

A Correlation of

and

**Scott Foresman
Science & Social Studies
Leveled Readers**

Grades 1-6

N/R-910

INTRODUCTION

This document demonstrates how the content and skills taught in **Scott Foresman Reading Street** are supported by *the Scott Foresman Science Leveled Readers and the Scott Foresman Social Studies Leveled Readers*. Correlation references are to the Leveled Reader titles that provide content or comprehension skills teaching that supports Scott Foresman Reading Street weekly lessons.

Scott Foresman Reading Street

Scott Foresman Reading Street is a comprehensive reading program that is built on solid research and prioritizes the five core areas of reading instruction for every grade: Phonemic Awareness, Phonics, Fluency, Vocabulary and Text Comprehension.

Scott Foresman Leveled Readers

Scott Foresman Science and Social Studies Content Leveled Readers teach key science and social studies content at below-level, on-level, and advanced reading levels. Leveled Readers build students' reading independence, enrich background knowledge, and develop fluency and conceptual vocabulary. Leveled Readers help all students meet state standards and apply essential comprehension skills.

TABLE OF CONTENTS

Grade One.....	1
Grade Two.....	9
Grade Three.....	18
Grade Four.....	30
Grade Five.....	45
Grade Six.....	57

**Scott Foresman Reading Street
and
Scott Foresman
Science and Social Studies Levelled Readers**

Grade One

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 1: Animals, Tame and Wild		
<p>Week 4: A Fox and the Kit / The Zoo in the Park pp. 78–91</p> <p>Reading Skill Main Idea Reading Strategy Ask Questions</p>	<p>Reading Skill Main Idea Day and Night Sky Land, Water, and Air Natural Resources Saving the Earth The Sky The Sun</p>	<p>Reading Skill Main Idea Find It! Maps and Globes Reading Maps and Globes</p>
<p>Week 5: Get the Egg! / Help the Birds pp. 98–111</p> <p>Reading Skill Realism and Fantasy Reading Strategy Story Structure</p>	<p>Content Egg to Owl Life Cycles Living Things Grow and Change</p>	
<p>Week 6: Animal Park/Animal Poetry pp. 118–131</p> <p>Reading Skill Cause and Effect Reading Strategy Monitor and Fix Up</p>	<p>Reading Skill Cause and Effect Forces and Sounds Making Music Movement and Sound</p>	

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 2: Communities		
<p>Week 1: A Big Fish for Max / At Home pp. 14–33</p> <p>Reading Skill Main Idea Reading Strategy Predict</p>	<p>Reading Skill Main Idea Day and Night Sky Land, Water, and Air Natural Resources Saving the Earth The Sky The Sun</p> <p>Reading Strategy Predict Places in the World Weather What Is Weather?</p>	<p>Reading Skill Main Idea Find It! Maps and Globes Reading Maps and Globes</p> <p>Reading Strategy Predict Changes in Transportation How Travel Has Changed On the Move</p>
<p>Week 2: The Farmer in the Hat / Helping Hands at 4-H pp. 40–61</p> <p>Reading Skill Cause and Effect Reading Strategy Monitor and Fix Up</p>	<p>Reading Skill Cause and Effect Forces and Sounds Making Music Movement and Sound</p>	<p>Content Changing Communities Then and Now Things Change</p>
<p>Week 3: Who Works Here? / Neighborhood Map pp. 68–81</p> <p>Reading Skill Author’s Purpose Reading Strategy Ask Questions</p>		<p>Content Find It! Maps and Globes People at Work Reading Maps and Globes Where We Work Working</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: The Big Circle / Class Paper pp. 88–109</p> <p>Reading Skill Sequence Reading Strategy Monitor and Fix Up</p>	<p>Reading Skill Sequence Egg to Owl Life Cycles Living Things Grow and Change Machines at Work Science All Around Science in Our World</p>	<p>Reading Skill Sequence People at Work Where We Work Working</p>
<p>Week 5: Life in the Forest / A Mangrove Forest pp. 116–135</p> <p>Reading Skill Author’s Purpose Reading Strategy Preview</p>	<p>Content Habitats Places Swamp Life</p>	
<p>Week 6: Honey Bees / The Ants Go Marching pp. 142–161</p> <p>Reading Skill Compare and Contrast Reading Strategy Preview</p>	<p>Reading Skill Compare and Contrast Animals and Plants Changing Shape How Plants and Animals Live Is It a Living Thing? Living and Nonliving Many Leaves Matter Observing Matter What We Need</p>	<p>Reading Skill Compare and Contrast Changing Communities Then and Now Things Change</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 3: Changes		
<p>Week 1: An Egg is an Egg / Nothing Fits! pp. 14–33</p> <p>Reading Skill Compare and Contrast</p> <p>Reading Strategy Predict</p>	<p>Content Egg to Owl Life Cycles Living Things Grow and Change</p> <p>Reading Skill Compare and Contrast Animals and Plants Changing Shape How Plants and Animals Live Is It a Living Thing? Living and Nonliving Many Leaves Matter Observing Matter What We Need</p> <p>Reading Strategy Predict Places in the World Weather What Is Weather?</p>	<p>Reading Skill Compare and Contrast Changing Communities Then and Now Things Change</p> <p>Reading Strategy Predict Changes in Transportation How Travel Has Changed On the Move</p>
<p>Week 2: Ruby in Her Own Time / I’m Growing pp. 40–65</p> <p>Reading Skill Plot</p> <p>Reading Strategy Summarize</p>	<p>Content: Egg to Owl Life Cycles Living Things Grow and Change</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: Frog and Toad Together / Growing Plants pp. 96–115</p> <p>Reading Skill Plot</p> <p>Reading Strategy Visualize</p>	<p>Content Animals and Plants How Plants and Animals Live Many Leaves</p>	
<p>Week 5: I'm a Caterpillar / My Computer pp. 122–141</p> <p>Reading Skill Draw Conclusions</p> <p>Reading Strategy Text Structure</p>	<p>Content Machines at Work Science All Around Science in Our World</p> <p>Reading Skill Draw Conclusions All About Electricity Energy Food Chains Food Chains and Habitats Learning About Energy On the Seashore</p>	
<p>Week 6: Where Are My Animal Friends? / Poetry pp. 148–171</p> <p>Reading Skill Sequence</p> <p>Reading Strategy Prior Knowledge</p>	<p>Content Animals and Plants How Plants and Animals Live</p>	<p>Reading Skill Sequence People at Work Where We Work Working</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 4: Treasures		
<p>Week 1: Mama’s Birthday Present / Chinese Surprises pp. 14–41</p> <p>Reading Skill Draw Conclusions Reading Strategy Monitor and Fix Up</p>	<p>Reading Skill Draw Conclusions All About Electricity Energy Food Chains Food Chains and Habitats Learning About Energy On the Seashore</p>	
<p>Week 2: The Dot / A Great Artist and His Dots pp. 48–69</p> <p>Reading Skill Draw Conclusions Reading Strategy Monitor and Fix Up</p>	<p>Reading Skill Draw Conclusions All About Electricity Energy Food Chains Food Chains and Habitats Learning About Energy On the Seashore</p>	
<p>Week 3: Mister Bones: Dinosaur Hunter / What’s in a Museum? pp. 76–95</p> <p>Reading Skill Author’s Purpose Reading Strategy Monitor and Fix Up</p>		<p>Content People at Work Where We Work Working</p>
<p>Week 4: The Lady in the Moon / My 4th of July pp. 102–133</p> <p>Reading Skill Realism and Fantasy Reading Strategy Monitor and Fix Up</p>	<p>Content Day and Night Sky The Sky</p>	<p>Content The Fourth of July Happy Birthday, America! Independence Day</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 6: Henry and Mudge and Mrs. Hopper's House / Poetry pp. 160–185</p> <p>Reading Skill Cause and Effect Reading Strategy Preview</p>	<p>Reading Skill Cause and Effect Forces and Sounds Making Music Movement and Sound</p>	
Unit 5: Great Ideas		
<p>Week 2: Moe and the Baby Bird / Dear Dr. Know-It-All pp. 48–73</p> <p>Reading Skill Sequence Reading Strategy Summarize</p>	<p>Reading Skill Sequence Egg to Owl Life Cycles Living Things Grow and Change Machines at Work Science All Around Science in Our World</p>	<p>Reading Skill Sequence People at Work Where We Work Working</p>
<p>Week 3: Dot & Jabber and the Great Acorn Mystery / Water pp. 80–107</p> <p>Reading Skill Compare and Contrast Reading Strategy Plot</p>	<p>Content Land, Water, and Air Natural Resources Saving the Earth</p> <p>Reading Skill Compare and Contrast Animals and Plants Changing Shape How Plants and Animals Live Is It a Living Thing? Living and Nonliving Many Leaves Matter Observing Matter What We Need</p>	<p>Reading Skill Compare and Contrast Changing Communities Then and Now Things Change</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: Simple Machines / Roy's Wheelchair pp. 114–137</p> <p>Reading Skill Main Idea Reading Strategy Summarize</p>	<p>Reading Skill Main Idea Day and Night Sky Land, Water, and Air Natural Resources Saving the Earth The Sky The Sun</p>	<p>Reading Skill Main Idea Find It! Maps and Globes Reading Maps and Globes</p>
<p>Week 5: Alexander Graham Bell / Inventions pp. 144–167</p> <p>Reading Skill Draw Conclusions Reading Strategy Monitor and Fix Up</p>	<p>Reading Skill Draw Conclusions All About Electricity Energy Food Chains Food Chains and Habitats Learning About Energy On the Seashore</p>	
<p>Week 6: Ben Franklin and His First Kite / Poetry pp. 174–201</p> <p>Reading Skill Theme Reading Strategy Ask Questions</p>	<p>Content All About Electricity Energy Learning About Electricity</p>	

**Scott Foresman Reading Street
and
Scott Foresman
Science and Social Studies Leveled Readers
Grade Two**

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 1: Exploration		
<p>Week 1: Iris and Walter / Morning Song / My Travel Tree pp. 16–39</p> <p>Reading Skill ⊙ Character Setting</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Strategy ⊙ Predict All About Plants Desert Plants Energy How Living Things Grow and Change Plants Ships and Boats What Is Energy?</p>	<p>Reading Strategy ⊙ Predict Buyers Need Sellers; Sellers Need Buyers The Consumer-Producer Connection Who Does It? Who Buys It?</p>
<p>Week 2: Explore Space With An Astronaut / A Trip to Space Camp pp. 46–65</p> <p>Reading Skill ⊙ Main idea and Details</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Content Earth and Space Exploring Earth and Space Guide to the Constellations</p> <p>Reading Skill ⊙ Main Idea and Details All About Sound How Sound Travels Sound</p>	<p>Reading Skill ⊙ Main idea and Details It's the Law Law Making in the United States Making a Law</p>
<p>Week 3: Henry and Mudge and the Starry Night / Star Pictures in the Sky pp. 72–93</p> <p>Reading Skill ⊙ Character and Setting</p> <p>Reading Strategy ⊙ Monitor and Fix Up: Read On</p>	<p>Content Earth and Space Exploring Earth and Space Guide to the Constellations</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: A Walk In The Desert / Rain Forests pp. 100–125</p> <p>Reading Skill ⊙ Main Idea and Details</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Content How Plants and Animals Live Together Life in a Rain Forest Plants and Animals</p> <p>Reading Skill ⊙ Main Idea and Details</p> <p>All About Sound How Sound Travels Sound</p>	<p>Reading Skill ⊙ Main Idea and Details It's the Law Law Making in the United States Making a Law</p>
Unit 2: Working Together		
<p>Week 1: Tara and the Three Fearless Friends / Rescue Dogs pp. 166–187</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Skill ⊙ Sequence Exploring Forces and Motion Forces and Motion Magnet Fun</p> <p>Reading Strategy ⊙ Predict All About Plants Desert Plants Energy How Living Things Grow and Change Plants Ships and Boats What Is Energy?</p>	<p>Reading Skill ⊙ Sequence Abraham Lincoln Abraham Lincoln Great Man, Great Words Abraham Lincoln Our 16th President</p> <p>Reading Strategy ⊙ Predict Buyers Need Sellers; Sellers Need Buyers The Consumer-Producer Connection Who Does It? Who Buys It?</p>

<p style="text-align: center;">Scott Foresman Reading Street</p>	<p style="text-align: center;">Scott Foresman Science Levelled Readers</p>	<p style="text-align: center;">Scott Foresman Social Studies Levelled Readers</p>
<p>Week 2: Ronald Morgan Goes to Bat / Spaceball pp. 194–215</p> <p>Reading Skill ⊙ Realism and Fantasy</p> <p>Reading Strategy ⊙ Sequence</p>	<p>Content Exploring Forces and Motion Forces and Motion Magnet Fun</p> <p>Reading Strategy ⊙ Sequence Exploring Forces and Motion Forces and Motion Magnet Fun</p>	<p>Reading Strategy ⊙ Sequence Abraham Lincoln Abraham Lincoln Great Man, Great Words Abraham Lincoln Our 16th President</p>
<p>Week 3: Turtles Race With Beaver / The Secret Life of Ponds pp. 222–249</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Content How Plants and Animals Live Together Life in a Rain Forest Plants and Animals</p> <p>Reading Skill ⊙ Sequence Exploring Forces and Motion Forces and Motion Magnet Fun</p>	<p>Reading Skill ⊙ Sequence Abraham Lincoln Abraham Lincoln Great Man, Great Words Abraham Lincoln Our 16th President</p> <p>Reading Strategy ⊙ Summarize Family Histories Meet Our Families Remembering Our Pasts</p>
<p>Week 4: The Bremen Town Musicians / Animals Helping Animals pp. 256–279</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Story Structure</p>	<p>Content All About Sound How Sound Travels Sound</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: A Turkey for Thanksgiving / Thanksgiving USA pp. 286–309</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Reading Skill ⊙ Draw Conclusions Air Is Everywhere Matter Properties of Matter</p>	
Unit 3: Creative Ideas		
<p>Week 1: Pearl and Wagner Two Good Friends / Robots at Home pp. 320–341</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Story Structure</p>	<p>Content Exploring Forces and Motion Forces and Motion Magnet Fun</p>	
<p>Week 2: Dear Juno / Saying It Without Words: Signs and Symbols pp. 348–369</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content All About Sound How Sound Travels Sound</p> <p>Reading Skill ⊙ Draw Conclusions Air Is Everywhere Matter Properties of Matter</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Anansi Goes Fishing / Do Spiders Stick to Their Own Webs? pp. 376–399</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Monitor and Fix up: Adjust Reading Rate</p>		<p>Reading Skill ⊙ Cause and Effect Can We Get That Here? To Market, To Market What Is For Dinner?</p>
<p>Week 4: Rosa and Blanca / The Crow and the Pitcher pp. 406–423</p> <p>Reading Skill ⊙ Theme and Plot</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Strategy ⊙ Predict All About Plants Desert Plants Energy How Living Things Grow and Change Plants Ships and Boats What Is Energy?</p>	<p>Reading Strategy ⊙ Predict Buyers Need Sellers; Sellers Need Buyers The Consumer-Producer Connection Who Does It? Who Buys It?</p>
<p>Week 5: A Weed Is a Flower: The Life of George Washington Carver / Cool Products Made from Corn pp. 430–457</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Monitor and Fix Up: Skim and Scan</p>	<p>Content All About Plants Desert Plants Plants</p>	<p>Content Can We Get That Here To Market, to Market What Is for Dinner?</p> <p>Reading Skill ⊙ Cause and Effect Can We Get That Here? To Market, To Market What Is For Dinner?</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 4: Our Changing World		
<p>Week 1: The Quilt Story / Making Memories Changing pp. 16–39</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Story Structure</p>	<p>Reading Skill ⊙ Compare and Contrast All About Animals Animal Groups Earth and Space Exploring Earth and Space Guide to the Constellations Nocturnal Animals</p>	<p>Content Communities Alike and Different Communities All Over Our Communities Family Histories Meet Our Families Remembering Our Pasts</p>
<p>Week 2: Life Cycle of a Pumpkin / How Do Seeds Know Which Way Is Up? pp. 46–63</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content All About Plants Animal Eggs Desert Plants Growing and Changing How Living Things Grow and Change Plants</p> <p>Reading Strategy ⊙ Ask Questions All About Animals Animal Groups Earth and Space</p>	
<p>Week 3: Frogs / From Egg to Egg pp. 70–93</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Graphic Organizer</p>	<p>Content Animal Eggs Growing and Changing How Living Things Grow and Change</p> <p>Reading Skill ⊙ Compare and Contrast All About Animals Animal Groups Earth and Space Exploring Earth and Space Guide to the Constellations Nocturnal Animals</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: Helen Keller and the Big Storm / Wind pp. 128–147</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Earth’s Weather Earth’s Weather and Seasons How Clouds Are Made</p> <p>Reading Strategy ⊙ Ask Questions All About Animals Animal Groups Earth and Space</p>	
Unit 5: Responsibility		
<p>Week 1: Firefighter! / Firefighting Teamwork pp. 158–177</p> <p>Reading Skill ⊙ Main Idea and Details</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Reading Skill ⊙ Main Idea and Details All About Sound How Sound Travels Sound</p>	<p>Reading Skill ⊙ Main Idea and Details It’s the Law Law Making in the United States Making a Law</p>
<p>Week 2: One Dark Night / Adoption / The Stray Cat pp. 184–205</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Graphic Organizer</p>	<p>Reading Skill ⊙ Sequence Exploring Forces and Motion Forces and Motion Magnet Fun</p>	<p>Reading Skill ⊙ Sequence Abraham Lincoln Abraham Lincoln Great Man, Great Words Abraham Lincoln Our 16th President</p>
<p>Week 4: Horace and Morris But Mostly Dolores / Good Kicking pp. 238–261</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Reading Strategy ⊙ Ask Questions All About Animals Animal Groups Earth and Space</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 6: Traditions		
<p>Week 1: Just Like Josh Gibson / How Baseball Began pp. 300–319</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Exploring Forces and Motion Forces and Motion Magnet Fun</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>All About Animals Animal Groups Earth and Space Exploring Earth and Space Guide to the Constellations Nocturnal Animals</p>	<p>Content Family Histories Meet Our Families Remembering Our Pasts</p>
<p>Week 3: A Birthday Basket for Tia / Family Traditions: Birthdays pp. 354–373</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Reading Skill ⊙ Draw Conclusions</p> <p>Air Is Everywhere Matter Properties of Matter</p>	<p>Content Family Histories Meet Our Families Remembering Our Pasts</p> <p>Reading Strategy ⊙ Summarize</p> <p>Family Histories Meet Our Families Remembering Our Pasts</p>
<p>Week 4: Cowboys / Cowboy Gear pp. 380–405</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Graphic Organizer</p>		<p>Content Family Histories Meet Our Families Remembering Our Pasts</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Can We Get That Here? To Market, To Market What Is For Dinner?</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: Jingle Dancer / Celebrating the Buffalo Days pp. 412–431</p> <p>Reading Skill ⊙ Character, Setting, Plot</p> <p>Reading Strategy ⊙ Prior Knowledge</p>	<p>Content All About Sound How Sound Travels Sound</p>	<p>Content Family Histories Meet Our Families Remembering Our Pasts</p>

**Scott Foresman Reading Street
and
Scott Foresman
Science and Social Studies Levelled Readers**

Grade Three

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 1: Dollars and Sense		
<p>Week 1: Boom Town / Mike's Teaching T-Shirt pp. 16–41</p> <p>Reading Skill ⊙ Realism / Fantasy</p> <p>Reading Strategy ⊙ Activate / Use Prior Knowledge</p>	<p>Content Earth's Natural Resources Natural Resources You Can Recycle!</p>	<p>Content From Sea to Shining Sea Regions and Resources Where Does that Come From?</p>
<p>Week 2: What About Me? / Ben Franklin's Little Words to Live By pp. 46–63</p> <p>Reading Skill ⊙ Sequence of Events</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Reading Skill ⊙ Sequence of Events Animal Ways of Life Changes on Earth Exoskeleton Follow a River How Animals Live Our Changing Earth Patterns in the Sky The Sky's Patterns The Sun and the Seasons</p> <p>Reading Strategy ⊙ Summarize Forces and Motion How Bikes Work How Things Move</p>	<p>Reading Skill ⊙ Sequence of Events Do I Really Need It? Save It or Spend It? What Is My Economy Like?</p> <p>Reading Strategy ⊙ Summarize Starting America: Thomas Jefferson and His Writings Thomas Jefferson Thomas Jefferson: A Man of Ideas</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Alexander, Who Used to Be Rich Last Sunday / Money Tips pp. 68–85</p> <p>Reading Skill ⊙ Sequence of Events</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Reading Skill ⊙ Sequence of Events Animal Ways of Life Changes on Earth Exoskeleton Follow a River How Animals Live Our Changing Earth Patterns in the Sky The Sky’s Patterns The Sun and the Seasons</p>	<p>Content Do I Really Need It? Save It or Spend It? What Is My Economy Like?</p> <p>Reading Skill ⊙ Sequence of Events Do I Really Need It? Save It or Spend It? What Is My Economy Like?</p>
<p>Week 4: If You Made a Million / Money from Long Ago pp. 90–115</p> <p>Reading Skill ⊙ Realism / Fantasy</p> <p>Reading Strategy ⊙ Monitor & Fix Up</p>		<p>Content Do I Really Need It? Save It or Spend It? What Is My Economy Like?</p>
<p>Week 5: My Rows and Piles of Coins / Learning About Money pp. 120–141</p> <p>Reading Skill ⊙ Character and Setting</p> <p>Reading Strategy ⊙ Story Structure</p>		<p>Content Do I Really Need It? Save It or Spend It? What Is My Economy Like?</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 2: Smart Solutions		
<p>Week 1: Penguin Chick / Plant, Fitting into Their World pp. 154–173</p> <p>Reading Skill ⊙ Main Idea and Details</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Content Animal Ways of Life Earth’s Ecosystems Exoskeleton How Animals Live Owl Life Plants and Animals Living Together Plants and How they Grow Plants and Trees Growing Polar Life Tree Life Where Plants and Animals Live Why Plants and Animals Interact</p> <p>Reading Skill ⊙ Main Idea and Details Earth’s Ecosystems Energy Light Polar Life So Much Energy! Where Plants and Animals Live</p>	<p>Reading Skill ⊙ Main Idea and Details Land and Water: How Geography Affects Our Communities The Places We Live Why We Live Where We Live</p>
<p>Week 2: A Day’s Work / What Is a Weed? pp. 178–197</p> <p>Reading Skill ⊙ Character</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Plants and How They Grow Plants and Trees Growing Tree Life</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Prudy’s Problem and How She Solved It / Meeting the Challenge of Collecting pp. 202–223</p> <p>Reading Skill ⊙ Main Idea and Details</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content Plants and How They Grow Plants and Trees Growing Rocks and Soil Rocks and Soil Beneath Us Tree Life</p> <p>Reading Skill ⊙ Main Idea and Details Earth’s Ecosystems Energy Light Polar Life So Much Energy! Where Plants and Animals Live</p>	<p>Reading Skill ⊙ Main Idea and Details Land and Water: How Geography Affects Our Communities The Places We Live Why We Live Where We Live</p>
<p>Week 4: Tops and Bottoms / The Hare and the Tortoise pp. 228–249</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Predict</p>	<p>Content Plants and How They Grow Plants and Trees Growing Sun and the Seasons Tree Life</p>	
<p>Week 5: William’s House / Log Cabins pp. 254–271</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Weather Weather and Storms Weather Record Breakers</p> <p>Reading Skill ⊙ Draw Conclusions Weather Weather and Storms Weather Record Breakers</p>	<p>Content Adventure in the Americas Exploring a New World Land and Water: How Geography Affects Our Communities The Places We Live A Whole New World Why We Live Where We Live</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
(continued)		Reading Skill ◎ Draw Conclusions From Sea to Shining Sea Regions and Resources Where Does That Come From?
Unit 3: People and Nature		
Week 1: The Gardener / Worms at Work pp. 284–303 Reading Skill ◎ Cause and Effect Reading Strategy ◎ Story Structure	Content Plants and Animals Living Together Plants and How They Grow Plants and Trees Growing Owl Life Tree Life Why Plants and Animals Interact Reading Skill ◎ Cause and Effect Changes in Matter Earth's Water Everyday Reactions Follow a Raindrop How Do Boats Float? How Matter Works Matter and Its Properties Water Ways Matter Changes	Reading Skill ◎ Cause and Effect Adventure in the Americas Exploring a New World A Whole New World

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 2: Pushing Up the Sky / Catch It and Run! pp. 308–329</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Cause and Effect</p>	<p>Content Patterns in the Sky Sky’s Patterns Sun and the Seasons</p> <p>Reading Strategy ⊙ Cause and Effect Changes in Matter Earth’s Water Everyday Reactions Follow a Raindrop How Do Boats Float? How Matter Works Matter and Its Properties Water Ways Matter Changes</p>	<p>Reading Strategy ⊙ Cause and Effect Adventure in the Americas Exploring a New World A Whole New World</p>
<p>Week 3: Night Letters / Dear Stars pp. 334–353</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Patterns in the Sky The Sky’s Patterns The Sun and the Seasons</p> <p>Reading Skill ⊙ Draw Conclusions Weather Weather and Storms Weather Record Breakers</p>	<p>Reading Skill ⊙ Draw Conclusions From Sea to Shining Sea Regions and Resources Where Does That Come From?</p>
<p>Week 4: A Symphony of Whales / He Listens to Whales pp. 358–379</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Content Animal Ways of Life Earth’s Ecosystems Exoskeleton How Animals Live Polar Life Where Plants and Animals Live</p>	<p>Content Land and Water: How Geography Affects Our Communities Places We Live Why We Live Where We Live</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: Volcanoes: Nature’s Incredible Fireworks / Natural Disasters pp. 384–399</p> <p>Reading Skill ⊙ Compare / Contrast</p> <p>Reading Strategy ⊙ Monitor & Fix Up</p>	<p>Content Changes on Earth Our Changing Earth Follow a River</p> <p>Reading Skill ⊙ Compare / Contrast Fertile Floods How Sound Works Plants and How They Grow Plants and Trees Growing Rocks and Soil Rocks and Soil Beneath Us Sonic Boom Sound Tree Life</p>	<p>Content Land and Water: How Geography Affects Our Communities Places We Live Why We Live Where We Live</p> <p>Reading Skill ⊙ Compare / Contrast A Citizen of the United States We Are Part of This Place What It Means to Be a Citizen</p>
Unit 4: One of a Kind		
<p>Week 1: Wings / Beauty and the Beast pp. 16–35</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Reading Skill ⊙ Cause and Effect Changes in Matter Earth’s Water Everyday Reactions Follow a Raindrop How Do Boats Float? How Matter Works Matter and Its Properties Water Ways Matter Changes</p>	<p>Reading Skill ⊙ Cause and Effect Adventure in the Americas Exploring a New World A Whole New World</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 2: Hottest, Coldest, Highest, Deepest / Great and Small pp. 40–59</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Changes on Earth Earth’s Natural Resources Earth’s Water Fertile Floods Follow a River Follow a Raindrop Natural Resources Our Changing Earth Rocks and Soil Rocks and Soil Beneath Us Water You Can Recycle!</p> <p>Reading Skill ⊙ Compare and Contrast Fertile Floods How Sound Works Plants and How They Grow Plants and Trees Growing Rocks and Soil Rocks and Soil Beneath Us Sonic Boom Sound Tree Life</p>	<p>Content Land and Water: How Geography Affects Our Communities From Sea to Shining Sea Places We Live Regions and Resources Where Does that Come From? Why We Live Where We Live</p> <p>Reading Skill ⊙ Compare and Contrast A Citizen of the United States We Are Part of This Place What It Means to Be a Citizen</p>
<p>Week 3: Rocks in His Head / Everybody Needs a Rock pp. 64–85</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Activate and Use Prior Knowledge</p>	<p>Content Fertile Floods Rocks and Soil Rocks and Soil Beneath Us</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: America's Champion Swimmer: Gertrude Ederle / Women Athletes pp. 90–111</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Monitor & Fix Up</p>	<p>Content Forces and Motion How Things Move How Bikes Work</p>	
<p>Week 5: Fly, Eagle, Fly! / Purple Coyote pp. 116–137</p> <p>Reading Skill ⊙ Plot and Theme</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Content Owl Life Tree Life Where Plants and Animals Live</p>	<p>Content Land and Water: How Geography Affects Our Communities Places We Live Why We Live Where We Live</p>
Unit 5: Cultures		
<p>Week 1: Suki's Kimono / Clothes: Bringing Cultures Together pp. 150–169</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Skill ⊙ Compare and Contrast</p> <p>Fertile Floods How Sound Works Plants and How They Grow Plants and Trees Growing Rocks and Soil Rocks and Soil Beneath Us Sonic Boom Sound Tree Life</p>	<p>Reading Skill ⊙ Compare and Contrast</p> <p>A Citizen of the United States We Are Part of This Place What It Means to Be a Citizen</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 2: How My Family Lives in America / Communities Celebrate Cultures pp. 174–193</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Text Structure</p>		<p>Content Adventure in the Americas Citizen of the United States Exploring a New World We Are Part of This Place What It Means to Be a Citizen A Whole New World</p>
<p>Week 3: Good-Bye 382 Shin Dang Dong / It's a Small World pp. 198–219</p> <p>Reading Skill ⊙ Sequence of Events</p> <p>Reading Strategy ⊙ Compare and Contrast</p>	<p>Reading Skill ⊙ Sequence of Events Animal Ways of Life Changes on Earth Exoskeleton Follow a River How Animals Live Our Changing Earth Patterns in the Sky The Sky's Patterns The Sun and the Seasons</p> <p>Reading Strategy ⊙ Compare and Contrast Fertile Floods How Sound Works Plants and How They Grow Plants and Trees Growing Rocks and Soil Rocks and Soil Beneath Us Sonic Boom Sound Tree Life</p>	<p>Content A Citizen of the United States Land and Water: How Geography Affects Our Communities Places We Live We Are Part of This Place What It Means to Be a Citizen Why We Live Where We Live</p> <p>Reading Skill ⊙ Sequence of Events Do I Really Need It? Save It or Spend It? What Is My Economy Like?</p> <p>Reading Strategy ⊙ Compare and Contrast A Citizen of the United States We Are Part of This Place What It Means to Be a Citizen</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: Jalapeño Bagels / Foods of Mexico –a Delicious Blend pp. 224–243</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Summarize Text</p>	<p>Reading Skill ⊙ Draw Conclusions Weather Weather and Storms Weather Record Breakers</p> <p>Reading Strategy ⊙ Summarize Text Forces and Motion How Bikes Work How Things Move</p>	<p>Content A Citizen of the United States We Are Part of This Place What It Means to Be a Citizen</p> <p>Reading Skill ⊙ Draw Conclusions From Sea to Shining Sea Regions and Resources Where Does That Come From?</p> <p>Reading Strategy ⊙ Summarize Text Starting America: Thomas Jefferson and His Writings Thomas Jefferson Thomas Jefferson: A Man of Ideas</p>
<p>Week 5: Me and Uncle Romie / Country to City pp. 248–274</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Prior Knowledge</p>	<p>Content How Sound Works Sonic Boom Sound</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 6: Freedom		
<p>Week 1: The Story of the Statue of Liberty / A Nation of Immigrants pp. 288–303</p> <p>Reading Skill ⊙ Main Idea</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Reading Skill ⊙ Main Idea Earth’s Ecosystems Energy Light Polar Life So Much Energy! Where Plants and Animals Live</p>	<p>Content A Citizen of the United States We Are Part of This Place What It Means to Be A Citizen</p> <p>Reading Skill ⊙ Main Idea Land and Water: How Geography Affects Our Communities The Places We Live Why We Live Where We Live</p>
<p>Week 2: Happy Birthday Mr. Kang / Back to the Wild pp. 308–331</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Reading Skill ⊙ Cause and Effect Changes in Matter Earth’s Water Everyday Reactions Follow a Raindrop How Do Boats Float? How Matter Works Matter and Its Properties Water Ways Matter Changes</p>	<p>Reading Skill ⊙ Cause and Effect Adventure in the Americas Exploring a New World A Whole New World</p>
<p>Week 5: Elena’s Serenade / Leading People to Freedom pp. 384–407</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Predict</p>	<p>Content How Sound Works Sonic Boom Sound</p>	

**Scott Foresman Reading Street
and
Scott Foresman
Science and Social Studies Levelled Readers**

Grade Four

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 1: This Land is Your Land		
<p>Week 1: Because of Winn-Dixie / Fast Facts: Black Bears pp. 22–39</p> <p>Reading Skill ⦿ Sequence</p> <p>Reading Strategy ⦿ Summarize</p>	<p>Reading Skill ⦿ Sequence Ecosystems Inner and Outer Planets Life in an Ecosystem Motion Newton and Gravity Objects in Motion Planets Pond Life The Red Planet</p> <p>Reading Strategy ⦿ Summarize Fossil Detectives Minerals and Rocks On the Building Site Rocks and Minerals Simple Machines Using Simple Machines</p>	<p>Reading Skill ⦿ Sequence Crossing the Nation by Rail Jamestown The Jamestown Colony John Smith and the Survival of Jamestown Rails Across America The Transcontinental Railroad</p> <p>Reading Strategy ⦿ Summarize Captain James Cook: Explorer Exploring with James Cook Faster, Easier, Better: The World of Inventions Good Idea! How Inventions Shape Our Lives Inventions and Change James Cook: Changing the Map of the World</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 2: Lewis and Clark and Me / They Traveled with Lewis and Clark pp. 44–65</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Answer Questions</p>		<p>Content Captain James Cook: Explorer Exploring with James Cook James Cook: Changing the Map of the World</p>
<p>Week 3: Grandfather’s Journey / A Look at Two Lands pp. 70–87</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Reading Skill ⊙ Sequence Ecosystems Inner and Outer Planets Life in an Ecosystem Motion Newton and Gravity Objects in Motion Planets Pond Life The Red Planet</p>	<p>Content Chumash People of California Conflict in the American West Early Americans Life Among the Chumash Mexican American War</p> <p>Reading Skill ⊙ Sequence Crossing the Nation by Rail Jamestown The Jamestown Colony John Smith and the Survival of Jamestown Rails Across America The Transcontinental Railroad</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: The Horned Toad Prince / Horned Lizards & Harvesting Ants pp. 92–111</p> <p>Reading Skill ⦿ Sequence</p> <p>Reading Strategy ⦿ Graphic Organizers</p>	<p>Reading Skill ⦿ Sequence Ecosystems Inner and Outer Planets Life in an Ecosystem Motion Newton and Gravity Objects in Motion Planets Pond Life The Red Planet</p>	<p>Reading Skill ⦿ Sequence Crossing the Nation by Rail Jamestown The Jamestown Colony John Smith and the Survival of Jamestown Rails Across America The Transcontinental Railroad</p>
<p>Week 5: Letters Home from Yosemite / This Land Is Your Land pp. 116–133</p> <p>Reading Skill ⦿ Main Idea</p> <p>Reading Strategy ⦿ Graphic Organizers</p>	<p>Content Changes to Earth’s Surface Changing Surface of Earth Energy from Plants Fossil Detectives How Plants Grow and Change Ice! Minerals and Rocks Resources Rocks and Minerals Using Natural Resources Weird Plants Wind Power</p> <p>Reading Skill ⦿ Main Idea Effects of Technology Great Inventions Hurricanes Hurricanes and Tornadoes Severe Storms Technology in the World</p>	<p>Content Earth and Water: High and Low Landforms and Waterways The Shape of Our Land</p> <p>Reading Skill ⦿ Main Idea The Chumash People of California The Constitution: Protecting Our Rights and Freedoms D Is for Democracy Early Americans Life Among the Chumash Our Government</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 2: Work and Play		
<p>Week 1: What Jo Did / Fast Break / “Allow Me to Introduce Myself” pp. 146–161</p> <p>Reading Skill ☉ Cause and Effect</p> <p>Reading Strategy ☉ Prior Knowledge</p>	<p>Reading Skill ☉ Cause and Effect Changes in Ecosystems Earth in Motion Eclipse Ecosystem Changes Electric and Magnetic Power Electricity and Magnetism Energy from Heat Parasitic Life Planets Poles Apart Resources Water and Weather on Earth</p>	<p>Reading Skill ☉ Cause and Effect The American Economy The Economy and How It Works Our Economy</p>
<p>Week 2: Coyote School News / How to Start a School Newspaper pp. 166–187</p> <p>Reading Skill ☉ Draw Conclusions</p> <p>Reading Strategy ☉ Prior Knowledge</p>	<p>Reading Skill ☉ Draw Conclusions The Body’s Systems Energy From Plants Fighting Infections How Plants Grow and Change Light and Sound Waves Movie Science Sound and Light Systems of the Human Body Weird Plants</p>	<p>Reading Skill ☉ Draw Conclusions Lights, Camera, Action The Show Must Go On! That’s Entertainment!</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Grace and the Time Machine / What's There to Do? pp. 192–211</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Content Faster, Easier, Better: The World of Inventions Good Idea! How Inventions Shape Our Lives Inventions and Change</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>The Body's Systems Energy From Plants Fighting Infections How Plants Grow and Change Light and Sound Waves Movie Science Sound and Light Systems of the Human Body Weird Plants</p>	<p>Reading Skill ⊙ Draw Conclusions Lights, Camera, Action The Show Must Go On! That's Entertainment!</p>
<p>Week 4: Marven of the Great North Woods / Logging Camps pp. 216–239</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content The Body's Systems Fighting Infection Systems of the Human Body</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: So You Want to Be President? / Our National Parks pp. 244–259</p> <p>Reading Skill ⊙ Main Idea</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Content Changes to Earth’s Surface Changing Surface of Earth Energy from Plants Fossil Detectives How Plants Grow and Change Ice! Minerals and Rocks Resources Rocks and Minerals Using Natural Resources Weird Plants Wind Power</p> <p>Reading Skill ⊙ Main Idea Effects of Technology Great Inventions Hurricanes Hurricanes and Tornadoes Severe Storms Technology in the World</p> <p>Reading Strategy ⊙ Summarize Fossil Detectives Minerals and Rocks On the Building Site Rocks and Minerals Simple Machines Using Simple Machines</p>	<p>Content The Constitution: Protecting Our Rights and Freedoms D Is for Democracy Earth and Water: High and Low Landforms and Waterways Our Government The Shape of Our Land</p> <p>Reading Skill ⊙ Main Idea The Chumash People of California The Constitution: Protecting Our Rights and Freedoms D Is for Democracy Early Americans Life Among the Chumash Our Government</p> <p>Reading Strategy ⊙ Summarize Captain James Cook: Explorer Exploring with James Cook Faster, Easier, Better: The World of Inventions Good Idea! How Inventions Shape Our Lives Inventions and Change James Cook: Changing the Map of the World</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 3: Patterns in Nature		
<p>Week 1: The Stranger / Time for a Change pp. 272–291</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Earth in Motion Earth’s Cycles Eclipse</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Changes in Ecosystems Earth in Motion Eclipse Ecosystem Changes Electric and Magnetic Power Electricity and Magnetism Energy from Heat Parasitic Life Planets Poles Apart Resources Water and Weather on Earth</p>	<p>Reading Skill ⊙ Cause and Effect The American Economy The Economy and How It Works Our Economy</p>
<p>Week 2: Adelina’s Whales / Sea Animals on the Move pp. 296–313</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Content Changes in Ecosystems Ecosystems Parasitic Life</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: How Night Came from the Sea / The Ant and the Bear pp. 318–337</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Earth in Motion Earth’s Cycles Eclipse</p>	
<p>Week 4: Eye of the Storm / Severe Weather Safety pp. 342–359</p> <p>Reading Skill ⊙ Graphic Sources</p> <p>Reading Strategy ⊙ Predict</p>	<p>Content Hurricanes Hurricanes and Tornadoes Severe Storms Water and Weather on Earth Water Cycle and Weather Weather and Currents</p> <p>Reading Strategy ⊙ Predict Inner and Outer Planets Planets The Red Planet</p>	
<p>Week 5: The Great Kapok Tree / Living in a World of Green pp. 364–383</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Story Structure</p>	<p>Content Ecosystems Energy from Plants How Plants Grow and Change Life in an Ecosystem Natural Resources Pond Life Using Natural Resources Weird Plants Wind Power</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 4: Puzzles and Mysteries		
<p>Week 1: The Houdini Box / So You Want to Be an Illusionist pp. 396–415</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Skill ⊙ Compare and Contrast Changes to Earth’s Surface The Changing Surface of the Earth Classifying Plants and Animals Ice! Lighter Than Air Matter’s Properties Plant and Animal Classification Properties of Matter Reptile or Amphibian?</p> <p>Reading Strategy ⊙ Predict Inner and Outer Planets Planets The Red Planet</p>	<p>Reading Skill ⊙ Compare and Contrast Earth and Water, High and Low Landforms and Waterways The Shape of Our Land Spain’s American Colonies Spain’s Mission in the West Spanish Missions in Colonial America</p>
<p>Week 2: Encantado: Pink Dolphin of the Amazon / Mysterious Animals pp. 420–439</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Classifying Plants and Animals Plant and Animal Classification Reptile or Amphibian?</p> <p>Reading Skill ⊙ Compare and Contrast Changes to Earth’s Surface The Changing Surface of the Earth</p>	<p>Reading Skill ⊙ Compare and Contrast Earth and Water, High and Low Landforms and Waterways The Shape of Our Land Spain’s American Colonies Spain’s Mission in the West Spanish Missions in Colonial America</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
(continued)	Classifying Plants and Animals Ice! Lighter Than Air Matter's Properties Plant and Animal Classification Properties of Matter Reptile or Amphibian?	
Week 3: The King in the Kitchen / A Man for All Seasonings / A Confectioner / Expert pp. 444–465 Reading Skill ☉ Character and Setting Reading Strategy ☉ Monitor and Fix Up	Content Energy from Heat Heat How Hot? Lighter Than Air Matter's Properties Properties of Matter	
Week 4: Seeker of Knowledge / Word Puzzlers pp. 470–487 Reading Skill ☉ Graphic Sources Reading Strategy ☉ Ask Questions	Content Effects of Technology Great Inventions Technology in the World	
Week 5: Encyclopedia Brown and the Case of Slipper Salamander / Young Detectives of Potterville Middle School pp. 492–507 Reading Skill ☉ Plot Reading Strategy ☉ Prior Knowledge	Content Fossil Detectives	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 5: Adventures by Land, Air, and Water		
<p>Week 1: Sailing Home: A Story of a Childhood at Sea / Sharing a Dream pp. 520–537</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Predict</p>	<p>Content Hurricanes Hurricanes and Tornadoes Natural Resources Severe Storms Using Natural Resources Wind Power Water and Weather on Earth Water Cycle and Weather Weather and Currents</p> <p>Reading Strategy ⊙ Predict Inner and Outer Planets Planets The Red Planet</p>	<p>Content Earth and Water: High and Low Landforms and Waterways The Shape of Our Land</p>
<p>Week 2: Lost City: The Discovery of Machu Picchu / Riding the Rails to Machu Picchu pp. 542–559</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Fossil Detectives Minerals and Rocks Rocks and Minerals</p> <p>Reading Skill ⊙ Compare and Contrast Changes to Earth’s Surface The Changing Surface of the Earth Classifying Plants and Animals Ice! Lighter Than Air Matter’s Properties Plant and Animal Classification Properties of Matter Reptile or Amphibian?</p>	<p>Content Crossing the Nation by Rail Rails Across America The Transcontinental Railroad</p> <p>Reading Skill ⊙ Compare and Contrast Earth and Water, High and Low Landforms and Waterways The Shape of Our Land Spain’s American Colonies Spain’s Mission in the West Spanish Missions in Colonial America</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Amelia and Eleanor Go for a Ride/ Women Explorers pp. 564–581</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Effects of Technology Great Inventions Objects in Motion Motion Newton and Gravity Technology in the World</p> <p>Reading Skill ⊙ Compare and Contrast Changes to Earth’s Surface The Changing Surface of the Earth Classifying Plants and Animals Ice! Lighter Than Air Matter’s Properties Plant and Animal Classification Properties of Matter Reptile or Amphibian?</p>	<p>Content Faster, Easier, Better: The World of Inventions Good Idea! How Inventions Shape Our Lives Inventions and Change</p> <p>Reading Skill ⊙ Compare and Contrast Earth and Water, High and Low Landforms and Waterways The Shape of Our Land Spain’s American Colonies Spain’s Mission in the West Spanish Missions in Colonial America</p>
<p>Week 4: Antarctic Journal / Swimming Towards Ice pp. 586–607</p> <p>Reading Skill ⊙ Main Idea</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Content Changes to Earth’s Surface The Changing Surface of Earth Ice!</p> <p>Reading Skill ⊙ Main Idea Effects of Technology Great Inventions Hurricanes Hurricanes and Tornadoes Severe Storms Technology in the World</p>	<p>Reading Skill ⊙ Main Idea The Chumash People of California The Constitution: Protecting Our Rights and Freedoms D Is for Democracy Early Americans Life Among the Chumash Our Government</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: Moonwalk / A Walk on the Moon pp. 612–629</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content Earth in Motion Earth’s Cycles Eclipse</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>The Body’s Systems Energy From Plants Fighting Infections How Plants Grow and Change Light and Sound Waves Movie Science Sound and Light Systems of the Human Body Weird Plants</p>	<p>Reading Skill ⊙ Draw Conclusions Lights, Camera, Action The Show Must Go On! That’s Entertainment!</p>
Unit 6: Reaching for Goals		
<p>Week 1: My Brother Martin / Hopes and Dreams of Young People pp. 642–659</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Reading Skill ⊙ Cause and Effect</p> <p>Changes in Ecosystems Earth in Motion Eclipse Ecosystem Changes Electric and Magnetic Power Electricity and Magnetism Energy from Heat Parasitic Life Planets Poles Apart Resources Water and Weather on Earth</p>	<p>Reading Skill ⊙ Cause and Effect</p> <p>The American Economy The Economy and How It Works Our Economy</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 2: Jim Thorpe’s Bright Path / Special Olympics, Spectacular Athletes pp. 664–685</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Content Motion Newton and Gravity Objects in Motion</p>	
<p>Week 3: How Tía Lola Came to Visit Stay / The Difficult Art of Hitting pp. 690–711</p> <p>Reading Skill ⊙ Character and Theme</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Content Motion Newton and Gravity Objects in Motion</p> <p>Reading Strategy ⊙ Summarize Fossil Detectives Minerals and Rocks On the Building Site Rocks and Minerals Simple Machines Using Simple Machines</p>	<p>Reading Strategy ⊙ Summarize Captain James Cook: Explorer Exploring with James Cook Faster, Easier, Better: The World of Inventions Good Idea! How Inventions Shape Our Lives Inventions and Change James Cook: Changing the Map of the World</p>
<p>Week 4: To Fly: The Story of the Wright Brothers / Early Flying Machines pp. 716–737</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Effects of Technology Great Inventions Objects in Motion Motion Newton and Gravity Technology in the World</p>	<p>Content Faster, Easier, Better: The World of Inventions Good Idea! How Inventions Shape Our Lives Inventions and Change</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: The Man Who Went to the Far Side of the Moon / The Earth and the Moon pp. 742–761</p> <p>Reading Skill ⊙ Graphic Sources</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content Earth in Motion Earth's Cycles Eclipse</p>	

**Scott Foresman Reading Street
and
Scott Foresman
Science and Social Studies Leveled Readers**

Grade Five

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 1: Meeting Challenges		
<p>Week 2: Thunder Rose / Measuring Tornadoes pp. 46–67</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content Changing Weather Weather Patterns</p> <p>Reading Skill ⊙ Cause and Effect Building Science Changing Ecosystems Changing World Food and Farming Forces and Motion How Ecosystems Change Objects on the Move Plants Sunflowers and the Story of Plants</p>	<p>Reading Skill ⊙ Cause and Effect Choosing Freedom Conflict in the Colonies On the Road to Revolution</p>
<p>Week 3: Island of the Blue Dolphins / Seven Survival Questions pp. 72–89</p> <p>Reading Skill ⊙ Theme Setting</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Build an Aquarium Grouping Living Things Inside Ecosystems Interactions in Ecosystems</p>	

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 4: Satchel Paige / The Girls of Summer pp. 94–111</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Reading Skill ⊙ Sequence Cars: Past, Present, and Future Earth’s Water Human Body Systems Staying Healthy Systems of the Human Body Technology in Our Lives Technology Today Water on Earth</p>	<p>Reading Skill ⊙ Sequence Exploring with Amerigo Vespucci His Name Was Amerigo Vespucci Sails for America</p>
<p>Week 5: Shutting Out the Sky / The Immigrant Experience pp. 116–133</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Reading Skill ⊙ Cause and Effect Building Science Changing Ecosystems Changing World Food and Farming Forces and Motion How Ecosystems Change Objects on the Move Plants Sunflowers and the Story of Plants</p> <p>Reading Strategy ⊙ Summarize Earth’s Changing Surface Exploring the Universe Mountains of the World Our Changing Earth Stars and Galaxies Telescopes</p>	<p>Reading Skill ⊙ Cause and Effect Choosing Freedom Conflict in the Colonies On the Road to Revolution</p> <p>Reading Strategy ⊙ Summarize Archaeologists Explore Early America Learning About the First Americans Uncovering America’s Past</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
Unit 2: Doing the Right Thing		
<p>Week 1: Inside Out / Random Acts of Kindness pp. 146–161</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Reading Skill ⊙ Compare and Contrast The Cat Family Classifying Organisms Grouping Living Things</p>	<p>Reading Skill ⊙ Compare and Contrast Early American Alliances Following the Golden Dream The Growing United States Making Connections: American Indians and Settlers New World, New Neighbors The Search for Land, Gold, and a New Life</p>
<p>Week 3: The Ch'i-lin Purse / The Lion and the Mouse pp. 190–207</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Skill ⊙ Compare and Contrast The Cat Family Classifying Organisms Grouping Living Things</p> <p>Reading Strategy ⊙ Predict Changing Forms of Energy Generating Power How Energy Changes Inside Ecosystems Interactions in Ecosystems Matter and Its Properties Pioneers of Physics Properties of Matter</p>	<p>Reading Skill ⊙ Compare and Contrast Early American Alliances Following the Golden Dream The Growing United States Making Connections: American Indians and Settlers New World, New Neighbors The Search for Land, Gold, and a New Life</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 4: Jane Goodall's 10 Ways to Help Save Wildlife / Why Some Animals Are Considered Bad or Scary pp. 212–229</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Cat Family Changing Ecosystems Changing World Classifying Organisms Grouping Living Things How Ecosystems Change Inside Ecosystems Interactions in Ecosystems</p>	
<p>Week 5: The Midnight Ride of Paul Revere / Revolutionary War Women pp. 234–253</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Reading Skill ⊙ Sequence</p> <p>Cars: Past, Present, and Future Earth's Water Human Body Systems Staying Healthy Systems of the Human Body Technology in Our Lives Technology Today Water on Earth</p>	<p>Content Choosing Freedom Civil War Heroines Civil War Sisterhood: Women Who Made a Difference Conflict in The Colonies On the Road to Revolution Women of the Civil War</p> <p>Reading Skill ⊙ Sequence</p> <p>Exploring with Amerigo Vespucci His Name Was Amerigo Vespucci Sails for America</p>
<p>Unit 3: Inventors and Artists</p>		
<p>Week 1: Wings for the King / Becky Schroeder: Enlightened Thinker pp. 266–287</p> <p>Reading Skill ⊙ Author's Purpose</p> <p>Reading Strategy ⊙ Story Structure</p>	<p>Content Baking Chemistry Changes in Matter Changing Matter Matter and Its Properties Properties of Matter</p>	

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 2: Leonardo’s Horse / Humans with Wings pp. 292–315</p> <p>Reading Skill ⦿ Main Idea</p> <p>Reading Strategy ⦿ Summarize</p>	<p>Reading Skill ⦿ Main Idea Earth’s Natural Resources Green Gardening Protecting Earth’s Resources</p> <p>Reading Strategy ⦿ Summarize Earth’s Changing Surface Exploring the Universe Mountains of the World Our Changing Earth Stars and Galaxies Telescopes</p>	<p>Reading Skill ⦿ Main Idea Civil War Heroines The Civil War Sisterhood: Women Who Made a Difference Women of the Civil War</p> <p>Reading Strategy ⦿ Summarize Archaeologists Explore Early America Learning About the First Americans Uncovering America’s Past</p>
<p>Week 3: The Dinosaur of Waterhouse Hawkins / A Model Scientist pp. 320–345</p> <p>Reading Skill ⦿ Fact and Opinion</p> <p>Reading Strategy ⦿ Predict</p>	<p>Reading Strategy ⦿ Predict Changing Forms of Energy Generating Power How Energy Changes Inside Ecosystems Interactions in Ecosystems Matter and Its Properties Pioneers of Physics Properties of Matter</p>	<p>Content Archaeologists Explore Early America Learning about the First Americans Uncovering America’s Past</p>
<p>Week 4: Mahalia Jackson / Perfect Harmony pp. 350–363</p> <p>Reading Skill ⦿ Main Idea</p> <p>Reading Strategy ⦿ Graphic Organizers</p>	<p>Reading Skill ⦿ Main Idea Earth’s Natural Resources Green Gardening Protecting Earth’s Resources</p>	<p>Reading Skill ⦿ Main Idea Civil War Heroines The Civil War Sisterhood: Women Who Made a Difference Women of the Civil War</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 5: Special Effects in Film and Television / Searching for Animation pp. 368–383</p> <p>Reading Skill ⊙ Graphic Sources</p> <p>Reading Strategy ⊙ Prior Knowledge</p>	<p>Content Technology in Our Lives Technology Today</p>	
Unit 4: Adapting		
<p>Week 1: Weslandia / Under the Back Porch / Keziah</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Content Food and Farming Plants Sunflowers and the Story of Plants</p> <p>Reading Skill ⊙ Draw Conclusions Baking Chemistry Cells, Tissues, Organs, Systems Cells to Systems Changes in Matter Changing Matter Changing Weather Drought Inside Sea Creatures Weather Patterns</p>	<p>Reading Skill ⊙ Draw Conclusions Authors of Liberty: Writing the U.S. Constitution The People Who Gave Us the U.S. Constitution Words of Freedom: The U.S. Constitution</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 2: Stretching Ourselves / Helpful Tools pp. 416–435</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Predict</p>	<p>Content Human Body Systems Staying Healthy Systems of the Human Body</p> <p>Reading Strategy ⊙ Predict Changing Forms of Energy Generating Power How Energy Changes Inside Ecosystems Interactions in Ecosystems Matter and Its Properties Pioneers of Physics Properties of Matter</p>	
<p>Week 3: Exploring Ants / The Creature from the Adapting Lagoon pp. 440–457</p> <p>Reading Skill ⊙ Graphic Sources</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content Build an Aquarium Changing Ecosystems Changing World Classifying Organisms Grouping Living Things How Ecosystems Change Inside Ecosystems Interactions in Ecosystems</p>	
<p>Week 4: The Stormi Giovanni Club / Think Dress Codes Are a Drag? pp. 462–483</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Story Structure</p>	<p>Reading Skill ⊙ Generalize Baking Chemistry Cells, Tissues, Organs, Systems Cells to Systems Changes in Matter Changing Matter Changing Weather Drought Inside Sea Creatures Weather Patterns</p>	<p>Reading Skill ⊙ Generalize Authors of Liberty: Writing the U.S. Constitution The People Who Gave Us the U.S. Constitution Words of Freedom: The U.S. Constitution</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 5: The Gymnast / All About Gymnastics pp. 488–503</p> <p>Reading Skill ⦿ Draw Conclusions</p> <p>Reading Strategy ⦿ Visualize</p>	<p>Content Forces and Motion Objects on the Move</p> <p>Reading Skill ⦿ Draw Conclusions</p> <p>Baking Chemistry Cells, Tissues, Organs, Systems Cells to Systems Changes in Matter Changing Matter Changing Weather Drought Inside Sea Creatures Weather Patterns</p>	<p>Reading Skill ⦿ Draw Conclusions</p> <p>Authors of Liberty: Writing the U.S. Constitution The People Who Gave Us the U.S. Constitution Words of Freedom: The U.S. Constitution</p>
Unit 5: Adventures		
<p>Week 2: The Unsinkable Wreck of R.M.S. Titanic / Shipwreck Season pp. 540–559</p> <p>Reading Skill ⦿ Graphic Sources</p> <p>Reading Strategy ⦿ Ask Questions</p>	<p>Content Changing Weather Earth’s Natural Resources Earth’s Water Protecting Earth’s Resources Underwater Explorers Water on Earth Weather Patterns</p>	<p>Content Following the Golden Dream The Growing United States Search for Land, Gold, and a New Life</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 3: Talk with an Astronaut / Women Astronauts pp. 564–581</p> <p>Reading Skill ⊙ Author’s Purpose</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content The Earth and Its Neighbors Earth in Space Exploring the Universe Moon Landings Stars and Galaxies Technology in Our Lives Technology Today Telescopes</p>	
<p>Week 4: Journey to the Center of the Earth / Crust, Mantle, Core pp. 586–603</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Content Earth’s Changing Surface Mountains of the World Our Changing Earth</p> <p>Reading Skill ⊙ Cause and Effect Building Science Changing Ecosystems Changing World Food and Farming Forces and Motion How Ecosystems Change Objects on the Move Plants Sunflowers and the Story of Plants</p> <p>Reading Strategy ⊙ Summarize Earth’s Changing Surface Exploring the Universe Mountains of the World Our Changing Earth Stars and Galaxies Telescopes</p>	<p>Reading Skill ⊙ Cause and Effect Choosing Freedom Conflict in the Colonies On the Road to Revolution</p> <p>Reading Strategy ⊙ Summarize Archaeologists Explore Early America Learning About the First Americans Uncovering America’s Past</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 5: Ghost Towns of the American West / Dame Shirley Goes to the Gold Rush pp. 608–625</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Reading Skill ⊙ Generalize</p> <p>Baking Chemistry Cells, Tissues, Organs, Systems Cells to Systems Changes in Matter Changing Matter Changing Weather Drought Inside Sea Creatures Weather Patterns</p>	<p>Content Following the Golden Dream The Growing United States Search for Land, Gold, and a New Life</p> <p>Reading Skill ⊙ Generalize</p> <p>Authors of Liberty: Writing the U.S. Constitution The People Who Gave Us the U.S. Constitution Words of Freedom: The U.S. Constitution</p>
Unit 6: The Unexpected		
<p>Week 2: The Mystery of Saint Matthew Island / Get the Lead Out pp. 658–673</p> <p>Reading Skill ⊙ Main Idea</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Reading Skill ⊙ Main Idea</p> <p>Earth’s Natural Resources Green Gardening Protecting Earth’s Resources</p>	<p>Reading Skill ⊙ Main Idea</p> <p>Civil War Heroines The Civil War Sisterhood: Women Who Made a Difference Women of the Civil War</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: King Midas and the Golden Touch / Jimmy Jet and His TV Set pp. 678–699</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Answer Questions</p>	<p>Content Cars: Past, Present, and Future Technology in Our Lives Technology Today</p> <p>Reading Skill ⊙ Compare and Contrast The Cat Family Classifying Organisms Grouping Living Things</p>	<p>Reading Skill ⊙ Compare and Contrast Early American Alliances Following the Golden Dream The Growing United States Making Connections: American Indians and Settlers New World, New Neighbors The Search for Land, Gold, and a New Life</p>
<p>Week 4: The Hindenburg / Earthquakes and Primary Sources pp. 704–725</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Ask Questions</p>	<p>Content Earth’s Changing Surface Mountains of the World Our Changing Earth Technology in Our Lives Technology Today</p>	
<p>Week 5: Sweet Music in Harlem / Author’s Note pp. 730–753</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Draw Conclusions</p>	<p>Reading Skill ⊙ Sequence Cars: Past, Present, and Future Earth’s Water Human Body Systems Staying Healthy Systems of the Human Body Technology in Our Lives Technology Today Water on Earth</p>	<p>Reading Skill ⊙ Sequence Exploring with Amerigo Vespucci His Name Was Amerigo Vespucci Sails for America</p> <p>Reading Strategy ⊙ Draw Conclusions Authors of Liberty: Writing the U.S. Constitution The People Who Gave Us the U.S. Constitution Words of Freedom: The U.S. Constitution</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
(Week 5 continued)	Reading Strategy ◎ Draw Conclusions Draw Conclusions Baking Chemistry Cells, Tissues, Organs, Systems Cells to Systems Changes in Matter Changing Matter Changing Weather Drought Inside Sea Creatures Weather Patterns	

**Scott Foresman Reading Street
and
Scott Foresman
Science and Social Studies Levelled Readers**

Grade Six

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 1: Loyalty and Respect		
<p>Week 2: Mother Fletcher's Gift / The Harlem Renaissance pp. 46–65</p> <p>Reading Skill ⊙ Character</p> <p>Reading Strategy ⊙ Summarize</p>		<p>Reading Strategy ⊙ Summarize Egyptian Mythology and Everyday Life Ideas that Shaped Egyptian Life Life and Beliefs of Ancient Egypt The Purest of Spices Sailing for India Sea Route to the Spice Islands</p>
<p>Week 3: Viva New Jersey / Visiting Another Country pp. 70–87</p> <p>Reading Skill ⊙ Compare and Contrast</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Reading Skill ⊙ Compare and Contrast Classification Classifying Living Organisms Down to Earth Energy from Heat and Light Insects and Spiders Minerals and Rocks Plant Processes The Science of Cooking Thermal and Light Energy Plants Rocks and Minerals Top Crops</p>	<p>Reading Skill ⊙ Compare and Contrast The Early Americas' Unsolved Mysteries Mysteries of the Ancient Americas Where Did They Come From? Where Did They Go?</p> <p>Reading Strategy ⊙ Summarize Egyptian Mythology and Everyday Life Ideas that Shaped Egyptian Life</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
(continued)		Life and Beliefs of Ancient Egypt The Purest of Spices Sailing for India Sea Route to the Spice Islands
<p>Week 4: Saving the Rain Forests / Not a Drop to Drink pp. 92–111</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Graphic Organizer</p>	<p>Content Earth’s Resources Green Homes Resources on Earth</p>	
Unit 2: Space and Time		
<p>Week 1: The Universe / So Long, Sol! pp. 150–167</p> <p>Reading Skill ⊙ Main Idea</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Content Exploring the Universe Following the Stars The Universe</p> <p>Reading Skill ⊙ Main Idea</p> <p>Biomes Earth, Sun, and Moon Earth’s Resources Forests Around the World Green Homes Impacts of Technology Life in the Biosphere Many Moons Resources on Earth The Space Race Sun, Earth, and Moon The Use of Technology</p>	<p>Reading Skill ⊙ Main Idea</p> <p>Building Ancient Greece and Rom Buildings in Greece and Rome Greek and Roman Architecture</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 2: Dinosaur Ghosts / Dino Hunting pp. 172–193</p> <p>Reading Skill ⦿ Main Idea</p> <p>Reading Strategy ⦿ Prior Knowledge</p>	<p>Reading Skill ⦿ Main Idea</p> <p>Biomes Earth, Sun, and Moon Earth’s Resources Forests Around the World Green Homes Impacts of Technology Life in the Biosphere Many Moons Resources on Earth The Space Race Sun, Earth, and Moon The Use of Technology</p>	<p>Content Discovering the Old Stone Age Looking at Prehistory What Archaeology Tells Us About Prehistory</p> <p>Reading Skill ⦿ Main Idea</p> <p>Building Ancient Greece and Rome Buildings in Greece and Rome Greek and Roman Architecture</p>
<p>Week 4: Good-bye to the Moon / Zoo pp. 224–243</p> <p>Reading Skill ⦿ Compare and Contrast</p> <p>Reading Strategy ⦿ Ask Questions</p>	<p>Content Earth, Sun, and Moon Many Moons Sun, Earth, and Moon</p> <p>Reading Skill ⦿ Compare and Contrast</p> <p>Classification Classifying Living Organisms Down to Earth Energy from Heat and Light Insects and Spiders Minerals and Rocks Plant Processes The Science of Cooking Thermal and Light Energy Plants Rocks and Minerals Top Crops</p>	<p>Reading Skill ⦿ Compare and Contrast</p> <p>The Early Americas’ Unsolved Mysteries Mysteries of the Ancient Americas Where Did They Come From? Where Did They Go?</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: Egypt / The Rosetta Stone pp. 248–265</p> <p>Reading Skill ⊙ Graphic Sources</p> <p>Reading Strategy ⊙ Summarize</p>		<p>Content Egyptian Mythology and Everyday Life Ideas That Shaped Egyptian Life Life and Beliefs in Ancient Egypt</p> <p>Reading Strategy ⊙ Summarize Egyptian Mythology and Everyday Life Ideas that Shaped Egyptian Life Life and Beliefs of Ancient Egypt The Purest of Spices Sailing for India Sea Route to the Spice Islands</p>
<p>Unit 3: Challenges and Obstacles</p>		
<p>Week 1: Hatchet / Call of the Deep Wilds pp. 278–297</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Biomes Forests Around the World Life in the Biosphere</p> <p>Reading Skill ⊙ Sequence Atoms Changing Forms of Energy Continuing the Species Energy Matter Properties of Matter Reproduction Reproduction of the Species Sports Champions</p>	<p>Reading Skill ⊙ Sequence Architecture of the Middle Ages Discovering the Old Stone Age House, Church, Castle Looking at Prehistory Medieval Buildings What Archaeology Tells Us About Prehistory</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Learning to Swim / Staying Safe in the Water pp. 326–345</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Skill ⊙ Sequence Atoms Changing Forms of Energy Continuing the Species Energy Matter Properties of Matter Reproduction Reproduction of the Species Sports Champions</p> <p>Reading Strategy ⊙ Predict Cells Epidemic! Parts of Cells</p>	<p>Reading Skill ⊙ Sequence Architecture of the Middle Ages Discovering the Old Stone Age House, Church, Castle Looking at Prehistory Medieval Buildings What Archaeology Tells Us About Prehistory</p>
<p>Week 4: Juan Verdades / Song of the Chirimia pp. 350–371</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Strategy ⊙ Predict Cells Epidemic! Parts of Cells</p>	

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 5: Elizabeth Blackwell: Medical Pioneer / Rebecca Lee Crumpler pp. 376–399</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Reading Skill ⊙ Draw Conclusions</p> <p>Acids and Bases Building Blocks of Matter Caves Earth’s Layers The Ever-Changing Surface of Earth Exploring the Universe Following the Stars Plate Tectonics Reshaping the Earth’s Surface Ring of Fire Structure of Matter The Universe</p>	<p>Reading Skill ⊙ Draw Conclusions</p> <p>Cities: Too Much, Too Fast? Growing Cities, Growing Problems The Rise of the Megacity</p>
Unit 4: Explorers, Pioneers, and Discoverers		
<p>Week 1: Into the Ice / Polar Zones pp. 412–429</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Summarize</p>	<p>Content The Ever-Changing Surface of Earth Reshaping Earth’s Surface</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Body Imaging Body Systems Climate and Weather Earth’s Climate and Weather Lever, Gears, and Pulleys Machines Solar Power Systems of the Body The Use of Machines</p>	<p>Reading Skill ⊙ Cause and Effect</p> <p>Churchill and the World at War Winston Churchill Winston Churchill: England’s Lion</p> <p>Reading Strategy ⊙ Summarize</p> <p>Egyptian Mythology and Everyday Life Ideas that Shaped Egyptian Life Life and Beliefs of Ancient Egypt The Purest of Spices Sailing for India Sea Route to the Spice Islands</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: Black Frontiers / Poems by Langston Hughes pp. 460–477</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Prior Knowledge</p>	<p>Reading Skill ⊙ Cause and Effect Body Imaging Body Systems Climate and Weather Earth’s Climate and Weather Lever, Gears, and Pulleys Machines Solar Power Systems of the Body The Use of Machines</p>	<p>Reading Skill ⊙ Cause and Effect Churchill and the World at War Winston Churchill Winston Churchill: England’s Lion</p>
<p>Week 4: Space Cadets / Exploring Space Travel pp. 482–499</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Reading Strategy ⊙ Visualize</p>	<p>Content Impact of Technology The Space Race The Use of Technology</p> <p>Reading Skill ⊙ Draw Conclusions</p> <p>Acids and Bases Building Blocks of Matter Caves Earth’s Layers The Ever-Changing Surface of Earth Exploring the Universe Following the Stars Plate Tectonics Reshaping the Earth’s Surface Ring of Fire Structure of Matter The Universe</p>	<p>Reading Skill ⊙ Draw Conclusions Cities: Too Much, Too Fast? Growing Cities, Growing Problems The Rise of the Megacity</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
Unit 5: Resources		
<p>Week 1: The View from Saturday / Who Thought of That? pp. 540–561</p> <p>Reading Skill ⊙ Plot</p> <p>Reading Strategy ⊙ Predict</p>	<p>Reading Strategy ⊙ Predict Cells Epidemic! Parts of Cells</p>	
<p>Week 2: Harvesting Hope: The Story of Cesar Chavez / Fieldworkers / Farmworkers pp. 566–581</p> <p>Reading Skill ⊙ Fact and Opinion</p> <p>Reading Strategy ⊙ Prior Knowledge</p>	<p>Content Plant Processes Plants Top Crops</p>	
<p>Week 3: The River That Went to the Sky: A Story from Malawi / Pecos Bill and the Cyclone pp. 586–599</p> <p>Reading Skill ⊙ Cause and Effect</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Content Climate and Weather Earth’s Climate and Weather Earth’s Resources Green Homes Resources on Earth Solar Power</p> <p>Reading Skill ⊙ Cause and Effect Body Imaging Body Systems Climate and Weather Earth’s Climate and Weather Lever, Gears, and Pulleys Machines Solar Power Systems of the Body The Use of Machines</p>	<p>Reading Skill ⊙ Cause and Effect Churchill and the World at War Winston Churchill Winston Churchill: England’s Lion</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 4: Gold / The California Gold Rush pp. 604–619</p> <p>Reading Skill ⊙ Main Idea</p> <p>Reading Strategy ⊙ Text Structure</p>	<p>Reading Skill ⊙ Main Idea</p> <p>Biomes Earth, Sun, and Moon Earth’s Resources Forests Around the World Green Homes Impacts of Technology Life in the Biosphere Many Moons Resources on Earth The Space Race Sun, Earth, and Moon The Use of Technology</p>	<p>Reading Skill ⊙ Main Idea</p> <p>Building Ancient Greece and Rom Buildings in Greece and Rome Greek and Roman Architecture</p>
<p>Week 5: The House of Wisdom / Aladdin pp. 624–643</p> <p>Reading Skill ⊙ Sequence</p> <p>Reading Strategy ⊙ Monitor and Fix Up</p>	<p>Reading Skill ⊙ Sequence</p> <p>Atoms Changing Forms of Energy Continuing the Species Energy Matter Properties of Matter Reproduction Reproduction of the Species Sports Champions</p>	<p>Reading Skill ⊙ Sequence</p> <p>Architecture of the Middle Ages Discovering the Old Stone Age House, Church, Castle Looking at Prehistory Medieval Buildings What Archaeology Tells Us About Prehistory</p>
Unit 6: Traditions		
<p>Week 2: Ancient Greece / Opening Ceremony in Athens: Fire and Water pp. 676–697</p> <p>Reading Skill ⊙ Graphic Sources</p> <p>Reading Strategy ⊙ Graphic Organizers</p>	<p>Content Changing Forms of Energy Energy Sports Champions</p>	<p>Content Building Ancient Greece and Rome Buildings in Greece and Rome Greek and Roman Architecture</p>

Scott Foresman Reading Street	Scott Foresman Science Levelled Readers	Scott Foresman Social Studies Levelled Readers
<p>Week 3: The All-American Slurp / The Evolution of Eating Utensils pp. 702–723</p> <p>Reading Skill ⦿ Compare and Contrast</p> <p>Reading Strategy ⦿ Visualize</p>	<p>Reading Skill ⦿ Compare and Contrast Classification Classifying Living Organisms Down to Earth Energy from Heat and Light Insects and Spiders Minerals and Rocks Plant Processes The Science of Cooking Thermal and Light Energy Plants Rocks and Minerals Top Crops</p>	<p>Reading Skill ⦿ Compare and Contrast The Early Americas’ Unsolved Mysteries Mysteries of the Ancient Americas Where Did They Come From? Where Did They Go?</p>
<p>Week 4: The Aztec News / The Mayans pp. 728–749</p> <p>Reading Skill ⦿ Draw Conclusions</p> <p>Reading Strategy ⦿ Answer Questions</p>	<p>Reading Skill ⦿ Draw Conclusions Acids and Bases Building Blocks of Matter Caves Earth’s Layers The Ever-Changing Surface of Earth Exploring the Universe Following the Stars Plate Tectonics Reshaping the Earth’s Surface Ring of Fire Structure of Matter The Universe</p>	<p>Content The Early Americas’ Unsolved Mysteries Mysteries of the Ancient Americas Where Did They Come From? Where Did They Go?</p> <p>Reading Skill ⦿ Draw Conclusions Cities: Too Much, Too Fast? Growing Cities, Growing Problems The Rise of the Megacity</p>

Scott Foresman Reading Street	Scott Foresman Science Leveled Readers	Scott Foresman Social Studies Leveled Readers
<p>Week 5: Where Opportunity Awaits / Coming Over pp. 754–769</p> <p>Reading Skill ⊙ Generalize</p> <p>Reading Strategy ⊙ Ask Questions</p>		<p>Content Cities: Too Much, Too Fast? Growing Cities, Growing Problems The Rise of the Megacity</p>