
	Chapter 1: Sentences

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	1
	Sentences & Fragments
	4–6
	1–2
	1
	[bookmark: _GoBack]
	sentence
compound sentence
declarative sentence
interrogative sentence
imperative sentence
exclamatory sentence
complete subject
simple subject
compound subject
complete predicate
simple predicate
compound predicate
conjunction
preposition
object of the preposition
prepositional phrase
		•	Identify sentences and fragments
	•	Correct fragments
	•	Identify complete subjects and complete predicates, simple subjects and simple predicates
	•	Identify nouns and pronouns 
	•	Identify and punctuate declarative, imperative, interrogative, and exclamatory sentences
	•	Change from one sentence type to a different sentence type
	•	Diagram the simple subject and simple predicate (action verb or linking verb)
	•	Differentiate imperative and declarative sentences ending with a period
	•	Distinguish between imperative and exclamatory sentences ending with an exclamation mark
	•	Diagram imperative, declarative, and exclamatory sentences
	•	Identify sentences with a compound subject or a compound predicate
	•	Make a compound subject or a compound predicate by combining a pair of sentences using the conjunction and or or 
	•	Make a compound sentence by combining simple sentences and the conjunction and, but, or or
	•	Diagram compound subjects, compound predicates, and compound sentences
	•	Identify prepositions, objects of the preposition, and prepositional phrases in sentences


	2
	Types of Sentences
	6–7
	3–4
	2
		•	Picture that displays a dilemma from your reader or a library book
	
	

	3
	Simple Subjects
	8–9
	5–6
	3
	
	
	

	4
	Simple Predicates
	10–11
	7–8
	4
	
	
	

	5
	Subject of Imperative Sentences
	12–13
	9–10
	5
	
	
	

	6
	Compounds: Subjects, Predicates, & Sentences
	14–15, S75–S77
	11–12
	6
	
	
	

	7
	Prepositions
	16–17, S78
	13–14
	7
		•	Pennies
	
	

	8
	Object of the Preposition
	18–19, S78
	15–16
	8
	
	
	

	9
	Prepositional Phrases
	20–21, S78
	17–18
	9
		•	Several kernels of popcorn
	•	Book, can, eraser
	
	

	10
	Chapter 1 Review
	22–23
	19–20
	10–11
		•	Two cubes numbered 1–6 for class game
	•	Matzo bread for optional Food Connection
	
	

	
	Bridge: 
Growing Grain
	
	21
	
	
	
	


	Chapter 2: Writing a Compare-Contrast Essay

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	25
	22
	
	
	paragraph
introduction
topic sentence
comparison
contrast
conclusion
comparing words
contrasting words
descriptive words
synonyms
antonyms
T-chart
Venn diagram
Writing Process
planning
drafting
revising
proofreading
publishing

		•	Identify the topic sentence of a paragraph
	•	Recognize logical structure in paragraphs
	•	Distinguish between comparing and contrasting
	•	Identify sentences that do not belong in a paragraph
	•	Insert comparing and contrasting words at appropriate places in an essay
	•	Identify the parts of a model essay
	•	Plan, draft, revise, and proofread a compare-contrast essay together
	•	Recognize the thesaurus as a source of descriptive words
	•	Identify the stages of the Writing Process
	•	Choose a topic for a compare-contrast essay
	•	List details about two subjects
	•	Organize details in a Venn diagram
	•	Analyze the student model
	•	Recall the purpose of each paragraph in a compare-contrast essay
	•	Participate in a writing conference
	•	Recognize errors using a Proofreading Checklist
	•	Draft, revise, proofread, publish, and illustrate a compare-contrast essay

	11
	Paragraphs That Make Sense
	28–29
	23–24
	
	
	
	

	12
	Compare-Contrast Essays
	30–31
	25–26
	
		•	Football and baseball (or any two different types of balls)
	
	

	13
	Descriptive Words
	32–33
	27–28
	
	
	
	

	14
	Compare-Contrast Essay: Planning
	34–35, S79
	29–30
	
	
	
	

	15
	Compare-Contrast Essay: Drafting
	36–37, S79
	31–32
	
	
	
	

	16
	Compare-Contrast Essay: Revising
	38–39
	33–34
	
	
	
	

	17
	Compare-Contrast Essay: Proofreading
	40–41
	35–36
	
	
	
	

	18
	Compare-Contrast Essay: Publishing
	42–43
	
	
		•	Poster board for each student (optional)
	
	

	19
	Chapter 2 Review
	44–45, S80
	37–38
	12–13
	
	
	

	20
	Cumulative Review
	46–47
	39–40
	
	
	
	


	Chapter 3: Nouns

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	21
	Nouns: Common & Proper
	50–51, S81
	41–42
	14
	
	noun
common noun
proper noun
abbreviation
singular noun
plural noun
possessive noun
plural possessive noun
singular possessive noun
commas
		•	Identify nouns that name a person, place, thing, idea, or feeling
	•	Distinguish between common and proper nouns and singular and plural nouns
	•	Distinguish between nouns used as subjects and nouns used as objects
	•	Capitalize proper nouns and titles of poems, stories, and books
	•	Identify words that become proper nouns based on their usage
	•	Write and identify abbreviations for months, days, titles, times, metric measurement units, and customary measurement units
	•	Form plural nouns by adding s or es to singular nouns
	•	Write plural forms for nouns ending in y, o, f, or fe
	•	Identify correct spellings of plural nouns
	•	Identify nouns that form their plurals by changing their spellings and those that do not change their spellings
	•	Identify singular possessive nouns and plural possessive nouns
	•	Write possessive forms of plural nouns
	•	Use commas correctly in parts of a letter and in sentences with a series, an appositive, an introductory word, or a long introductory phrase; in dialogue; in direct address; and in a compound sentence

	22
	Proper Nouns: Capitalization Rules
	52–53
	43–44
	15
	
	
	

	23
	Abbreviations
	54–55
	45–46
	16
		•	Ingredients for Bag of Fudge (optional)
	
	

	24
	Common Nouns: Singular & Plural
	56–57
	47–48
	17
	
	
	

	25
	Common Nouns: Special Plurals
	58–59
	49–50
	18
	
	
	

	26
	Possessive Nouns: Singular
	60–61
	51–52
	19
		•	Some items belonging to the students
	
	

	27
	Possessive Nouns: Plural
	62–63
	53–54
	20
	
	
	

	28
	Language Link: (Punctuation) Using Commas
	64–65, S82–S83
	55–56
	21
	
	
	

	29
	Chapter 3 Review
	66–67
	57–58
	22–23
		•	Items for optional Science Connection
	
	

	30
	Cumulative Review
	68–69
	59–60
	
	
	
	

	
	Bridge: Visiting Natural History Museums
	70
	61
	
	
	
	


	Chapter 4: Writing a Persuasive Business Letter

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	71
	62
	
	
	persuade
tactics
opinion
reason
facts and examples
precise wording
polite tone
plain facts
proper form
heading
inside address
greeting
body
closing
signature
purpose
audience
mailing address
return address
Writing Process
planning
drafting
revising
proofreading
publishing

		•	Identify persuasion
	•	Distinguish strong reasons from weak reasons
	•	Identify supporting facts and examples for reasons
	•	Write reasons to support opinions
	•	Recognize dishonest tactics in persuasion
	•	Identify types of dishonest tactics
	•	Rewrite dishonest persuasion to be honest
	•	Identify four features of good business letters
	•	Learn the six parts of a business letter
	•	Recognize the proper form for a business letter
	•	Identify changes that need to be made in a business letter
	•	Choose a purpose for a persuasive business letter
	•	Find the address of the recipient of the business letter
	•	Plan, draft, revise, proofread, and publish a persuasive business letter
	•	Learn the correct method of writing business addresses
	•	Recall the four Ps of good business letters
	•	Participate in a writing conference
	•	Identify mistakes in business letter form
	•	Recognize errors using a checklist
	•	Address an envelope correctly

	31
	Persuasive Writing
	74–75
	63–64
	
	
	
	

	32
	Dishonest Tactics
	76–77
	65–66
	
		•	Several magazine or newspaper advertisements that include text
	
	

	33
	Parts of a Business Letter
	78–79
	67–68
	
		•	Business letters you have received or a copy of one you have sent
	
	

	34
	Persuasive Business Letter: Planning
	80–81
	69–70
	
		•	Local telephone directory
	•	Advertisements or brochures containing addresses
	
	

	35
	Persuasive Business Letter: Drafting
	82–83
	71
	
	
	
	

	36
	Persuasive Business Letter: Revising
	84–85
	72–73
	
	
	
	

	37
	Persuasive Business Letter: Proofreading
	86–87, S84
	74–75
	
	
	
	

	38
	Persuasive Business Letter: Publishing
	88–89
	76
	
		•	Stamped business envelope for each student

	
	

	39
	Chapter 4 Review
	90–91, S85
	77–78
	24–25
		•	Ten 3" × 5" note cards
	
	

	40
	Cumulative Review
	92–93
	79–80
	
	
	
	


	Chapter 5: Verbs

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	41
	Action Verbs & Linking Verbs
	96–97
	81–82
	26
	
	verb
action verb
linking verb
predicate noun
predicate adjective
diagram
sensory word
prepositional phrase
preposition
object of the preposition
direct object
sentence pattern
main verb
helping verb
contraction
double negative

		•	Distinguish action verbs from linking verbs
	•	Identify sensory verbs and forms of be used as linking verbs
	•	Identify the predicate noun or predicate adjective to which the subject is linked by the verb
	•	Identify prepositional phrases
	•	Label sentence patterns: S LV PA and S LV PN
	•	Define and identify direct objects
	•	Label sentence patterns with action verbs and direct objects 
	•	Diagram sentences and label sentence patterns: S V, S V DO, S LV PN, S LV PA
	•	Distinguish main verbs from helping verbs
	•	Identify the form of the helping verb that agrees with the subject
	•	Use am, is, are, was, were, do, does, did, have, has, or had with singular and plural subjects in sentences
	•	Identify words that come between helping verbs and main verbs
	•	Form contractions using pronouns and verbs
	•	Form contractions using verbs and the word not
	•	Correct double negatives in writing and in speech
	•	Recognize and use the correct forms of lie, lay, sit, set, rise, raise, teach, learn, let, leave, can, and may in writing and in speech

	42
	Linking Verbs
	98–99
	83–84
	27
		•	Hockey stick, puck, helmet, or any other piece of hockey equipment
	
	

	43
	Direct Objects
	100–101
	85–86
	28
	
	
	

	44
	Sentence Patterns
	102–3
	87–88
	29
	
	
	

	45
	Main Verbs & Helping Verbs
	104–5
	89–90
	30
	
	
	

	46
	Using Helping Verbs
	106–7
	91–92
	31
	
	
	

	47
	Contractions & Double Negatives
	108–9
	93–94
	32
	
	
	

	48
	Language Link: (Usage) Confusing Verbs
	110–11
	95–96
	33
	
	
	

	49
	Chapter 5 Review
	112–13
	97–98
	34–35
	
	
	

	50
	Cumulative Review
	114–15
	99–100
	
	
	
	

	
	Bridge: Playing Hockey
	116
	101
	
	
	
	


	Chapter 6: Writing a Diamante & a Sense Poem

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	117
	102
	
	
	thesaurus
diamante
sense poem
word web
Writing Process
planning
drafting
revising
proofreading
publishing

		•	Recall the function of a thesaurus
	•	Recognize the importance of a thesaurus in poetry writing
	•	Use the thesaurus to find interesting, unusual, and appropriate words
	•	Recall the meaning of antonyms
	•	Identify characteristics of a diamante
	•	Draft a diamante together
	•	Choose two nouns to contrast in a diamante
	•	Plan, draft, revise, proofread, and publish a diamante
	•	Identify characteristics of sense poems
	•	Draft a sense poem together
	•	Choose a topic for a sense poem
	•	Plan a sense poem using a word web
	•	Draft, revise, proofread, and publish a sense poem

	51
	Using a Thesaurus
	120–21
	103–4
	
	
	
	

	52
	Diamantes
	122–23
	105
	
	
	
	

	53
	Diamante: Planning & Drafting
	124–25
	106–7
	
	
	
	

	54
	Diamante: Revising & Proofreading
	126–27
	108
	
	
	
	

	55
	Sense Poems
	128–29
	109
	
	
	
	

	56
	Sense Poem: Planning & Drafting
	130–31
	110–11
	
	
	
	

	57
	Sense Poem: Revising & Proofreading
	132–33
	112
	
		•	Anthology of children’s poems (optional)
	
	

	58
	Sense Poem: Publishing
	134–35
	
	
		•	Anthology of children’s poems
	•	Construction paper in various colors
	•	Stencils or templates to cut out diamond, square, or circle shapes
	
	

	59
	Chapter 6 Review
	136–37
	113–14
	36–37
	
	
	

	60
	Cumulative Review
	138–39
	115–16
	
	
	
	


	Chapter 7: Study & Reference Skills

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	61
	Parts of a Book
	142–43
	117–18
	38
		•	World map, globe, or map of Africa (optional)
	title page
copyright page
index
table of contents
glossary
bibliography
electronic card catalog
nonfiction
fiction
call number
biography
dictionary
guide words
entry word
etymology
encyclopedia
volume
keyword
atlas
key/legend
map scale
almanac
periodical

		•	Locate the title page, copyright page, table of contents, index, glossary, and bibliography in a book
	•	Identify the title, author, publisher, location of the publisher, and copyright date of a book
	•	Use a table of contents and index to find information
	•	Differentiate fiction, nonfiction, reference materials, and biographies
	•	Determine where to search the library for specific information
	•	Determine when to search by author, title, and subject
	•	Identify guide words, entry words, pronunciation guide, and etymology on a dictionary page
	•	Use guide words to determine the location of words in a dictionary and articles in an encyclopedia
	•	Use a dictionary page for information about definitions, spelling, and pronunciation
	•	Determine the meaning of a word by comparing the context of the sentence with definitions in the dictionary
	•	Write sample sentences to go with definitions
	•	Identify keywords and volume numbers
	•	Use an atlas, an almanac, a textbook, an encyclopedia, and an index for information
	•	Identify specific information in the Readers’ Guide to Periodical Literature
	•	Determine the title, author, and location of the periodical’s publisher
	•	Take notes from an article

	62
	Library
	144–45
	119–20
	39
		•	Fiction book, nonfiction book, biography, and reference books
	
	

	63
	Dictionaries
	146–47
	121–22
	40
		•	Dictionary to display
	•	Dictionary for each pair of students (optional)
	
	

	64
	More About Dictionaries
	148–49
	123–24
	41
	
	
	

	65
	Encyclopedias
	150–51
	125–26
	42
		•	Encyclopedia volumes
	•	Dictionary
	
	

	66
	Atlas, Almanac, & Textbooks
	152–53
	127–28
	43
		•	World atlas, almanac, and textbooks
	
	

	67
	Periodicals
	154–55, S91
	129–30
	44
		•	Magazines and newspapers
	
	

	68
	Taking Notes from an Article
	156–57
	131–32
	45
	
	
	

	69
	Chapter 7 Review
	158–59, S92
	133–34
	46–47
		•	Soft or spongy ball (optional)
	•	Large map (optional)
	•	Items for optional Bible Connection
	
	

	70
	Cumulative Review
	160–61
	135–36
	
	
	
	

	
	Bridge: Sightseeing in Alexandria, Egypt
	162
	137
	
	
	
	


	Chapter 8: Writing a Personal Narrative

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	163
	138
	
	
	run-on sentence
joining word
narrative writing
personal narrative
first-person point of view
description
paragraph
Writing Process
planning
drafting
revising
proofreading
publishing
		•	Identify run-on sentences
	•	Learn two methods of revising run-on sentences
	•	Rewrite run-on sentences correctly
	•	Define personal narrative
	•	Identify first-person point of view
	•	List possible topics for a personal narrative
	•	Identify three good ways to begin a personal narrative
	•	Learn how to close a personal narrative
	•	Write openings and closings for imaginary personal narratives
	•	Choose a topic for a personal narrative
	•	Plan events and details to include in a personal narrative
	•	Plan an opening and a closing for a personal narrative
	•	Use time-order words to make the order of events clear
	•	Include dialogue and description in the narrative
	•	Participate in a writing conference
	•	Recall ways to correct sentence errors
	•	Recognize errors using a Proofreading Checklist
	•	Draft, revise, proofread, and publish a personal narrative

	71
	Revising Run-on Sentences
	166–67
	139–40
	
	
	
	

	72
	A Personal Narrative
	168–69
	141–42
	
	
	
	

	73
	Good Openings & Closings
	170–71
	143–44
	
	
	
	

	74
	Personal Narrative: Planning
	172–73
	145–46
	
	
	
	

	75
	Personal Narrative: Drafting
	174–75
	
	
	
	
	

	76
	Personal Narrative: Revising
	176–77
	147–48
	
	
	
	

	77
	Personal Narrative: Proofreading
	178–79
	149–50
	
	
	
	

	78
	Personal Narrative: Publishing
	180–81
	
	
		•	Book published in diary format
	•	Materials and supplies for a classroom scrapbook
	•	Each student’s photographs that illustrate his personal narrative (optional)
	
	

	79
	Chapter 8 Review
	182–83, S93
	151–52
	48–49
		•	Excerpt from a sermon (recorded or in print) in which the preacher tells a story about himself to illustrate a point (optional)
	
	

	80
	Cumulative Review
	184–85
	153–54
	
	
	
	


	Chapter 9: Pronouns

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	81
	Singular & Plural Pronouns
	188–89
	155–56
	50
	
	pronoun
singular pronoun
plural pronoun
subject pronoun
object pronoun
direct object
object of the preposition
compound subject
compound object
antecedent
possessive pronoun
reflexive pronoun
homophone

		•	Identify singular and plural pronouns
	•	Replace singular nouns with singular pronouns and plural nouns or more than one noun or pronoun with plural pronouns
	•	Differentiate singular and plural subject pronouns and singular and plural object pronouns
	•	Replace a subject of a sentence with a subject pronoun
	•	Write sentences with subject pronouns and object pronouns
	•	Identify subject pronouns and object pronouns
	•	Determine whether an object pronoun is a direct object or the object of a preposition
	•	Replace subjects with subject pronouns and objects with object pronouns
	•	Identify compound subjects and objects
	•	Combine sentences to form compound subjects or direct objects
	•	Identify pronouns and their antecedents
	•	Write pronouns that rename antecedents
	•	Identify possessive nouns as singular or plural
	•	Use possessive pronouns in sentences
	•	Identify reflexive pronouns and the subjects they rename
	•	Differentiate reflexive pronouns used as direct objects and reflexive pronouns used as objects of a preposition
	•	Use homophones correctly in sentences

	82
	Subject Pronouns
	190–91
	157–58
	51
	
	
	

	83
	Object Pronouns
	192–93
	159–60
	52
	
	
	

	84
	Compound Subjects & Compound Objects
	194–95, S94
	161–62
	53
	
	
	

	85
	Pronoun/Antecedent Agreement
	196–97, S95
	163–64
	54
	
	
	

	86
	Possessive Pronouns
	198–99
	165–66
	55
	
	
	

	87
	Reflexive Pronouns
	200–201
	167–68
	56
	
	
	

	88
	Language Link: (Vocabulary) Homophones
	202–3
	169–70
	57
		•	Beanbag
	
	

	89
	Chapter 9 Review
	204–5
	171–72
	58–59
		•	Twenty-five index cards or construction paper squares
	
	

	90
	Cumulative Review
	206–7
	173–74
	60–61
	
	
	

	
	Bridge: Evangelizing Australia and New Zealand
	208
	175
	62
	
	
	


	Chapter 10: Writing a Book Review

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	209
	176
	
	
	opinion
reason
transitional words and phrases
characters
setting
plot
T-chart
theme
introduction
main events
supporting details
visual aid
conclusion
recommendation
Writing Process
planning
drafting
revising
proofreading
publishing

		•	Express opinions clearly
	•	Identify reasons for an opinion
	•	Place transitional words and phrases in an opinion paragraph
	•	Distinguish between positive and negative opinions
	•	Evaluate a book
	•	List both positive and negative aspects of a book
	•	Formulate an overall opinion of a book
	•	Recognize the structure of the book review
	•	Plan a book review using a planning chart
	•	Identify characteristics of good beginnings and endings
	•	Draft, revise, proofread, and orally publish a book review
	•	Use a thesaurus to find more interesting or exact words
	•	Participate in a writing conference
	•	Recall the correct way to write book titles
	•	Recognize errors using a Proofreading Checklist
	•	Prepare a “book bag” for the oral publishing stage
	•	Identify and practice good speaking and listening skills
	•	Use visual aids effectively

	91
	Expressing Your Opinion
	212–13
	177–78
	
	
	
	

	92
	Evaluating Your Book
	214–15
	179
	
		•	Each student’s chosen book
	
	

	93
	Book Review: Planning
	216–17
	180–81
	
		•	Each student’s chosen book
	
	

	94
	Book Review: Drafting
	218–19
	182
	
		•	Each student’s chosen book
	
	

	95
	Book Review: Revising
	220–21
	183–84
	
	
	
	

	96
	Book Review: Proofreading
	222–23
	185–86
	
	
	
	

	97
	Preparing for Oral Publishing
	224–25
	
	
		•	Teachers’ magazine, newsletter, or journal that contains children’s book reviews
	•	Drawing paper for each student
	•	White paper lunch bag for each student
	
	

	98
	Book Review: Oral Publishing
	226–27
	187–88
	
		•	Small object you can use to demonstrate the use of visual aids
	•	Each student’s book bag, containing two or three items related to his book
	
	

	99
	Chapter 10 Review
	228–29
	189–90
	60–61
	
	
	

	100
	Cumulative Review
	230–31
	191–92
	
	
	
	


	Chapter 11: More Verbs

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	101
	Verb Tenses
	234–35
	193–94
	62
	
	verb
tense
present-tense verb
past-tense verb
future-tense verb
sentence pattern
singular subject
plural subject
past participle
regular verbs
irregular verbs
present-perfect tense
past-perfect tense
future-perfect tense
prefix
suffix

		•	Differentiate present-, past-, and future-tense verbs
	•	Identify sentence patterns: S V, S V DO, S LV PA, and S LV PN
	•	Diagram sentences
	•	Use the present-tense verb form that agrees with the subject in a sentence
	•	Determine when to add s or es to a present-tense verb, including when to change y to i and add es
	•	Use the correct present-tense verb form for compound subjects joined by or, either/or, or neither/nor
	•	Write past-tense verbs by adding ed
	•	Determine when to change y to i before adding ed
	•	Determine when to double the final consonant before adding ed
	•	Identify and write present-, past-, and future-tense verbs
	•	Identify past-participle verb forms
	•	Determine whether a helping verb agrees with the subject of a sentence
	•	Use the correct forms of the verbs catch, come, do, eat, fall, find, go, ride, run, say, see, take, think, wear, and write
	•	Use the correct form for the irregular verbs begin, blow, break, choose, fly, freeze, grow, know, ring, sing, speak, steal, swim, and tear
	•	Identify a perfect-tense verb
	•	Determine whether a perfect-tense verb is written in the present, past, or future tense
	•	Identify prefixes and suffixes and their meanings

	102
	Present-Tense Verbs
	236–37
	195–96
	63
		•	Twelve index cards
	
	

	103
	Past-Tense Verbs
	238–39
	197–98
	64
	
	
	

	104
	Helping Verbs
	240–41
	199–200
	65
	
	
	

	105
	Irregular Verbs
	242–43
	201–2
	66
		•	Two small containers
	•	Thirty-two index cards
	
	

	106
	More Irregular Verbs
	244–45
	203–4
	67
	
	
	

	107
	Perfect Tenses
	246–47, S97
	205–6
	68
	
	
	

	108
	Language Link: (Vocabulary) Prefixes & Suffixes
	248–49
	207–8
	69
	
	
	

	109
	Chapter 11 Review
	250–51
	209–10
	70–71
		•	Thirty index cards
	
	

	110
	Cumulative Review
	252–53
	211–12
	
	
	
	

	
	Bridge: Learning About the Textile Industry
	254
	213
	
	
	
	


	Chapter 12: Writing a Research Report

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	255
	214
	
	
	research report
facts
biography
sources
outline
main point
subpoints
supporting details
bibliography
Writing Process
planning
drafting
revising
proofreading
publishing

		•	Identify the content of a research report
	•	Evaluate a student model of a research report
	•	Identify steps in writing a research report
	•	Choose a topic for a research report
	•	Analyze notes taken from an encyclopedia
	•	Identify notes that do not belong under specific note card headings
	•	Prepare note cards for research
	•	Take notes from nonfiction sources
	•	Analyze a student model of transferring notes to an outline
	•	Recognize the levels of an outline
	•	Write an outline using details from note cards
	•	Analyze the student model excerpt from a first draft
	•	Draft, revise, proofread, and publish a research report
	•	Analyze a revised draft
	•	Recognize ways to combine sentences for variety 
	•	Recognize errors using the Proofreading Checklist
	•	Identify the purpose of a bibliography
	•	Identify the format for recording books, encyclopedias, dictionaries, articles, and online sources in a bibliography
	•	Write a bibliography using source information

	111
	A Research Report
	258–59, S98
	215–16
	
	
	
	

	112
	Planning: Taking Notes
	260–61, S99–S100
	217–18
	
		•	Ten 4" × 6" lined index cards for each student
	•	Encyclopedias
	•	Informational nonfiction book about each student’s topic (person)
	•	Rubber band or resealable bag for each student (optional)
	
	

	113
	Planning: Writing an Outline
	262–63
	219–20
	
	
	
	

	114
	Research Report: Drafting
	264–65
	221
	
	
	
	

	115
	Research Report: Revising
	266–67
	222–23
	
	
	
	

	116
	Research Report: Proofreading
	268–69, S101
	224–25
	
	
	
	

	117
	The Bibliography
	270–71, S99–S100
	226
	
	
	
	

	118
	Research Report: Publishing
	272–73
	
	
		•	Materials for the publishing method of your choice
	•	Samples of published biographies
	
	

	119
	Chapter 12 Review
	274–75
	227–28
	72–73
	
	
	

	120
	Cumulative Review
	276–77
	229–30
	
	
	
	


	Chapter 13: Adjectives & Adverbs

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	121
	Adjectives
	280–81, S102
	231–32
	74
	
	adjective
predicate adjective
article
demonstrative
proper adjective
adverb
conjunction
compound subject
compound predicate
compound sentence

		•	Define adjectives
	•	Identify adjectives and the nouns or pronouns they describe
	•	Identify articles, demonstratives, and proper adjectives as adjectives
	•	Diagram adjectives and adverbs in sentences
	•	Distinguish between adverbs and adjectives and the words they describe
	•	Identify the negative adverbs not, never, nowhere, and rarely
	•	Identify adverbs that describe verbs, adjectives, and other adverbs
	•	Use the correct form of adjectives and adverbs (er, est) to compare
	•	Use the correct form of adjectives and adverbs (more, most, less, and least) to compare
	•	Identify good as an adjective and well as an adverb
	•	Use the correct comparison forms for the adjectives good, better, best, and bad, worse, worst
	•	Use the correct comparison forms for the adverbs well, better, best, and badly, worse, worst
	•	Identify the conjunctions and, but, and or
	•	Identify the words or groups of words that conjunctions join
	•	Recognize that commas are used with conjunctions in a series and in a compound sentence


	122
	Special Adjectives
	282–83
	233–34
	75
		•	Adhesive file folder label for each student
	
	

	123
	Adverbs
	284–85
	235–36
	76
	
	
	

	124
	Adjectives & Adverbs
	286–87
	237–38
	77
	
	
	

	125
	Comparing with er & est
	288–89
	239–40
	78
	
	
	

	126
	Comparing with More, Most, Less, & Least
	290–91
	241–42
	79
		•	Four different brands of potato chips or pretzels for each student
	
	

	127
	Special Forms for Good & Bad
	292–93
	243–44
	80
		•	Bell
	
	

	128
	Language Link: (Usage) Conjunctions
	294–95, S75, S103
	245–46
	81
	
	
	

	129
	Chapter 13 Review
	296–97
	247–48
	82–83
		•	Items for optional Science Connection
	
	

	130
	Cumulative Review
	298–99
	249–50
	
	
	
	

	
	Bridge: Forecasting Weather
	300
	251
	
	
	
	


	Chapter 14: Writing Imaginative Instructions

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	301
	252
	
	
	precise words
time-order words
spatial words
Writing Process
planning
drafting
revising
proofreading
publishing
		•	Recognize the difference between precise and imprecise wording in instructions
	•	Find precise words using a thesaurus
	•	Replace imprecise words with precise words
	•	Add details to make a sentence more precise
	•	Understand the role of imagination in creativity
	•	Analyze a student model of instructions
	•	Use imagination in answering questions designed to lead to a topic
	•	Recognize the effectiveness of time-order and spatial words in instructions
	•	Choose appropriate time-order and spatial words to clarify instructions
	•	Choose an imaginative topic to explain
	•	Complete a time-order chart to plan instructions
	•	Recall the structure of paragraphs that give instructions
	•	Draft, revise, proofread, and publish imaginative instructions
	•	Participate in a writing conference
	•	Recognize errors using a Proofreading Checklist

	131
	Using Precise Words
	304–5
	253–54
	
	
	
	

	132
	Imaginative Instructions
	306–7
	255–56
	
	
	
	

	133
	Time-Order & Spatial Words
	308–9
	257–58
	
	
	
	

	134
	Imaginative Instructions: Planning
	310–11
	259–60
	
	
	
	

	135
	Imaginative Instructions: Drafting
	312–13
	
	
	
	
	

	136
	Imaginative Instructions: Revising
	314–15
	261–62
	
	
	
	

	137
	Imaginative Instructions: Proofreading
	316–17
	263–64
	
	
	
	

	138
	Imaginative Instructions: Publishing
	318–19
	
	
		•	Copy of Emily Dickinson’s poem “To Make a Prairie”
	•	Materials for the publishing method of your choice
	
	

	139
	Chapter 14 Review
	320–21,
S104
	265–66
	84–85
	
	
	

	140
	Cumulative Review
	322–23
	267–68
	
	
	
	


	Chapter 15: More About Sentences

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	141
	Prepositions
	326–27, S78, S105
	269–70
	86
	
	preposition
prepositional phrase
object of the preposition
adverb
subordinating conjunction
independent clause
dependent clause
simple sentence
compound sentence
complex sentence
comma splice
		•	Determine when to use between and among
	•	Identify prepositions, objects of prepositions, and prepositional phrases in sentences
	•	Use a comma after a dependent clause at the beginning of a complex sentence
	•	Place commas after the greeting and the closing in letters, between the city and state, and between the day and year
	•	Use commas correctly with quotation marks that show dialogue, with direct address, and before a coordinating conjunction in a compound sentence
	•	Use commas correctly in sentences with a series of words, an appositive, an introductory word, or a long introductory phrase
	•	Identify the subject and verb in a sentence with prepositional phrases at the beginning, in the middle, or at the end of a sentence
	•	Expand sentences by adding prepositional phrases or adverbs
	•	Replace the object of the preposition with an object pronoun
	•	Differentiate a word used as a preposition and the same word used as an adverb
	•	Identify subordinating conjunctions
	•	Identify dependent and independent clauses
	•	Differentiate simple, compound, and complex sentences
	•	Combine simple sentences to form compound and complex sentences

	142
	Prepositional Phrases
	328–29, S78
	271–72
	87
		•	Pictures
	
	

	143
	Object Pronouns in Prepositional Phrases
	330–31, S78, S106
	273–74
	88
	
	
	

	144
	Preposition or Adverb?
	332–33
	275–76
	89
	
	
	

	145
	Subordinating Conjunctions
	334–35
	277–78
	90
		•	Several pictures
	
	

	146
	Sentences: Compound & Complex
	336–37
	279–80
	91
	
	
	

	147
	Sentences: Simple, Compound, & Complex
	338–39, S107
	281–82
	92
	
	
	

	148
	Language Link: (Punctuation) Commas & Comma Splices
	340–41, S108–S109
	283–84
	93
	
	
	

	149
	Chapter 15 Review
	342–43
	285–86
	94–95
		•	Five flashcards
	•	Items for optional Heritage Studies Connection
	
	

	150
	Cumulative Review
	344–45
	287–88
	
	
	
	

	
	Bridge: Visiting Landmarks and Monuments
	346
	289
	
	
	
	


	Chapter 16: Writing a Play

	Lesson
	Topic
	TE Pages
	Worktext
	Teacher’s Toolkit CD
	Materials to Gather
	Vocabulary
	Objectives

	
	Bridge: Linking Literature to Writing
	347–51
	290–94
	
		•	Anthologies of fables or folktales (optional)
	•	Computer access for each student to research fables or folktales (optional)
	plot
setting
characters
cast list
problem
solution
script
adaptation
dramatization
cast
scene description
props
stage directions
character web
offstage
scenes
Writing Process
planning
drafting
revising
proofreading
publishing

		•	Recognize the dramatic impact of a play
	•	Recognize differences between a play and a short story
	•	Consider fables or folktales to dramatize
	•	Identify features of a play
	•	Analyze a student model of a play
	•	Choose a fable or folktale to dramatize
	•	Plan one or two settings for a play
	•	Develop the characters for a play using a character web
	•	Identify the parts of a play’s plot
	•	Analyze a map of the action in a student play
	•	Map the action in a play
	•	Develop further the plans prepared in the planning stage
	•	Divide the fable or folktale into scenes
	•	Plan a scene description, action, and dialogue to include in each scene of the play
	•	Participate in a writing conference
	•	Draft, revise, proofread, and publish a play

	151
	Writing a Play
	354–55
	295–96
	
	
	
	

	152
	Features of a Play
	356–57
	297–98
	
	
	
	

	153
	Play: Planning the Setting & Developing the Characters
	358–59
	299–300
	
	
	
	

	154
	Play: Mapping the Action
	360–61
	301–2
	
		•	Highlighters or pencils in various colors
	
	

	155
	Play: Drafting
	362–63
	
	
	
	
	

	156
	Play: Revising
	364–65
	303–4
	
	
	
	

	157
	Play: Proofreading
	366–67
	305–6
	
	
	
	

	158
	Play: Publishing
	368–69
	
	
		•	Each student’s props for his play (optional)
	
	

	159
	Chapter 16 Review
	370–71
	307–8
	96–97
	
	
	

	160
	Cumulative Review
	372–73
	309–10
	
	
	
	


