

Unit 6, Week 1: Taking Action

What we are learning!

Essential Question:

How can we work together to make our lives better?

Comprehension Focus:

Reread
Theme

Word Work:

Words with *ü*

Grammar:

Pronouns

Writing Trait:

Sentence Fluency

Spelling Words

moon
tune
flew
blue
fruit
soup
toy
coin
enough
door

HF

Words

answer
brought
busy
door
enough
eyes

Stories for the Week

Reading/Writing Workshop:

Super Tools

Genre: Fantasy

Literature Anthology:

Click Clack Moo:

Cows That Type

Genre: Fantasy

Vocabulary Words

1. **Demand:** to ask forcefully or strongly.
2. **Emergency:** something that you do not expect and need to take care of right away.
3. **Conflict:** A disagreement or problem.
4. **Fair:** It is reasonable and follows the rules.
5. **Argument:** A fight that uses words.
6. **Risk:** A danger or possibility that something bad may happen.
7. **Shift:** Move something a little bit from one place to another.

Unit 6, Week 2: My Team

What we are learning!

Essential Question:

Who helps you?

Comprehension Focus:

Reread

Author's Purpose

Word Work:

Variant Vowel ô

Grammar:

Possessive Pronouns

Writing Trait:

Voice

Spelling Words

haul
cause
saw
claw
paw
dawn
moon
soup
love
friend

HF

Words

brother
father
friend
love
mother
picture

Stories for the Week

Reading/Writing Workshop:

All Kinds of Helpers

Genre: Nonfiction

Literature Anthology:

Meet Rosina

Genre: Nonfiction

Vocabulary Words

1. **Often:** Many times, a lot, frequently.
2. **Accept:** To take or agree to something.
3. **Inspire:** Make someone want to do something.
4. **Respect:** When you admire or look up to someone.
5. **Decision:** To make a choice.
6. **Swiftly:** When something moves fast.
7. **Distance:** How far one thing is from another, or the space between two things.

UNIT 6, WEEK 3: WEATHER TOGETHER

What we are learning!

Essential Question:

How can weather affect us?

Comprehension Focus:

Visualize
Cause and Effect

Word Work:

Words with *wr, gn, kn*

Grammar:

Indefinite Pronouns

Writing Trait:

Voice

Spelling Words

gnat
gnu
know
knife
Wrong
write
cause
dawn
been
their

HF Words

been
children
month
question
their
year

Stories for the Week

Reading/Writing Workshop:

Wrapped in Ice

Genre: Realistic Fiction

Literature Anthology:

Rain School

Genre: Realistic Fiction

Vocabulary Words

1. **Country:** Land where a group of people live.
2. **Gathers:** to bring or come together in one place.
3. **Cycle:** A series of events that repeat in the same order.
4. **Predict:** Use clues to guess what will happen in the future.
5. **Creative:** Use your imagination to make something new and different.
6. **Frigid:** Very, very cold.
7. **Scorching:** Very, very hot.

Unit 6, Week 4: Sharing Traditions

What we are learning!

Essential Question:

What is a tradition? What traditions do you know about?

Comprehension Focus:

Visualize
Theme

Word Work:

Three-letter blends

Grammar:

I & Me

Writing Trait:

Sentence Fluency

Spelling Words

strike
spray
splash
split
scrape
three
know
write
your
heard

HF

Words

before
front
heard
push
tomorrow
your

Stories for the Week

Reading/Writing Workshop:

A Spring Birthday

Genre: Realistic Fiction

Literature Anthology:

Lissy's Friends

Genre: Realistic Fiction

Vocabulary Words

1. **Difficult:** Not easy.
2. **Nobody:** No person.
3. **Effort:** When you try very hard to do something.
4. **Tradition:** A custom or holiday that is passed down from the past to the present.
5. **Ancient:** Very, very old.
6. **Drama:** Something that gives you a feeling or surprise and excitement.
7. **Movement:** A way someone or something moves.

Unit 6, Week 5: Celebrate America!

What we are learning!

Essential Question:

Why do we celebrate holidays?

Comprehension Focus:

Reread
Author's Purpose

Word Work:

Words with *ar*

Grammar:

Adverbs

Writing Trait:

Ideas

Spelling Words

fair
pair
bear
wear
spare
share
three
splash
favorite
surprise

HF

Words

favorite
few
gone
surprise
wonder
young

Stories for the Week

Reading/Writing Workshop:

Share the Harvest and Give Thanks

Genre: Nonfiction

Literature

Anthology:

*Happy
Birthday, USA!*

Genre:

Nonfiction

Vocabulary Words

1. **Nation:** A group of people living in one country.
2. **Unite:** To join together as one.
3. **Display:** To set something out so people see it.
4. **Pride:** A feeling of pleasure or satisfaction with something you have or something you did well.
5. **Design:** To plan for how something will look.
6. **Purpose:** A reason something is there.
7. **Represent:** To take the place or stand for something.