5.4

High-Frequency Words *impossible, recent, pattern, truth* TEKS 5.2A(v)

PERSUASIVE TEXT

READING WORKSHOP

myBook

- *Government Must Fund Inventors*
- *Potatoes On Rooftops: Farming in the City*

Comprehension

- Persuasive Text TEKS 5.9E(i), 5.9E(ii), 5.9E(iii)
- Content-Area Words TEKS 5.3B, 5.10D
- Ideas and Support TEKS 5.9E(i), 5.9E(ii)
- Author's Craft TEKS 5.10E, 5.10F

FOUNDATIONAL SKILLS

Decoding Adding Suffixes TEKS 5.2A(iv)

Spelling Adding Suffixes TEKS 5.2B(vi)

- Basic Words: *reserved, unlikely, purposeful, adorable, amazement, gentleness, sparkling, homeless, excitement, mileage, graceful, sincerely, advanced, usable, amusement, entirely, wireless, excluding, scarcely, changeable*
- Review Words: *portrait, courtesy, bouquet, khaki*
- Challenge Words: *adoration, achievement, precisely, idleness*

Fluency Reading Rate TEKS 5.4

High-Frequency Words *demand, original, realize, surprise* TEKS 5.2A(v)

Essential Question What are the characteristics of informational text?

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Realistic Story

- Introducing the Focal Text: *Love, Amalia* by Alma Flor Ada TEKS 5.1A, 5.6E
- The Read TEKS 5.3B, 5.6E, 5.6F, 5.7A, 5.7E, 5.7F, 5.7G, 5.8
- Vocabulary TEKS 5.3A, 5.3B
- Prewriting: Preparing to Write TEKS 5.11A
- Drafting I: Beginning the Draft TEKS 5.11B(i), 5.11B(ii)

Grammar

- Skill: Review TEKS 5.11D, 5.11D(i), 5.11D(x)

Essential Question What are the characteristics of narrative nonfiction?

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Realistic Story

- Drafting II: Understanding Plot Structure TEKS 5.11B(i), 5.11B(ii)
- Drafting III: Completing the Draft TEKS 5.11B(i), 5.11B(ii)
- Revising I: Elaboration TEKS 5.11B(ii), 5.11C
- Revising II: Conferencing TEKS 5.11C
- Revising III: Incorporating Feedback TEKS 5.11C

Grammar

- Skill: Review TEKS 5.11D, 5.11D(i), 5.11D(iii), 5.11D(viii), 5.11D(x)

Essential Question What are the characteristics of persuasive text?

WRITING WORKSHOP

Writing Mode: Narrative

Writing Form: Realistic Story

- Revising IV: Varying Sentence Length TEKS 5.11C, 5.11D(viii)
- Editing I: Grammar, Usage, and Mechanics TEKS 5.11D(i), 5.11D(x)
- Editing II: Peer Proofreading TEKS 5.11D
- Publishing TEKS 5.11E 5.13E
- Sharing TEKS 5.13E, 5.13H

Grammar

- Skill: Review TEKS 5.11D, 5.11D(i), 5.11D(iii), 5.11D(viii), 5.11D(x)

Genre Study: Fiction

LEARNING MINDSET:
Resilience

REALISTIC FICTION

WEEK 1

READING WORKSHOP

myBook

- *The Good Garden*
- *From Scratch*
- *Elisa's Diary*

Comprehension

- Realistic Fiction TEKS 5.9A
- Literary Elements TEKS 5.8B, 5.8C, 5.8D
- Author's Craft TEKS 5.10E, 5.10F
- Figurative Language TEKS 5.10D

FOUNDATIONAL SKILLS

Decoding Adding Suffixes –ent/–ence/–ency, –ant/–ance/–ancy TEKS 5.2A(iv)

Spelling Adding Suffixes –ent/–ence/–ency, –ant/–ance/–ancy TEKS 5.2B(vi)

- Basic Words: *confident, confidence, fragrant, fragrance, excellent, excellence, decent, decency, truant, truancy, brilliant, brilliance, resident, residence, evident, evidence, occupant, occupancy, reluctant, reluctance*
- Review Words: *mileage, sincerely, amusement, scarcely*
- Challenge Words: *relevant, relevancy, buoyant, buoyancy*

Fluency Intonation TEKS 5.4

High-Frequency Words *finding, loss, nearby, prevent* TEKS 5.2A(v)

PLAY

WEEK 2

READING WORKSHOP

myBook

- *The Miracle of Spring*
- *Living Green*

Comprehension

- Play TEKS 5.9C
- Characters TEKS 5.8B, 5.9C
- Theme TEKS 5.9D(ii), 5.10A
- Varieties of English TEKS 5.10D

FOUNDATIONAL SKILLS

Decoding Recognize Root Words with Spelling Changes TEKS 5.2A(iv)

Spelling Suffixes –able/–ible, –ate TEKS 5.2B(vi)

- Basic Words: *visible, enjoyable, celebrate, incredible, horrible, desperate, cooperate, valuable, appreciate, considerate, audible, delicate, washable, graduate, capable, miserable, sensible, fortunate, noticeable, responsible*
- Review Words: *confidence, reluctance, excellence, evidence*
- Challenge Words: *irritable, improbable, invincible, compatible*

Fluency Phrasing TEKS 5.4

High-Frequency Words *message, decision, everywhere, concern* TEKS 5.2A(v)

MYSTERY

WEEK 3

READING WORKSHOP

myBook

- *Mr. Linden's Library*
- *The Secret Keepers*

Comprehension

- Mystery TEKS 5.9A
- Literary Elements TEKS 5.8B, 5.8C, 5.8D
- Point of View TEKS 5.10E
- Author's Craft TEKS 5.10E, 5.10F

FOUNDATIONAL SKILLS

Decoding Multisyllabic Words TEKS : 5.2A(i), 5.2A(iii)

Spelling Spelling-Sound Patterns, Spelling-Meaning Patterns TEKS 5.2B(iv), 5.2B(v), 5.2B(vi)

- Basic Words: *increase, zenith, dreary, fearful, bravely, unfasten, disbelief, supreme, python, scoundrel, glorious, specialist, scenery, royalty, magician, imitation, election, rejoice, whimper, bonnet*
- Review Words: *visible, appreciate, noticeable, graduate*
- Challenge Words: *transatlantic, psychology, fatigue, heritage*

Fluency Accuracy and Self-Correction TEKS 5.4

High-Frequency Words *opposite, worth, enjoy, highly* TEKS 5.2A(v)

Essential Question What are the characteristics of realistic fiction?

WRITING WORKSHOP

Writing Mode: Poetry

Writing Form: Narrative Poem

- Introducing the Focal Text: *Words with Wings* by Nikki Grimes TEKS 5.1A, 5.6B, 5.6D
- The Read TEKS 5.1A, 5.6D, 5.6E
- Vocabulary TEKS 5.1A, 5.6D, 5.10E
- Prewriting: Preparing to Write TEKS 5.11A
- Drafting I: Beginning the Draft TEKS 5.11A, 5.12A

Grammar

- Skill: Review TEKS 5.11D, 5.11D(iv), 5.11D(vi), 5.11D(vii), 5.11D(x)

Essential Question What are the characteristics of plays?

WRITING WORKSHOP

Writing Mode: Poetry

Writing Form: Narrative Poem

- Drafting II: Integrating Poetry Skills TEKS 5.11B(i), 5.11B(ii), 5.11C
- Drafting III: Conferencing TEKS 5.11B(i), 5.11B(ii)
- Drafting IV: Completing the Draft TEKS 5.11B(i), 5.12A
- Revising I: Elaboration TEKS 5.11C, 5.11B(ii), 5.12A
- Revising II: Using Verbs Effectively TEKS 5.11C, 5.12A

Grammar

- Skill: Review TEKS 5.11D, 5.11D ii, 5.11D(v), 5.11D(xi)

Essential Question What are the characteristics of mysteries?

WRITING WORKSHOP

Writing Mode: Poetry

Writing Form: Narrative Poem

- Revising III: Creating Vivid Characters TEKS 5.11B(ii), 5.11C, 5.12A
- Editing I: Grammar, Usage, and Mechanics TEKS 5.12A
- Editing II: Peer Proofreading TEKS 5.11C, 5.11D(ix), 5.11D(x), 5.11D(xi), 5.12A
- Publishing TEKS 5.11E, 5.13E
- Sharing TEKS 5.13E, 5.13H

Grammar

- Skill: Review TEKS 5.11D, 5.11D(iv)