	[bookmark: _GoBack]Main Criteria: North Carolina Standard Course of Study

	Secondary Criteria: Standards Close-Up, Text Connections, Text Connections: Guided Close Reading

	Subject: Language Arts

	Grades: K, 1, 2, 3

	Correlation Options: Show Correlated
	
	


	North Carolina Standard Course of Study


	Language Arts


	Grade: K - Adopted: 2017


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.1.
	With prompting and support, ask and answer questions about key details in a text.

Text Connections
A Wolf, A Girl, and Her Grandma
Albert's Nest
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.2.
	With prompting and support, retell familiar stories, including key details.

Text Connections
A Wolf, A Girl, and Her Grandma
Albert's Nest
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.3.
	With prompting and support, identify characters, settings, and major events in a story.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Elephant Made Peanut Butter
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Mojave Mutt
Neighbors at Play
Our Family Farm
Sam Sleeps
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Three Tates
Tim and Maya in China
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.4.
	With prompting and support, ask and answer questions about words in a text that suggest feelings or appeal to the senses.

Text Connections
A Wolf, A Girl, and Her Grandma
Albert's Nest
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.6.
	With prompting and support, define the role of the author and illustrator in telling the story.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.7.
	With prompting and support, describe how the words and illustrations work together to tell a story.

Text Connections
A Wolf, A Girl, and Her Grandma
Albert's Nest
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.9.
	With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Elephant Made Peanut Butter
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Mojave Mutt
Neighbors at Play
Our Family Farm
Sam Sleeps
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Three Tates
Tim and Maya in China
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.K.10.
	Actively engage in group reading activities with purpose and understanding.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Elephant Made Peanut Butter
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Mojave Mutt
Neighbors at Play
Sam Sleeps
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Three Tates
Tim and Maya in China
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Super Dog (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.1.
	With prompting and support, ask and answer questions about key details in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
All About Maps (Student Book)
All About Maps (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.2.
	With prompting and support, identify the main topic and retell key details of a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
All About Maps (Student Book)
All About Maps (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.3.
	With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
All About Maps (Student Book)
All About Maps (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.4.
	With prompting and support, ask and answer questions about words in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
All About Maps (Student Book)
All About Maps (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.5.
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.5.
	Identify the front cover, back cover, and title page of a book.

Text Connections
What Do Doctors Do?


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.6.
	With prompting and support, define the role of the author and illustrator in presenting the ideas or information in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.7.
	With prompting and support, describe how the words and illustrations work together to provide information.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
All About Maps (Student Book)
All About Maps (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.9.
	With prompting and support, identify basic similarities in and differences between two texts on the same topic.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.K.10.
	Actively engage in group reading activities with purpose and understanding.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
All About Maps (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.1.
	Print Concepts

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.K.1.
	Demonstrate understanding of the organization and basic features of print.

	CLARIFYING OBJECTIVE
	 RF.K.1.a.
	Follow words from left to right, top to bottom, and page by page.

Text Connections
A Day on My Farm
A Farm Likes Rain
A Wolf, A Girl, and Her Grandma
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Dolley Madison Saves George Washington
Eating Well
Family Trips Are Fun
Frank in a Tank
Going Bananas for Apples
Going Home
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How to Make a Rainbow
I Am the Zookeeper
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Life With Our Sun
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My Town Is Fun!
My Weather Log
Neighbors at Play
Our Family Farm
Penguins in Antarctica
Postcards from China
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Stormy Stuart
Technology Brings Us Together
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Three Tates
There's a Season for Everyone
Tim and Maya in China
Tim's Trip
Turkey Girl
Two Owls in Paris
Winter Carnival
Writing a Nature Diary

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.K.1.c.
	Understand that words are separated by spaces in print.

Text Connections
How Animals Move
Penguins in Antarctica
Sailing the Big Blue
Two Owls in Paris
What Do Doctors Do?


	CLARIFYING OBJECTIVE
	 RF.K.1.d.
	Recognize and name all upper- and lowercase letters of the alphabet.

Text Connections
Albert's Nest
Animal Colors
Carver and Edison: Two American Inventors
Going Home
How to Make Three Sandwiches
I Am the Zookeeper
Postcards from China
Seven People, Seven Continents
The Community Center


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.3.
	Phonological Awareness

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.K.3.
	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

	CLARIFYING OBJECTIVE
	 RF.K.3.a.
	Recognize and produce rhyming words.

Text Connections
"B" is Best
Wind


	CLARIFYING OBJECTIVE
	 RF.K.3.b.
	Count, pronounce, blend, and segment syllables in spoken words.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.K.3.c.
	Blend and segment onsets and rimes of single-syllable spoken words.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.K.3.d.
	Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words. (This does not include CVCs ending with /l/, /r/, or /x/.)

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.4.
	Phonics and Word Recognition

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.K.4.
	Know and apply grade-level phonics and word analysis skills in decoding words.

	CLARIFYING OBJECTIVE
	 RF.K.4.a.
	Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant.

Text Connections: Guided Close Reading
Super Dog (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.K.4.b.
	Associate the long and short sounds with common spellings (graphemes) for the five major vowels.

Text Connections: Guided Close Reading
I Like All Kinds of Weather (Teacher Guide)
Life With Our Sun (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
Tim's Trip (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.K.4.c.
	Read common high-frequency words by sight.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Family Trips Are Fun
Frank in a Tank
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.K.4.d.
	Distinguish between similarly spelled words by identifying the sounds of the letters that differ.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A Wolf, A Girl, and Her Grandma
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Turkey Girl
Two Owls in Paris
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.4.
	Use digital tools and resources to produce and publish writing and to interact and collaborate with others.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.K.4.
	With guidance and support from adults, explore a variety of digital tools and resources to produce and publish writing, either in collaboration with peers or in a whole group setting.

Text Connections
Winter Carnival

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.5.
	Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.K.5.
	Participate in shared investigation of grade appropriate topics and writing projects.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.6.
	Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.K.6.
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Text Connections
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Getting Around the Wild West
How Animals Move
Landmarks in the U.S.A.
Living in Joshua Tree
Penguins in Antarctica
Remembering Dr. King
Seven People, Seven Continents
The School Day
The Sun and the Seasons
Tips for Table Time
What Do Doctors Do?
Wild West Road Trip
Wind


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.1.
	Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.K.1.
	Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups.

	CLARIFYING OBJECTIVE
	 SL.K.1.a.
	Follow agreed-upon rules for discussions.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 SL.K.1.b.
	Continue a conversation through multiple exchanges.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.2.
	Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.K.2.
	Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A Wolf, A Girl, and Her Grandma
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
Mutt in Michigan
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.3.
	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.K.3.
	Ask and answer questions in order to seek help, get information, or clarify something that is not understood.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Two Owls in Paris
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Teacher Guide)
My Family's Journey (Teacher Guide)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Teacher Guide)
Super Dog (Teacher Guide)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Teacher Guide)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Teacher Guide)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Teacher Guide)
We Need Farms (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.4.
	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.K.4.
	Speak audibly and express thoughts, feelings, and ideas clearly.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.5.
	Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.K.5.
	Add drawings or other visual displays to descriptions as desired to provide additional detail.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Turkey Girl
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the appropriate grade band grammar continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.K.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the K-1 grammar continuum.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Postcards from China
Reading with the Rileys
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Courageous Sailor
The Fourth! Our Show
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Planet Earth (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the appropriate grade band conventions continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.K.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the K-1 conventions continuum.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Postcards from China
Reading with the Rileys
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Courageous Sailor
The Fourth! Our Show
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
One Scary Bike Ride (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, word relationships, and consulting general and specialized reference materials, as appropriate.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.K.4.
	Determine and/or clarify the meaning of unknown words and phrases based on kindergarten reading and content: context clues, word parts, and word relationships.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A Wolf, A Girl, and Her Grandma
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
Mutt in Michigan
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.5.
	Demonstrate understanding of figurative language and nuances in word meanings.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.K.5.
	With guidance and support from adults, explore nuances in word meanings.

	CLARIFYING OBJECTIVE
	 L.K.5.a.
	Sort common objects into categories to gain a sense of the concepts the categories represent.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Frank in a Tank
Going Bananas for Apples
Great People Make America Great
Holidays are Great Days!
How Animals Move
How Elephant Made Peanut Butter
How to Make Three Sandwiches
Hurricane Diary
Johnny Appleseed
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
Our Family Farm
Postcards from China
Rivers Are Amazing
Sailing the Big Blue
Storms
The School Day
The Sun and the Seasons
There's a Season for Everyone
This Mask Is Beautiful!
Two Owls in Paris
Wind

Text Connections: Guided Close Reading
Eating Well (Teacher Guide)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
Tim's Swim (Teacher Guide)
We Need Farms (Teacher Guide)


	CLARIFYING OBJECTIVE
	 L.K.5.b.
	Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).

Text Connections
My Day in the Capital
Penguins in Antarctica
Postcards from China
Rivers Are Amazing

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Planet Earth (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 L.K.5.c.
	Distinguish shades of meaning among verbs describing the same general action by acting out the meanings.

Text Connections
Remembering Dr. King

Text Connections: Guided Close Reading
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.6.
	Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in developing vocabulary knowledge when encountering an unknown term important to comprehension or expression.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.K.6.
	Use words and phrases learned through conversations, reading and being read to, and responding to texts.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
We Need to Play! We Need to Park!
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Eating Well (Student Book)
Eating Well (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jin and Pedro Get to Work! (Student Book)
Jin and Pedro Get to Work! (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Life With Our Sun (Student Book)
Life With Our Sun (Teacher Guide)
Making Things, Doing Things (Student Book)
Making Things, Doing Things (Teacher Guide)
Motion (Student Book)
Motion (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Day at the Beach (Student Book)
My Day at the Beach (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Weather Log (Student Book)
My Weather Log (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Sam Can't Sleep (Student Book)
Sam Can't Sleep (Teacher Guide)
Saturday With Dad (Student Book)
Saturday With Dad (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Summertime for Me (Student Book)
Summertime for Me (Teacher Guide)
Super Dog (Student Book)
Super Dog (Teacher Guide)
Teachers Are Important (Student Book)
Teachers Are Important (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
This Painting Has Action! (Student Book)
This Painting Has Action! (Teacher Guide)
Tim's Swim (Student Book)
Tim's Swim (Teacher Guide)
Tim's Trip (Student Book)
Tim's Trip (Teacher Guide)
Tools Make Work Easier (Student Book)
Tools Make Work Easier (Teacher Guide)
Tools for Seeing (Student Book)
Tools for Seeing (Teacher Guide)
We Are Firefighters (Student Book)
We Are Firefighters (Teacher Guide)
We Need Farms (Student Book)
We Need Farms (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	North Carolina Standard Course of Study


	Language Arts


	Grade: 1 - Adopted: 2017


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.1.
	Ask and answer questions about key details in a text.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Iktomi and His Blanket: A Native American Folktale
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.2.
	Retell stories, including key details, and demonstrate understanding of their central message or lesson.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Iktomi and His Blanket: A Native American Folktale
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.3.
	Describe characters, settings, and major events in a story, using key details.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Frank in a Tank
Friends Make You Happy: Three Book Reviews
Going Bananas for Apples
Going Home
Horseshoe Soup
How Elephant Made Peanut Butter
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Mojave Mutt
More and More Maduros
Neighbors at Play
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Planet Food
Ruby Bridges
Sam Sleeps
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Three Tates
Tim and Maya in China
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.4.
	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

Text Connections
Dolley Madison Saves George Washington
Mojave Mutt
Stormy Stuart
The Courageous Sailor


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.6.
	Identify who is telling the story at various points in a text.

Text Connections
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.7.
	Use illustrations and details in a story to describe its characters, setting, or events.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Friends Make You Happy: Three Book Reviews
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
I Am the Zookeeper
Iktomi and His Blanket: A Native American Folktale
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
More and More Maduros
Mutt in Michigan
Neighbors at Play
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Planet Food
Ruby Bridges
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.9.
	Compare and contrast the adventures and experiences of characters in stories.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Frank in a Tank
Friends Make You Happy: Three Book Reviews
Going Bananas for Apples
Going Home
Horseshoe Soup
How Elephant Made Peanut Butter
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Liam's Library
Mojave Mutt
Neighbors at Play
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Planet Food
Ruby Bridges
Sam Sleeps
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Three Tates
Tim and Maya in China
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.1.10.
	With prompting and support, read and understand literature of appropriate complexity for grade 1 for sustained periods of time.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Frank in a Tank
Going Bananas for Apples
Going Home
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Iktomi and His Blanket: A Native American Folktale
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges
Sam Can't Sleep
Sam Sleeps
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Three Tates
Tim and Maya in China
Tim's Trip
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Two Owls in Paris
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.1.
	Ask and answer questions about key details in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.2.
	Identify the main topic and retell key details of a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.3.
	Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.4.
	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.5.
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.5.
	Know and use various text features to locate key facts or information in a text.

Text Connections
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Living in Joshua Tree
My First Aquarium
My New Home
Rivers Are Amazing
The Pied Piper Is Worth Reading
The Underground Railroad
This Mask Is Beautiful!
Tips for Table Time
Tricksters from Around the World
What Do Doctors Do?
Writing About America

Text Connections: Guided Close Reading
A Cinderella Atlas (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.6.
	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.7.
	Use the illustrations and details in a text to describe its key ideas.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.8.
	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.8.
	With guidance and support, identify the reasons an author gives to support ideas in a text.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.9.
	Identify basic similarities in and differences between two texts on the same topic.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
What Do Doctors Do?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.1.10.
	With prompting and support, read and understand informational texts appropriately complex for grade 1 for sustained periods of time.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Saturday With Dad
Seven People, Seven Continents
Storms
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.1.
	Print Concepts

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.1.1.
	Demonstrate understanding of the organization and basic features of print.

	CLARIFYING OBJECTIVE
	 RF.1.1.a.
	Recognize and use capitalization and ending punctuation.

Text Connections: Guided Close Reading
All About Maps (Student Book)
All About Maps (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.3.
	Phonological Awareness

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.1.3.
	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

	CLARIFYING OBJECTIVE
	 RF.1.3.a.
	Distinguish long from short vowel sounds in spoken single-syllable words.

Text Connections: Guided Close Reading
A Cinderella Atlas (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
Providing Services (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
Tools We Use (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)

Text Connections
Friends Make You Happy: Three Book Reviews


	CLARIFYING OBJECTIVE
	 RF.1.3.b.
	Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.3.c.
	Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.3.d.
	Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
Albert's Nest
America Has Great Marches
Animal Colors
Bridges
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
I Am the Zookeeper
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Turkey Girl
Two Owls in Paris
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.4.
	Phonics and Word Recognition

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.1.4.
	Know and apply grade-level phonics and word analysis skills in decoding words.

	CLARIFYING OBJECTIVE
	 RF.1.4.a.
	Know the spelling-sound correspondences for common consonant digraphs.

Text Connections: Guided Close Reading
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.4.b.
	Decode regularly spelled one-syllable words.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bridges
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Tools We Use (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.4.c.
	Know final -e and common vowel team conventions for representing long vowel sounds.

Text Connections
Build Your Own Library
Hurricane Diary
I'm a Volunteer
Wind
Winter Carnival

Text Connections: Guided Close Reading
Citizenship (Teacher Guide)
Providing Services (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.4.d.
	Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.

Text Connections
Friends Make You Happy: Three Book Reviews
The Pied Piper Is Worth Reading


	CLARIFYING OBJECTIVE
	 RF.1.4.e.
	Decode two-syllable words following basic patterns by breaking the words into syllables.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bridges
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.4.f.
	Read words with inflectional endings.

Text Connections
A Day on My Farm
America Has Great Marches
Build Your Own Library
Colors I Made: An Artist's Journal
How I Started a Clothing Drive
How to Make a Rainbow
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Mojave Mutt
Planet Food
Sam Sleeps
The Community Center
Tim and Maya in China
Writing a Nature Diary

Text Connections: Guided Close Reading
Changes in the Kitchen (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
I Heard That! (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Terrific Pacific (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.4.g.
	Recognize and read grade-appropriate irregularly spelled words.

Text Connections
America Has Great Marches
My Bird-Watching Journal
My Day in the Capital
Reading with the Rileys
Writing a Nature Diary

Text Connections: Guided Close Reading
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Classifying Animals (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.5.
	Fluency

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.1.5.
	Read with sufficient accuracy and fluency to support comprehension.

	CLARIFYING OBJECTIVE
	 RF.1.5.a.
	Read on-level text with purpose and understanding.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
Mutt in Michigan
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.5.b.
	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.1.5.c.
	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
Mutt in Michigan
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.1.
	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.1.1.
	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide closure.

	CLARIFYING OBJECTIVE
	 W.1.1.a.
	With guidance and support from adults, organize information and ideas around a topic to plan and prepare to write.

Text Connections
"B" is Best
A Farm Likes Rain
America Has Great Marches
Counting Is Fun!
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Great People Make America Great
Holidays are Great Days!
It's Snack Time
Monet's Paintings Are Lovely
My Town Is Fun!
Rivers Are Amazing
That's So Rude!
The Best Things in Nature Are Blue
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
We Must Remember These Heroes
You Should See the Wizard of Oz


	CLARIFYING OBJECTIVE
	 W.1.1.b.
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

Text Connections
"B" is Best
A Farm Likes Rain
America Has Great Marches
Counting Is Fun!
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Great People Make America Great
Holidays are Great Days!
It's Snack Time
Monet's Paintings Are Lovely
My Town Is Fun!
Rivers Are Amazing
That's So Rude!
The Best Things in Nature Are Blue
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
We Must Remember These Heroes
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.2.
	Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.1.2.
	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide closure.

	CLARIFYING OBJECTIVE
	 W.1.2.a.
	With guidance and support from adults, organize information and ideas around a topic to plan and prepare to write.

Text Connections
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Getting Around the Wild West
Healthy Eating
How Animals Move
How to Make Three Sandwiches
How to Make a Rainbow
I Dance to Tell the World's Stories
Landmarks in the U.S.A.
Living in Joshua Tree
Penguins in Antarctica
Remembering Dr. King
Seven People, Seven Continents
Storms
The Community Center
The School Day
The Sun and the Seasons
The Underground Railroad
Tips for Table Time
Tricksters from Around the World
What Do Doctors Do?
Wind


	CLARIFYING OBJECTIVE
	 W.1.2.b.
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

Text Connections
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Getting Around the Wild West
Healthy Eating
How Animals Move
How to Make Three Sandwiches
How to Make a Rainbow
I Dance to Tell the World's Stories
Landmarks in the U.S.A.
Living in Joshua Tree
Penguins in Antarctica
Remembering Dr. King
Seven People, Seven Continents
Storms
The Community Center
The School Day
The Sun and the Seasons
The Underground Railroad
Tips for Table Time
Tricksters from Around the World
What Do Doctors Do?
Wind


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.3.
	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.1.3.
	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal transition words to signal event order, and provide some sense of closure.

	CLARIFYING OBJECTIVE
	 W.1.3.a.
	With guidance and support from adults, organize information and ideas around a topic to plan and prepare to write.

Text Connections
A Day on My Farm
A New Friend for Casey
Albert's Nest
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Frank in a Tank
Getting Around the Wild West
Going Bananas for Apples
Going Home
Healthy Eating
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Living in Joshua Tree
Mojave Mutt
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sun and the Seasons
The Three Tates
The Underground Railroad
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary


	CLARIFYING OBJECTIVE
	 W.1.3.b.
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

Text Connections
A Day on My Farm
A New Friend for Casey
Albert's Nest
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Frank in a Tank
Getting Around the Wild West
Going Bananas for Apples
Going Home
Healthy Eating
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Living in Joshua Tree
Mojave Mutt
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
The Community Center
The Courageous Sailor
The Fourth! Our Show
The School Day
The Sun and the Seasons
The Three Tates
The Underground Railroad
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.4.
	Use digital tools and resources to produce and publish writing and to interact and collaborate with others.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.1.4.
	With guidance and support from adults, use a variety of digital tools and resources to produce and publish writing, including in collaboration with peers.

Text Connections
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.5.
	Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.1.5.
	Participate in shared research and writing projects.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.6.
	Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.1.6.
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Text Connections
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Getting Around the Wild West
Healthy Eating
How Animals Move
It's Snack Time
Landmarks in the U.S.A.
Living in Joshua Tree
Penguins in Antarctica
Remembering Dr. King
Seven People, Seven Continents
The School Day
The Sun and the Seasons
The Underground Railroad
Tips for Table Time
Tricksters from Around the World
What Do Doctors Do?
Wild West Road Trip
Wind


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.1.
	Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.1.1.
	Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

	CLARIFYING OBJECTIVE
	 SL.1.1.a.
	Follow agreed-upon rules for discussions.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 SL.1.1.b.
	Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Seven People, Seven Continents
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
What Do Doctors Do?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CLARIFYING OBJECTIVE
	 SL.1.1.c.
	Ask questions to clear up any confusion about the topics and texts under discussion.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
America Has Great Marches
Animal Colors
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Family Trips Are Fun
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
Two Owls in Paris
We Must Remember These Heroes
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.2.
	Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.1.2.
	Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
Mutt in Michigan
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.3.
	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.1.3.
	Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
America Has Great Marches
Animal Colors
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Landmarks in the U.S.A.
Laura's Story
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
New Stepmother
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
Two Owls in Paris
We Must Remember These Heroes
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Teacher Guide)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Teacher Guide)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Teacher Guide)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Teacher Guide)
Providing Services (Teacher Guide)
Saving Squirt (Teacher Guide)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.4.
	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.1.4.
	Produce complete sentences to describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

Text Connections
Going Bananas for Apples


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.5.
	Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.1.5.
	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Animal Colors
Bridges
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Sailing the Big Blue
Seven People, Seven Continents
Storms
That's So Rude!
The Best Things in Nature Are Blue
The Community Center
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Wild West Road Trip
Wind
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the appropriate grade band grammar continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.1.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the K-1 grammar continuum.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Planet Food
Postcards from China
Reading with the Rileys
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Planet Earth (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the appropriate grade band conventions continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.1.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the K-1 conventions continuum.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
America Has Great Marches
Bridges
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Jin and Pedro Celebrate!
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My New Home
My Town Is Fun!
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Planet Food
Postcards from China
Reading with the Rileys
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Storms
Stormy Stuart
That's So Rude!
The Best Things in Nature Are Blue
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Changes in the Kitchen (Teacher Guide)
Clean Up! Our Earth Day Project (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
One Scary Bike Ride (Teacher Guide)
The Terrific Pacific (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, word relationships, and consulting general and specialized reference materials, as appropriate.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.1.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 reading and content, choosing flexibly from an array of strategies: context clues, word parts and word relationships.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Jin and Pedro Get to Work!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
Mutt in Michigan
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Can't Sleep
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tim's Trip
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.5.
	Demonstrate understanding of figurative language and nuances in word meanings.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.1.5.
	With guidance and support from adults, demonstrate understanding of nuances in word meanings.

	CLARIFYING OBJECTIVE
	 L.1.5.a.
	Sort words into categories to gain a sense of the concepts the categories represent.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Frank in a Tank
Going Bananas for Apples
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How Elephant Made Peanut Butter
How to Make Three Sandwiches
Hurricane Diary
It's Snack Time
Johnny Appleseed
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
Our Family Farm
Postcards from China
Rivers Are Amazing
Sailing the Big Blue
Storms
The School Day
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Two Owls in Paris
Wind

Text Connections: Guided Close Reading
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Liam's Pets (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Wild New Yard (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Geography of New York City (Teacher Guide)


	CLARIFYING OBJECTIVE
	 L.1.5.b.
	Define words by category and by one or more key attributes.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
America Has Great Marches
Animal Colors
Bonnie the Baker
Build Your Own Library
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Frank in a Tank
Going Bananas for Apples
Great People Make America Great
Healthy Eating
Holidays are Great Days!
How Animals Move
How Elephant Made Peanut Butter
How to Make Three Sandwiches
Hurricane Diary
It's Snack Time
Johnny Appleseed
Landmarks in the U.S.A.
Libraries Are Important
Living in Joshua Tree
Monet's Paintings Are Lovely
My Bird-Watching Journal
Our Family Farm
Postcards from China
Rivers Are Amazing
Sailing the Big Blue
Storms
The School Day
The Sun and the Seasons
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Two Owls in Paris
Wind

Text Connections: Guided Close Reading
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Liam's Pets (Teacher Guide)
Mount Fuji Is Beautiful (Teacher Guide)
My Wild New Yard (Teacher Guide)
Squanto Was Helpful (Teacher Guide)
Technology Brings Us Together (Teacher Guide)
The Best Thanksgiving Ever (Teacher Guide)
The Geography of New York City (Teacher Guide)


	CLARIFYING OBJECTIVE
	 L.1.5.c.
	Distinguish shades of meaning among verbs differing in manner and adjectives differing in intensity by defining or choosing them or by acting out the meanings.

Text Connections
Ostrich's Long Neck: Two African Pourqoi Tales
Remembering Dr. King
Ruby Bridges

Text Connections: Guided Close Reading
A Cinderella Atlas (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
How Bear Lost Her Tail (Teacher Guide)
My Hometown is the Best Place to Visit (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.6.
	Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in developing vocabulary knowledge when encountering an unknown term important to comprehension or expression.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.1.6.
	Use words and phrases learned through conversations, reading, and being read to, including common conjunctions.

Text Connections
"B" is Best
A Day on My Farm
A Farm Likes Rain
A New Friend for Casey
Albert's Nest
All Weather Is Fun!
America Has Great Marches
Animal Colors
Bonnie the Baker
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Colors I Made: An Artist's Journal
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Eating Well
Electricity Makes the World Better
Every Season Has a Perfect Sport
Family Trips Are Fun
Firefighters Need Our Support
Frank in a Tank
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Going Bananas for Apples
Going Home
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Animals Move
How Elephant Made Peanut Butter
How I Started a Clothing Drive
How to Make Three Sandwiches
How to Make a Rainbow
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Jin and Pedro Celebrate!
Johnny Appleseed
Landmarks in the U.S.A.
Laura's Story
Liam's Library
Libraries Are Important
Life With Our Sun
Living in Joshua Tree
Mojave Mutt
Monet's Paintings Are Lovely
More and More Maduros
My Bird-Watching Journal
My Day in the Capital
My First Aquarium
My Mom, Our Mayor
My New Home
My Town Is Fun!
My Treasure
My Weather Log
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Our Family Farm
Penguins in Antarctica
Planet Food
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Sailing the Big Blue
Sam Sleeps
Saturday With Dad
Seven People, Seven Continents
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Best Things in Nature Are Blue
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Three Tates
The Underground Railroad
There's a Season for Everyone
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Two Owls in Paris
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
What Do Doctors Do?
Where Does Food Come From?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
Writing a Nature Diary
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
A Cinderella Atlas (Student Book)
A Cinderella Atlas (Teacher Guide)
A Wolf, a Girl, and Her Grandma (Student Book)
A Wolf, a Girl, and Her Grandma (Teacher Guide)
Ajay's Big Move (Student Book)
Ajay's Big Move (Teacher Guide)
All About Maps (Student Book)
All About Maps (Teacher Guide)
Arnold Lobel Wrote Great Stories (Student Book)
Arnold Lobel Wrote Great Stories (Teacher Guide)
Bear's Adventure (Student Book)
Bear's Adventure (Teacher Guide)
Becoming a Vet (Student Book)
Becoming a Vet (Teacher Guide)
Changes in the Kitchen (Student Book)
Changes in the Kitchen (Teacher Guide)
Choices Choices (Student Book)
Choices Choices (Teacher Guide)
Chronicle of a New Kid (Student Book)
Chronicle of a New Kid (Teacher Guide)
Citizenship (Student Book)
Citizenship (Teacher Guide)
Classifying Animals (Student Book)
Classifying Animals (Teacher Guide)
Clean Up! Our Earth Day Project (Student Book)
Clean Up! Our Earth Day Project (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
How Bear Lost Her Tail (Student Book)
How Bear Lost Her Tail (Teacher Guide)
I Heard That! (Student Book)
I Heard That! (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Jenner and Fleming: Two Heroes of Medicine (Student Book)
Jenner and Fleming: Two Heroes of Medicine (Teacher Guide)
Junk Is My Art (Student Book)
Junk Is My Art (Teacher Guide)
Liam's Pets (Student Book)
Liam's Pets (Teacher Guide)
Little Red Hen Is a Good Hen (Student Book)
Little Red Hen Is a Good Hen (Teacher Guide)
Mount Fuji Is Beautiful (Student Book)
Mount Fuji Is Beautiful (Teacher Guide)
Mutt in Michigan (Student Book)
Mutt in Michigan (Teacher Guide)
My Family's Journey (Student Book)
My Family's Journey (Teacher Guide)
My Hometown is the Best Place to Visit (Student Book)
My Hometown is the Best Place to Visit (Teacher Guide)
My Mom, Our Mayor (Student Book)
My Mom, Our Mayor (Teacher Guide)
My Wild New Yard (Student Book)
My Wild New Yard (Teacher Guide)
One Scary Bike Ride (Student Book)
One Scary Bike Ride (Teacher Guide)
Planet Earth (Student Book)
Planet Earth (Teacher Guide)
Providing Services (Student Book)
Providing Services (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
Simple Simon is Silly! (Student Book)
Simple Simon is Silly!(Teacher Guide)
Squanto Was Helpful (Student Book)
Squanto Was Helpful (Teacher Guide)
Susan B. Casts a Ballot (Student Book)
Susan B. Casts a Ballot (Teacher Guide)
Technology Brings Us Together (Student Book)
Technology Brings Us Together (Teacher Guide)
The Best Sense for Safety (Student Book)
The Best Sense for Safety (Teacher Guide)
The Best Thanksgiving Ever (Student Book)
The Best Thanksgiving Ever (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Geography of New York City (Student Book)
The Geography of New York City (Teacher Guide)
The Little Hero of Haarlem (Student Book)
The Little Hero of Haarlem (Teacher Guide)
The Mayflower (Student Book)
The Mayflower (Teacher Guide)
The Prince and the Three Oranges (Student Book)
The Prince and the Three Oranges (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Terrific Pacific (Student Book)
The Terrific Pacific (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tom Sawyer Becomes a Pirate (Student Book)
Tom Sawyer Becomes a Pirate (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Up, Up, Up! The Tale of a Magical Basket (Student Book)
Up, Up, Up! The Tale of a Magical Basket (Teacher Guide)
Watch Out for Wolves! (Student Book)
Watch Out for Wolves! (Teacher Guide)
Watching the Puppy Grow (Student Book)
Watching the Puppy Grow (Teacher Guide)
We Can Feel Art! (Student Book)
We Can Feel Art! (Teacher Guide)
We Need to Play! We Need to Park! (Student Book)
We Need to Play! We Need to Park! (Teacher Guide)
What Is a Fable? (Student Book)
What Is a Fable? (Teacher Guide)
You Should Read the Book Me…Jane (Student Book)
You Should Read the Book Me…Jane (Teacher Guide)


	North Carolina Standard Course of Study


	Language Arts


	Grade: 2 - Adopted: 2017


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.1.
	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Iktomi and His Blanket: A Native American Folktale
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Secret Life of Wally Smithers
Tim and Maya in China
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.2.
	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Echo and Narcissus
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
Horseshoe Soup
How Elephant Made Peanut Butter
I Dance to Tell the World's Stories
Johnny Appleseed
Liam's Library
Mojave Mutt
More and More Maduros
My Trip to Greece
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Postcards from China
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Courageous Sailor
The Fourth! Our Show
The Secret Life of Wally Smithers
This Mask Is Beautiful!
Tim and Maya in China
Tricksters from Around the World
Turkey Girl
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.3.
	Describe how characters in a story respond to major events and challenges.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
Hats Off to the President: A White House Mystery
Horseshoe Soup
How Elephant Made Peanut Butter
I Am the Zookeeper
Johnny Appleseed
Liam's Library
Mojave Mutt
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
Tim and Maya in China
Tricksters from Around the World
Turkey Girl
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.4.
	Describe how words and phrases supply rhythm and meaning in a story, poem, or song.

Text Connections
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.5.
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.5.
	Describe the overall structure of a story, including describing how the beginning introduces the story, the events unfold in the middle, and the ending concludes the action.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
Hats Off to the President: A White House Mystery
Horseshoe Soup
How Elephant Made Peanut Butter
Johnny Appleseed
Liam's Library
Mojave Mutt
More and More Maduros
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Secret Life of Wally Smithers
Tim and Maya in China
Turkey Girl
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.6.
	Distinguish differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.

Text Connections
Hats Off to the President: A White House Mystery
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
The Secret Life of Wally Smithers

Text Connections: Guided Close Reading
Alice's Trial (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.7.
	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
Hats Off to the President: A White House Mystery
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
I Am the Zookeeper
Iktomi and His Blanket: A Native American Folktale
Johnny Appleseed
Liam's Library
Mojave Mutt
More and More Maduros
Mutt in Michigan
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
Tim and Maya in China
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.9.
	Compare and contrast two or more versions of the same story by different authors or from different cultures.

Text Connections
Albert's Nest
Dolley Madison Saves George Washington
Horseshoe Soup
How Elephant Made Peanut Butter
Johnny Appleseed
Liam's Library
Mojave Mutt
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges
Stormy Stuart
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
Tim and Maya in China
Turkey Girl
Winter Carnival


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.2.10.
	By the end of grade 2, read and understand literature within the 2-3 text complexity band proficiently and independently for sustained periods of time. Connect prior knowledge and experiences to text.

Text Connections
A Bowl of Dust
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Choices, Choices
Clean Up! Our Earth Day Project
Dolley Madison Saves George Washington
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
Iktomi and His Blanket: A Native American Folktale
Johnny Appleseed
Liam's Library
Mojave Mutt
Mutt in Michigan
Neighbors at Play
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Stormy Stuart
Susan B. Casts a Ballot
The Courageous Sailor
The Fourth! Our Show
The Little Hero of Haarlem: A Dutch Legend
The Secret Life of Wally Smithers
Tim and Maya in China
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Turkey Girl
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.1.
	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Laura's Story
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)

Text Connections: Guided Close Reading
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.2.
	Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Laura's Story
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.3.
	Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

Text Connections
Bridges
Carver and Edison: Two American Inventors
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Great People Make America Great
Hats Off to the President: A White House Mystery
Healthy Eating
Hurricane Diary
I Am the Zookeeper
It's Snack Time
Laura's Story
Living in Joshua Tree
My First Aquarium
My New Home
My Vote Counts!
My Whale of a Tale
Opinions About Ocean Health
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Penguins in Antarctica
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
Thunderstorms Are the Best Storms!
We Must Remember These Heroes
Wild West Road Trip
Wind

Text Connections: Guided Close Reading
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.4.
	Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Planet Food
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.5.
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.5.
	Know and use various text features to locate key facts or information in a text efficiently.

Text Connections
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My First Aquarium
My New Home
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Opinions About The Voting Age
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Tips for Table Time
Tricksters from Around the World
Writing About America

Text Connections: Guided Close Reading
Alice's Trial (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.6.
	Identify the author’s main purpose of a text, including what the author wants to answer, explain, or describe.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Laura's Story
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Alice's Trial (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)

Standards Close-Up
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.7.
	Explain how specific images contribute to and clarify a text.

Text Connections
"B" is Best
A Day on My Farm
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Electricity Makes the World Better
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
How I Started a Clothing Drive
Hurricane Diary
I Dance to Tell the World's Stories
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Pluto, the Planet That Was
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tips for Table Time
Tricksters from Around the World
Writing About America

Text Connections: Guided Close Reading
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Student Book)
Flight! (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Student Book)
National Government (Teacher's Guide)
Road Trip (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.8.
	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.8.
	Identify the reasons an author gives to support ideas in a text.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Laura's Story
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.9.
	Compare and contrast the most important points presented by two texts on the same topic.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Laura's Story
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storms
That's So Rude!
The Community Center
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.2.10.
	By the end of grade 2, read and understand informational texts within the 2-3 text complexity band proficiently and independently for sustained periods of time. Connect prior knowledge and experiences to text.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Laura's Story
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)

Text Connections: Guided Close Reading
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.4.
	Phonics and Word Recognition

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.2.4.
	Know and apply grade-level phonics and word analysis skills in decoding words.

	CLARIFYING OBJECTIVE
	 RF.2.4.a.
	Distinguish long and short vowels when reading regularly spelled one-syllable words.

Text Connections: Guided Close Reading
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
Tools We Use (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Text Connections
Friends Make You Happy: Three Book Reviews


	CLARIFYING OBJECTIVE
	 RF.2.4.b.
	Know spelling-sound correspondences for additional common vowel teams.

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
Living Dinosaurs (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Great Hunger (Teacher Guide)
The Life of a Cop (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.2.4.c.
	Decode regularly spelled two-syllable words with long vowels.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Bridges
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
American Tall Tales (Teacher Guide)
Life at the Top of the World (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.2.4.d.
	Decode words with common prefixes and suffixes.

Text Connections
"B" is Best
Carver and Edison: Two American Inventors
Earth's Surface
George Catlin Was a Great Painter
Greek and Roman Gods and Goddesses
Healthy Eating
How Elephant Made Peanut Butter
It's Snack Time
My Treasure
Opinions About Ocean Health
Opinions About The Voting Age
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Planet Food
Pluto, the Planet That Was
Storms
The Courageous Sailor
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
Who Are YOU?
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
From Wagon to Train (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
We Need a Class Constitution (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.2.4.e.
	Identify words with inconsistent but common spelling-sound correspondences.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Bridges
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
Neighbors at Play
New Stepmother
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Planet Food
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Ruby Bridges
Storms
Stormy Stuart
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
Tools We Use (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.2.4.f.
	Recognize and read grade-appropriate irregularly spelled words.

Text Connections
Reading with the Rileys

Text Connections: Guided Close Reading
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.5.
	Fluency

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.2.5.
	Read with sufficient accuracy and fluency to support comprehension.

	CLARIFYING OBJECTIVE
	 RF.2.5.a.
	Read on-level text with purpose and understanding.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
Mutt in Michigan
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 RF.2.5.b.
	Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 RF.2.5.c.
	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
Mutt in Michigan
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.1.
	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.2.1.
	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply reasons that support the opinion, use linking words to connect opinion and reasons, and provide a concluding statement or section.

	CLARIFYING OBJECTIVE
	 W.2.1.a.
	With guidance and support from adults, organize information and ideas around a topic to plan and prepare to write.

Text Connections
"B" is Best
Counting Is Fun!
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Great People Make America Great
Hats Off to the President: A White House Mystery
Holidays are Great Days!
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
That's So Rude!
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
We Must Remember These Heroes
You Should See the Wizard of Oz

Standards Close-Up
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Student Book)
Underwater History (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.2.1.b.
	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

Text Connections
"B" is Best
Counting Is Fun!
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Great People Make America Great
Hats Off to the President: A White House Mystery
Holidays are Great Days!
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
That's So Rude!
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
We Must Remember These Heroes
You Should See the Wizard of Oz

Standards Close-Up
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Student Book)
Underwater History (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.2.
	Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.2.2.
	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

	CLARIFYING OBJECTIVE
	 W.2.2.a.
	With guidance and support from adults, organize information and ideas around a topic to plan and prepare to write.

Text Connections
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
I Dance to Tell the World's Stories
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The School Day
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tips for Table Time
Tricksters from Around the World
Who Are YOU?
Wind

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Flight! (Comprehension Card)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Machines That Solve Problems (Comprehension Card)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Underwater History (Comprehension Card)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.2.2.b.
	With guidance and support from adults, focus on a topic and strengthen writing as needed by revising and editing.

Text Connections
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
I Dance to Tell the World's Stories
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Idea Machine: My Inventor's Journal
The School Day
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tips for Table Time
Tricksters from Around the World
Who Are YOU?
Wind

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Flight! (Comprehension Card)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Machines That Solve Problems (Comprehension Card)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Underwater History (Comprehension Card)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.3.
	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.2.3.
	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal transition words to signal event order, and provide a sense of closure.

	CLARIFYING OBJECTIVE
	 W.2.3.a.
	With guidance and support from adults, organize information and ideas around a topic to plan and prepare to write.

Text Connections
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Johnny Appleseed
Laura's Story
Liam's Library
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The School Day
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Flight! (Comprehension Card)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.2.3.b.
	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

Text Connections
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Johnny Appleseed
Laura's Story
Liam's Library
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The School Day
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Flight! (Comprehension Card)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.4.
	Use digital tools and resources to produce and publish writing and to interact and collaborate with others.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.2.4.
	With guidance and support from adults, use a variety of digital tools and resources to produce and publish writing, including in collaboration with peers.

Text Connections
Winter Carnival

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.5.
	Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.2.5.
	Participate in shared research and writing projects.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.6.
	Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.2.6.
	Recall information from experiences or gather information from provided sources to answer a question.

Text Connections
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
It's Snack Time
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The School Day
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tips for Table Time
Tricksters from Around the World
Who Are YOU?
Wild West Road Trip
Wind

Standards Close-Up
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.1.
	Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.2.1.
	Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

	CLARIFYING OBJECTIVE
	 SL.2.1.a.
	Follow agreed-upon rules for discussions.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 SL.2.1.b.
	Build on others’ talk in conversations by linking their comments to the remarks of others.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 SL.2.1.c.
	Ask for clarification and further explanation as needed about the topics and texts under discussion.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Laura's Story
Libraries Are Important
Living in Joshua Tree
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Road Trip (Student Book)
Road Trip (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.2.
	Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.2.2.
	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
Mutt in Michigan
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.3.
	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.2.3.
	Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Bridges
Build Your Own Library
Cleveland on the Fourth
Counting Is Fun!
Early American Portrait Artists
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Healthy Eating
Holidays are Great Days!
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Laura's Story
Libraries Are Important
Living in Joshua Tree
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Penguins in Antarctica
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Remembering Dr. King
Rivers Are Amazing
Storms
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tips for Table Time
Tricksters from Around the World
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Wind
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Teacher Guide)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Teacher Guide)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Road Trip (Student Book)
Road Trip (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.4.
	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.2.4.
	Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent and complete sentences.

Text Connections
A New Friend for Casey
Echo and Narcissus
Getting Around the Wild West
Hats Off to the President: A White House Mystery
More and More Maduros
My Trip to Greece
My Vote Counts!
Opinions About Ocean Health
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Secret Life of Wally Smithers
Thomas Jefferson: American Architect
Tricksters from Around the World

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.5.
	Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.2.5.
	Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.

Text Connections
Ostrich's Long Neck: Two African Pourqoi Tales

Standards Close-Up
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the appropriate grade band grammar continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.2.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the 2-3 grammar continuum.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Great People Make America Great
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
The Sun and the Seasons
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the appropriate grade band conventions continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.2.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the 2-3 conventions continuum.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Earth's Surface
Electricity Makes the World Better
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Great People Make America Great
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I'm a Volunteer
It's Snack Time
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mojave Mutt
More and More Maduros
My First Aquarium
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Postcards from China
Reading with the Rileys
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
That's So Rude!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Courageous Sailor
The Fourth! Our Show
The Pied Piper Is Worth Reading
The Sea is the Best Place for a Whale
The Sun and the Seasons
This Mask Is Beautiful!
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)

Text Connections: Guided Close Reading
George and Grace Find an Egg (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, word relationships, and consulting general and specialized reference materials, as appropriate.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.2.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies: context clues, word parts, word relationships, and reference materials.

Text Connections
"B" is Best
A Bowl of Dust
A Day on My Farm
A New Friend for Casey
A Wolf, A Girl, and Her Grandma
Albert's Nest
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Choices, Choices
Clean Up! Our Earth Day Project
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Bear Lost Her Tail
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
Iktomi and His Blanket: A Native American Folktale
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
Mutt in Michigan
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Susan B. Casts a Ballot
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Little Hero of Haarlem: A Dutch Legend
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tom Sawyer Becomes a Pirate: An adaptation of a chapter from Mark Twain's The Adventures of Tom Sawyer
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.5.
	Demonstrate understanding of figurative language and nuances in word meanings.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.2.5.
	Demonstrate understanding of nuances in word meanings.

	CLARIFYING OBJECTIVE
	 L.2.5.a.
	Distinguish shades of meaning among closely related verbs and closely related adjectives.

Text Connections
My Trip to Greece
Ostrich's Long Neck: Two African Pourqoi Tales
Remembering Dr. King
Ruby Bridges

Text Connections: Guided Close Reading
My Coast is Better Than Yours! (Teacher Guide)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.6.
	Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in developing vocabulary knowledge when encountering an unknown term important to comprehension or expression.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.2.6.
	Use words and phrases learned through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe.

Text Connections
"B" is Best
A Day on My Farm
A New Friend for Casey
Albert's Nest
Bridges
Build Your Own Library
Carver and Edison: Two American Inventors
Cleveland on the Fourth
Counting Is Fun!
Dolley Madison Saves George Washington
Early American Portrait Artists
Earth's Surface
Echo and Narcissus
Electricity Makes the World Better
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Great People Make America Great
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Holidays are Great Days!
Horseshoe Soup
How Elephant Made Peanut Butter
How I Started a Clothing Drive
Hurricane Diary
I Am the Zookeeper
I Dance to Tell the World's Stories
I'm a Volunteer
It's Snack Time
Jenner and Fleming: Two Heroes of Medicine
Johnny Appleseed
Laura's Story
Liam's Library
Libraries Are Important
Living in Joshua Tree
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
Mojave Mutt
More and More Maduros
My First Aquarium
My Mom, Our Mayor
My New Home
My Treasure
My Trip to Greece
My Vote Counts!
My Whale of a Tale
Neighbors at Play
New Stepmother
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Penguins in Antarctica
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Postcards from China
Providing Services
Reading with the Rileys
Remembering Dr. King
Rise to the Challenge: Memoir of an Astronaut
Rivers Are Amazing
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storms
Stormy Stuart
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
Technology Brings Us Together
That's So Rude!
The Best Thanksgiving Ever!
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Community Center
The Courageous Sailor
The Fourth! Our Show
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The School Day
The Sea is the Best Place for a Whale
The Secret Life of Wally Smithers
The Sun and the Seasons
The Underground Railroad
This Mask Is Beautiful!
Thomas Jefferson: American Architect
Thunderstorms Are the Best Storms!
Tim and Maya in China
Tips for Table Time
Tricksters from Around the World
Turkey Girl
We Must Remember These Heroes
We Need a Class Constitution
We Need to Play! We Need to Park!
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Wind
Winter Carnival
Writing About America
You Should See the Wizard of Oz

Text Connections: Guided Close Reading
A Bowl of Dust (Student Book)
A Bowl of Dust (Teacher Guide)
Alice's Trial (Student Book)
Alice's Trial (Teacher Guide)
American Artists Help Keep America Beautiful (Student Book)
American Artists Help Keep America Beautiful (Teacher Guide)
American Authors: E.B. White and Gary Soto (Student Book)
American Authors: E.B. White and Gary Soto (Teacher Guide)
American Tall Tales (Student Book)
American Tall Tales (Teacher Guide)
Charles R. Knight is an Amazing Artist in Many Ways (Student Book)
Charles R. Knight is an Amazing Artist in Many Ways (Teacher Guide)
Dinosaur Bone Doctor (Student Book)
Dinosaur Bone Doctor (Teacher Guide)
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Firefighters Need Our Support (Student Book)
Firefighters Need Our Support (Teacher Guide)
From Wagon to Train (Student Book)
From Wagon to Train (Teacher Guide)
George and Grace Find an Egg (Student Book)
George and Grace Find an Egg (Teacher Guide)
I Like All Kinds of Weather (Student Book)
I Like All Kinds of Weather (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Living Dinosaurs (Student Book)
Living Dinosaurs (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
My Coast is Better Than Yours! (Student Book)
My Coast is Better Than Yours! (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Road Trip Across America (Student Book)
Road Trip Across America (Teacher Guide)
Saving Squirt (Student Book)
Saving Squirt (Teacher Guide)
The Day the Earth Shook (Student Book)
The Day the Earth Shook (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
The Job of the President of the USA (Student Book)
The Job of the President of the USA (Teacher Guide)
The Life of a Cop (Student Book)
The Life of a Cop (Teacher Guide)
The Secrets of Soil (Student Book)
The Secrets of Soil (Teacher Guide)
The Worst Trip EVER! (Student Book)
The Worst Trip EVER! (Teacher Guide)
The Wriggler is a Giggler: A Review of Diary of a Worm (Student Book)
The Wriggler is a Giggler: A Review of Diary of a Worm (Teacher Guide)
Tools We Use (Student Book)
Tools We Use (Teacher Guide)
Wally Smithers Tames the River (Student Book)
Wally Smithers Tames the River (Teacher Guide)
We Need a Class Constitution (Student Book)
We Need a Class Constitution (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animals Help Plants (Comprehension Card)
Animals Help Plants (Student Book)
Animals Help Plants (Teacher's Guide)
Beautiful Buildings (Comprehension Card)
Beautiful Buildings (Student Book)
Beautiful Buildings (Teacher's Guide)
Changing Coastlines (Comprehension Card)
Changing Coastlines (Student Book)
Changing Coastlines (Teacher's Guide)
Deep Sea Technology (Comprehension Card)
Deep Sea Technology (Student Book)
Deep Sea Technology (Teacher's Guide)
Flight! (Comprehension Card)
Flight! (Student Book)
Flight! (Teacher's Guide)
Get Involved in Your Community (Comprehension Card)
Get Involved in Your Community (Student Book)
Get Involved in Your Community (Teacher's Guide)
Growing Plants (Comprehension Card)
Growing Plants (Student Book)
Growing Plants (Teacher's Guide)
Hot and Cold Cooking (Comprehension Card)
Hot and Cold Cooking (Student Book)
Hot and Cold Cooking (Teacher's Guide)
Hot and Cold in the Kitchen (Comprehension Card)
Hot and Cold in the Kitchen (Student Book)
Hot and Cold in the Kitchen (Teacher's Guide)
Inside Factories: How Products are Made (Comprehension Card)
Inside Factories: How Products are Made (Student Book)
Inside Factories: How Products are Made (Teacher's Guide)
Machines That Solve Problems (Comprehension Card)
Machines That Solve Problems (Student Book)
Machines That Solve Problems (Teacher's Guide)
Many Museums (Comprehension Card)
Many Museums (Student Book)
Many Museums (Teacher's Guide)
National Government (Comprehension Card)
National Government (Student Book)
National Government (Teacher's Guide)
Open for Business (Comprehension Card)
Open for Business (Student Book)
Open for Business (Teacher's Guide)
Road Trip (Comprehension Card)
Road Trip (Student Book)
Road Trip (Teacher's Guide)
Share the Road (Comprehension Card)
Share the Road (Student Book)
Share the Road (Teacher's Guide)
Underwater History (Comprehension Card)
Underwater History (Student Book)
Underwater History (Teacher's Guide)
Volcanoes Erupt! (Comprehension Card)
Volcanoes Erupt! (Student Book)
Volcanoes Erupt! (Teacher's Guide)


	North Carolina Standard Course of Study


	Language Arts


	Grade: 3 - Adopted: 2017


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.1.
	Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

Text Connections
A Bowl of Dust
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Iktomi and His Blanket: A Native American Folktale
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)

Standards Close-Up
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.2.
	Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.

Text Connections
Echo and Narcissus
George Catlin Was a Great Painter
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Dance to Tell the World's Stories
More and More Maduros
My Trip to Greece
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Secret Life of Wally Smithers
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.3.
	Describe characters in a story and explain how their actions contribute to the sequence of events.

Text Connections
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.4.
	Determine the meaning of words and phrases as they are used in a text, identifying words that impact the meaning in a text.

Text Connections
A Bowl of Dust
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Iktomi and His Blanket: A Native American Folktale
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)

Standards Close-Up
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.5.
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.5.
	Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

Text Connections
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Standards Close-Up
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.6.
	Distinguish their own point of view from that of the narrator or those of the characters.

Text Connections
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad

Text Connections: Guided Close Reading
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.7.
	Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story.

Text Connections
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Opinions About Odysseus: A Greek Hero
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.9.
	Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.

Text Connections
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Pied Piper Is Worth Reading
Winter Carnival

Standards Close-Up
Reflections on Childhood (Comprehension Card)


	CONTENT AREA / STRAND
	 NC.RL.
	READING: LITERATURE

	STRAND / ESSENTIAL STANDARD
	 RL.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RL.3.10.
	By the end of grade 3, read and understand literature at the high end of the 2-3 text complexity band proficiently and independently for sustained periods of time. Connect prior knowledge and experiences to text.

Text Connections
A Bowl of Dust
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Echo and Narcissus
Hats Off to the President: A White House Mystery
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
Iktomi and His Blanket: A Native American Folktale
Opinions About Odysseus: A Greek Hero
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Winter Carnival

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)

Standards Close-Up
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.1.
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.1.
	Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Wild West Road Trip
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.2.
	Determine central ideas (RI) or themes (RL) of a text and analyze their development; summarize the key supporting details and ideas.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.2.
	Determine the main idea of a text; recount the key details and explain how they support the main idea.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Wild West Road Trip
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.3.
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.3.
	Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.4.
	Interpret words and phrases as they are used in a text and analyze how specific word choices shape meaning or tone.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.4.
	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.5.
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.5.
	Use text features and search tools to locate information relevant to a given topic efficiently.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.6.
	Assess how point of view, perspective, or purpose shapes the content and style of a text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.6.
	Distinguish their own point of view from that of the author of a text.

Text Connections
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
It's Snack Time
Laura's Story
More and More Maduros
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
The Idea Machine: My Inventor's Journal
We Must Remember These Heroes

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)

Standards Close-Up
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.7.
	Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.7.
	Use information gained from illustrations and the words in a text to demonstrate understanding of the text.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Wild West Road Trip
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.8.
	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.8.
	Describe how the author connects ideas between sentences and paragraphs to support specific points in a text.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Wild West Road Trip
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.9.
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.9.
	Compare and contrast the most important points and key details presented in two texts on the same topic.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Whale of a Tale
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
Wild West Road Trip
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RI.
	READING: INFORMATIONAL TEXT

	STRAND / ESSENTIAL STANDARD
	 RI.10.
	Read and understand complex literary and informational texts independently and proficiently, connecting prior knowledge and experiences to text.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RI.3.10.
	By the end of grade 3, read and understand informational texts at the high end of the 2-3 text complexity band proficiently and independently for sustained periods of time. Connect prior knowledge and experiences to text.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Wild West Road Trip
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.4.
	Phonics and Word Recognition

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.3.4.
	Know and apply grade-level phonics and word analysis skills in decoding words.

	CLARIFYING OBJECTIVE
	 RF.3.4.a.
	Identify and know the meaning of the most common prefixes and derivational suffixes.

Text Connections
Antarctica: A Year of Science
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Greek and Roman Gods and Goddesses
Healthy Eating
I Am Deaf and I Dance: A Memoir
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Opinions About Ocean Health
Opinions About The Voting Age
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Planet Food
Pluto, the Planet That Was
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
Who Are YOU?

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)

Standards Close-Up
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 RF.3.4.b.
	Decode words with common Latin suffixes.

Text Connections
Antarctica: A Year of Science
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Greek and Roman Gods and Goddesses
Healthy Eating
It's Revolutionary! Technologies That Changed the World
Opinions About Ocean Health
Opinions About The Voting Age
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Planet Food
Thomas Jefferson: American Architect
Tricksters from Around the World
We Must Remember These Heroes
Who Are YOU?

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)


	CLARIFYING OBJECTIVE
	 RF.3.4.c.
	Decode multisyllabic words.

Text Connections
A New Friend for Casey
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Healthy Eating
Horseshoe Soup
It's Snack Time
Laura's Story
More and More Maduros
My New Home
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges
The Pied Piper Is Worth Reading
The Sun and the Seasons
The Underground Railroad
Tricksters from Around the World
We Must Remember These Heroes
Wild West Road Trip
Winter Carnival

Text Connections: Guided Close Reading
Life at the Top of the World (Teacher Guide)

Standards Close-Up
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.RF.
	READING: FOUNDATIONAL SKILLS

	STRAND / ESSENTIAL STANDARD
	 RF.5.
	Fluency

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 RF.3.5.
	Read with sufficient accuracy and fluency to support comprehension.

	CLARIFYING OBJECTIVE
	 RF.3.5.a.
	Read on-level text with purpose and understanding.

Text Connections
A Bowl of Dust
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Iktomi and His Blanket: A Native American Folktale
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 RF.3.5.b.
	Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 RF.3.5.c.
	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

Text Connections
A Bowl of Dust
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Iktomi and His Blanket: A Native American Folktale
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.1.
	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.3.1.
	Write opinion pieces on topics or texts, supporting a point of view with reasons.

	CLARIFYING OBJECTIVE
	 W.3.1.a.
	Organize information and ideas around a topic to plan and prepare to write.

Text Connections
Animals in Film: Their Stories On and Off Screen
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Robert Ballard: Deepwater Explorer
The Pied Piper Is Worth Reading
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.1.b.
	Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.

Text Connections
Animals in Film: Their Stories On and Off Screen
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Robert Ballard: Deepwater Explorer
The Pied Piper Is Worth Reading
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 W.3.1.c.
	Provide reasons that support the opinion.

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)

Text Connections
Animals in Film: Their Stories On and Off Screen
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Robert Ballard: Deepwater Explorer
The Pied Piper Is Worth Reading
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)


	CLARIFYING OBJECTIVE
	 W.3.1.d.
	Use linking words and phrases to connect opinion and reasons.

Text Connections
Animals in Film: Their Stories On and Off Screen
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Robert Ballard: Deepwater Explorer
The Pied Piper Is Worth Reading
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.1.e.
	Provide a concluding statement or section.

Text Connections
Animals in Film: Their Stories On and Off Screen
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Robert Ballard: Deepwater Explorer
The Pied Piper Is Worth Reading
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.1.f.
	With guidance and support from peers and adults, develop and strengthen writing as needed by revising and editing, with consideration to task and purpose.

Text Connections
Animals in Film: Their Stories On and Off Screen
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Robert Ballard: Deepwater Explorer
The Pied Piper Is Worth Reading
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.2.
	Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.3.2.
	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

	CLARIFYING OBJECTIVE
	 W.3.2.a.
	Organize information and ideas around a topic to plan and prepare to write.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
City Histories in Maps (Comprehension Card)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Human and Animal Interactions (Comprehension Card)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Motion and Sound: Early Moviemaking (Comprehension Card)
My Life and Hometown (Comprehension Card)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.2.b.
	Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
City Histories in Maps (Comprehension Card)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Human and Animal Interactions (Comprehension Card)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Motion and Sound: Early Moviemaking (Comprehension Card)
My Life and Hometown (Comprehension Card)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.2.c.
	Develop the topic with facts, definitions, and details.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
City Histories in Maps (Comprehension Card)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Human and Animal Interactions (Comprehension Card)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Motion and Sound: Early Moviemaking (Comprehension Card)
My Life and Hometown (Comprehension Card)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.2.d.
	Use linking words and phrases to connect ideas within categories of information.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.2.e.
	Provide a concluding statement or section.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
City Histories in Maps (Comprehension Card)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Human and Animal Interactions (Comprehension Card)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Motion and Sound: Early Moviemaking (Comprehension Card)
My Life and Hometown (Comprehension Card)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.2.f.
	With guidance and support from peers and adults, develop and strengthen writing as needed by revising and editing, with consideration to task and purpose.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.3.
	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.3.3.
	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

	CLARIFYING OBJECTIVE
	 W.3.3.a.
	Organize information and ideas around a topic to plan and prepare to write.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
City Histories in Maps (Comprehension Card)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.3.b.
	Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Antarctica: A Year of Science
Every Season Has a Perfect Sport
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
Wild West Road Trip
Winter Carnival

Standards Close-Up
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.3.c.
	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Weather Scenes: Creating Mood in Literature and Art
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Underground Railroad
Wild West Road Trip
Winter Carnival

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.3.d.
	Use temporal transition words and phrases to signal event order.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.3.e.
	Provide a sense of closure.

Text Connections
A New Friend for Casey
Antarctica: A Year of Science
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
Wild West Road Trip
Winter Carnival

Standards Close-Up
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 W.3.3.f.
	With guidance and support from peers and adults, develop and strengthen writing as needed by revising and editing, with consideration to task and purpose.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
City Histories in Maps (Comprehension Card)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.4.
	Use digital tools and resources to produce and publish writing and to interact and collaborate with others.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.3.4.
	With guidance and support from adults, use digital tools and resources to produce and publish writing (using word processing skills) as well as to interact and collaborate with others.

Text Connections
Winter Carnival

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.5.
	Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.3.5.
	Conduct short research projects that build knowledge about a topic.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Wild West Road Trip
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.W.
	WRITING

	STRAND / ESSENTIAL STANDARD
	 W.6.
	Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 W.3.6.
	Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

Text Connections
A Day in the Life of a Chicken Wrangler
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
My Life with the Stars
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?
Wild West Road Trip
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.1.
	Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.3.1.
	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

	CLARIFYING OBJECTIVE
	 SL.3.1.a.
	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 SL.3.1.b.
	Follow agreed-upon rules for discussions.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 SL.3.1.c.
	Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 SL.3.1.d.
	Explain their own ideas and understanding in light of the discussion.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.2.
	Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.3.2.
	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

Text Connections
A Bowl of Dust
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Iktomi and His Blanket: A Native American Folktale
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.3.
	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.3.3.
	Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Healthy Eating
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
More and More Maduros
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Pluto, the Planet That Was
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Sun and the Seasons
The Underground Railroad
Tricksters from Around the World
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Student Book)
Flood! (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.4.
	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.3.4.
	Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly in complete sentences at an understandable pace.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Echo and Narcissus
Getting Around the Wild West
Hats Off to the President: A White House Mystery
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
More and More Maduros
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Robert Ballard: Deepwater Explorer
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Secret Life of Wally Smithers
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.SL.
	SPEAKING AND LISTENING

	STRAND / ESSENTIAL STANDARD
	 SL.5.
	Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 SL.3.5.
	Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.

Text Connections
Animals in Film: Their Stories On and Off Screen
Horseshoe Soup
It's Revolutionary! Technologies That Changed the World
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Ruby Bridges
Who Are YOU?
Winter Carnival

Standards Close-Up
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)

Text Connections: Guided Close Reading
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the appropriate grade band grammar continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.3.1.
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking; demonstrate proficiency within the 2-3 grammar continuum.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
Tricksters from Around the World
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Wild West Road Trip
Winter Carnival

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the appropriate grade band conventions continuum.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.3.2.
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing; demonstrate proficiency within the 2-3 conventions continuum.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
Tricksters from Around the World
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)

Text Connections: Guided Close Reading
We Should Honor Sequoyah (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.3.
	Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.3.3.
	Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	CLARIFYING OBJECTIVE
	 L.3.3.a.
	Choose words and phrases for effect.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Idea Machine: My Inventor's Journal
The Pied Piper Is Worth Reading
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CLARIFYING OBJECTIVE
	 L.3.3.b.
	Recognize and observe differences between the conventions of spoken and written standard English.

Text Connections
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
George Catlin Was a Great Painter
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
I Am Deaf and I Dance: A Memoir
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Ostrich's Long Neck: Two African Pourqoi Tales
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Pied Piper Is Worth Reading
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
Tricksters from Around the World
Wally Smithers and the Germ Squad
We Must Remember These Heroes
Wild West Road Trip
Winter Carnival

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, word relationships, and consulting general and specialized reference materials, as appropriate.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.3.4.
	Determine and/or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from an array of strategies: context clues, word parts, word relationships, and reference materials.

Text Connections
A Bowl of Dust
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Alice's Trial: An adaptation of a section from Lewis Carroll's Alice's Adventures in Wonderland
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
Iktomi and His Blanket: A Native American Folktale
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.5.
	Demonstrate understanding of figurative language and nuances in word meanings.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.3.5.
	Demonstrate understanding of nuances in word meanings.

	CLARIFYING OBJECTIVE
	 L.3.5.a.
	Distinguish the literal and nonliteral meanings of words and phrases in context.

Text Connections
Echo and Narcissus
Every Season Has a Perfect Sport
Friends Make You Happy: Three Book Reviews
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Horseshoe Soup
More and More Maduros
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Pinocchio and Peter Pan: Selections from two classic children's novels
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Secret Life of Wally Smithers
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
Who Are YOU?


	CLARIFYING OBJECTIVE
	 L.3.5.b.
	Distinguish shades of meaning among related words that describe states of mind or degrees of certainty.

Text Connections
My Trip to Greece
Ostrich's Long Neck: Two African Pourqoi Tales
Ruby Bridges

Text Connections: Guided Close Reading
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)

Standards Close-Up
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)


	CONTENT AREA / STRAND
	 NC.L.
	LANGUAGE

	STRAND / ESSENTIAL STANDARD
	 L.6.
	Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in developing vocabulary knowledge when encountering an unknown term important to comprehension or expression.

	ESSENTIAL STANDARD / CLARIFYING OBJECTIVE
	 L.3.6.
	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

Text Connections
A Day in the Life of a Chicken Wrangler
A New Friend for Casey
Animals in Film: Their Stories On and Off Screen
Antarctica: A Year of Science
Bridges
Echo and Narcissus
Every Season Has a Perfect Sport
Firefighters Need Our Support
Friends Make You Happy: Three Book Reviews
From Mexico and Slovakia: Memoirs of Two Immigrants' Journeys to the United States
George Catlin Was a Great Painter
Getting Around the Wild West
Greek and Roman Gods and Goddesses
Hats Off to the President: A White House Mystery
Healthy Eating
Horseshoe Soup
How the Stars Got Into the Sky: Two Native American Pourquoi Tales
I Am Deaf and I Dance: A Memoir
I Dance to Tell the World's Stories
It's Revolutionary! Technologies That Changed the World
It's Snack Time
Laura's Story
Mayhoua Moua: A Real-Life Story from a Hmong Story Cloth
More and More Maduros
My Life with the Stars
My New Home
My Trip to Greece
My Trip to Historic Boston
My Vote Counts!
My Whale of a Tale
Nonverbal Communication: What You Are Saying When You Are Not Even Talking
Opinions About Freedom of Speech: Reports from the Trenton Bulletin
Opinions About Modern Zoos
Opinions About Ocean Health
Opinions About Odysseus: A Greek Hero
Opinions About Putting Humans in Space: Worth the Cost?
Opinions About The Voting Age
Opinions About Themes in Science Fiction: Two Stories About Valerie Logan, Interstellar Troubleshooter
Opinions About Three Victorian-Era Poets: Christina Rossetti, Robert Louis Stevenson, and Emily Dickinson
Opinions About Two Fairy Tales: "Baba Yaga" and "Hansel and Gretel"
Opinions About Weather Scenes: Creating Mood in Literature and Art
Opinions About Worker's Rights: The 1913 Ludlow Coal Miners' Strike
Opinions About Youth Tackle Football
Ostrich's Long Neck: Two African Pourqoi Tales
Pinocchio and Peter Pan: Selections from two classic children's novels
Planet Food
Pluto, the Planet That Was
Rise to the Challenge: Memoir of an Astronaut
Robert Ballard: Deepwater Explorer
Robert Louis Stevenson's Treasure lsland: œMy Sea Adventure: Israel Hands�
Robin Hood Saves Will Stutely: Interpreting a Legend in Three Literary Formats
Ruby Bridges
Storm scenes from two classic works of children's literature: The Wonderful Wizard of Oz and The Cay
Storytelling on Fabrics: Quilts, Tapestries, Story Cloths, and More
The Black Stallion: Selections from the Novel
The Chicago World's Fair of 1893: Bigger, Brighter, and Better!
The Herschels: A Family of Astronomers
The Idea Machine: My Inventor's Journal
The Job of the President of the USA
The Pied Piper Is Worth Reading
The Secret Life of Wally Smithers
The Sky Is Green: A Memoir About Surviving a Tornado
The Sun and the Seasons
The Underground Railroad
Thomas Jefferson: American Architect
Tricksters from Around the World
Wally Smithers and the Germ Squad
Washington Irving's "The Legend of Sleepy Hollow"
We Must Remember These Heroes
We Need a Class Constitution
Where Does Food Come From?
Who Are YOU?
Wild West Road Trip
Winter Carnival
Women Justices of the Supreme Court

Text Connections: Guided Close Reading
Eat at Grandma's? Kids Review a New Restaurant (Student Book)
Eat at Grandma's? Kids Review a New Restaurant (Teacher Guide)
Iktomi and His Blanket: A Native American Folktale (Student Book)
Iktomi and His Blanket: A Native American Folktale (Teacher Guide)
Life at the Top of the World (Student Book)
Life at the Top of the World (Teacher Guide)
Michael's Story: Life With Type 1 Diabetes (Student Book)
Michael's Story: Life With Type 1 Diabetes (Teacher Guide)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Student Book)
Oklahoma Fame! Jim Thorpe, Will Rogers, Maria Tallchief (Teacher Guide)
The Great Hunger (Student Book)
The Great Hunger (Teacher Guide)
We Should Honor Sequoyah (Student Book)
We Should Honor Sequoyah (Teacher Guide)
Where Does Food Come From? (Student Book)
Where Does Food Come From? (Teacher Guide)

Standards Close-Up
Animal Survivors (Comprehension Card)
Animal Survivors (Student Book)
Animal Survivors (Teacher's Guide)
City Histories in Maps (Comprehension Card)
City Histories in Maps (Student Book)
City Histories in Maps (Teacher's Guide)
Electric and Magnetic Funomena (Comprehension Card)
Electric and Magnetic Funomena (Student Book)
Electric and Magnetic Funomena (Teacher's Guide)
Exploring and Preserving Nature (Comprehension Card)
Exploring and Preserving Nature (Student Book)
Exploring and Preserving Nature (Teacher's Guide)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Comprehension Card)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Student Book)
Eyewitness to Martin Luther King's "I Have a Dream" Speech (Teacher's Guide)
Flood! (Comprehension Card)
Flood! (Student Book)
Flood! (Teacher's Guide)
Human and Animal Interactions (Comprehension Card)
Human and Animal Interactions (Teacher's Guide)
Human and Animal interactions (Student Book)
Inspired by Nature (Comprehension Card)
Inspired by Nature (Student Book)
Inspired by Nature (Teacher's Guide)
Keep Out! Science Projects to Get Rid of Pests (Comprehension Card)
Keep Out! Science Projects to Get Rid of Pests (Student Book)
Keep Out! Science Projects to Get Rid of Pests (Teacher's Guide)
Money, Money, Money (Comprehension Card)
Money, Money, Money (Student Book)
Money, Money, Money (Teacher's Guide)
Motion and Sound: Early Moviemaking (Comprehension Card)
Motion and Sound: Early Moviemaking (Student Book)
Motion and Sound: Early Moviemaking (Teacher's Guide)
My Life and Hometown (Comprehension Card)
My Life and Hometown (Student Book)
My Life and Hometown (Teacher's Guide)
Online Research: Entrepreneurs (Comprehension Card)
Online Research: Entrepreneurs (Student Book)
Online Research: Entrepreneurs (Teacher's Guide)
Playground Physics (Comprehension Card)
Playground Physics (Student Book)
Playground Physics (Teacher's Guide)
Reflections on Childhood (Comprehension Card)
Reflections on Childhood (Student Book)
Reflections on Childhood (Teacher's Guide)
The Recess Debate (Comprehension Card)
The Recess Debate (Student Book)
The Recess Debate (Teacher's Guide)
Two Views of Benjamin Franklin (Comprehension Card)
Two Views of Benjamin Franklin (Student Book)
Two Views of Benjamin Franklin (Teacher's Guide)
Weather Reporters on the Job (Comprehension Card)
Weather Reporters on the Job (Student Book)
Weather Reporters on the Job (Teacher's Guide)


© 2018 EdGate Correlation Services, LLC. All Rights reserved. 
Contact Us - Privacy - Service Agreement 
