

			Dooding	Louds
Strategy	Unit	Lesson	Reading (Guided)	Levels (DRA)
		L3: Reading Explanations		
		L4: Dynamic Planet	X–Y	70
			Tornadoes: S-T	Tornadoes: 50
	Survive!	L5: Tornadoes, Mudslides, Volcanoes,	Mudslides: Y	Mudslides: 70
	Text Form =	Tsunamis	Volcanoes: U-V	Volcanoes: 50
	Explanation		Tsunamis: V–W	Tsunamis: 60
		L6: Nature's Warning System	X–Y	70
		L8: Avalanche Alert!	V–W	50
		L10: Natural Disasters		
		L3: Read Short Stories		
		L4: Some More than Others	X–Y	70
MAKE CONNECTIONS	Find Your Own Path Text Form = Short Story	L5: Going Downhill; Who Do You Want to Be? On Time; Welcome to the Other World	Going Downhill: X–Y Who Do You Want to Be?: W–X On Time: Y Welcome to the Other World: V–W	Going Downhill: 60 Who Do You Want to Be?: 60 On Time: 70 Welcome to the Other World: 50
		L7: The Trojan War	X–Y	60
		L8: Caught in the Blizzard	T–U	50
		L10: The Diary Project	T–U	50
		L3: Read Poetry		
	My Choice,	L4: I Never Said I Wasn't Difficult		
	My Voice Text Form = Poetry	L5: Inside Out; Go for It; Fast Forward		
		L6: To My Friend, the Total Loser	S–T	50
		L10: Son of the Sun		
		L14: Seventh-Grade Soap Opera	X–Y	70
		L3: Reading Explanations		
	Survive!	L4: Dynamic Planet	X–Y	70
	Text Form = Explanation	L5: Tornadoes, Mudslides, Volcanoes, Tsunamis	Tornadoes: S-T	Tornadoes: 50
			Mudslides: Y	Mudslides: 70 Volcanoes: 50
			Volcanoes: U–V Tsunamis: V–W	Tsunamis: 60
		L3: Read Editorials	TSUHAIIIIS. V-VV	1 Suriarriis. 00
FIND CLUES TO		L4: Viewpoints—Tuning Out Global Issues	X–Y	70
WORD MEANING	Speak Out! Text Form = Editorial	L4. Viewpoints—Turning Out Global Issues	We've Endangered	We've Endangered
			Ourselves: Y	Ourselves: 70
			Shopping for the	Shopping for the
		L5: We've Endangered Ourselves;	Cure: W–X	Cure: 60
		Shopping for the Cure; Animals Have	Animals Have Rights	Animals Have Rights
		Rights Too! Downside of Making Corny Fuel	Too!: V–W	Too!: 50
			Downside of Making	Downside of Making
			Corny Fuel: V–W	Corny Fuel: 60
	Survive! Text Form = Explanation	L3: Reading Explanations		
DALLOS AND		L4: Dynamic Planet	X–Y	70
PAUSE AND CHECK			Tornadoes: S-T	Tornadoes: 50
		L5: Tornadoes, Mudslides, Volcanoes,	Mudslides: Y	Mudslides: 70
		Tsunamis	Volcanoes: U–V	Volcanoes: 50
			Tsunamis: V–W	Tsunamis: 60

Strategy	Unit	Lesson	Reading (Guided)	Levels (DRA)	
PAUSE AND CHECK cont'd		L3: Reading Recounts			
		L4: Destination Vanuatu—Port Vila	X–Y	70	
	EcoZone Text Form = Recount	L5: Destination Vanuatu—Eretoka Island, Malekula Island, Epi Island, Uri Island	Eretoka Island: Y Malekula Island: V–W Epi Island: W–X Uri Island: S–T	Eretoka Island: 70 Malekula Island: 50 Epi Island: 60 Uri Island: 50	
		L6: Looking for Seabirds	Y–Z	70	
		L3: Reading Explanations			
	Survive!	L4: Dynamic Planet	X–Y	70	
INTERPRET DIAGRAMS	Text Form = Explanation	L5: Tornadoes, Mudslides, Volcanoes, Tsunamis	Tornadoes: S-T Mudslides: Y Volcanoes: U-V Tsunamis: V-W	Tornadoes: 50 Mudslides: 70 Volcanoes: 50 Tsunamis: 60	
		L3: Reading Explanations			
		L4: Dynamic Planet	X–Y	70	
	Survive! Text Form = Explanation	L5: Tornadoes, Mudslides, Volcanoes, Tsunamis	Tornadoes: S-T Mudslides: Y Volcanoes: U-V Tsunamis: V-W	Tornadoes: 50 Mudslides: 70 Volcanoes: 50 Tsunamis: 60	
		L12: From the Ground Up	U–V	50	
		L3: Reading Recounts			
		L4: Destination Vanuatu—Port Vila	X–Y	70	
SUMMARIZE	EcoZone Text Form = Recount	L5: Destination Vanuatu—Eretoka Island, Malekula Island, Epi Island, Uri Island	Eretoka Island: Y Malekula Island: V–W Epi Island: W–X Uri Island: S–T	Eretoka Island: 70 Malekula Island: 50 Epi Island: 60 Uri Island: 50	
		L15: An Island of My Own	X–Y	70	
		L3: Read Short Stories			
		L4: Some More than Others	X–Y	70	
	Find Your Own Path Text Form = Short Story	L5: Going Downhill; Who Do You Want to Be? On Time; Welcome to the Other World	Going Downhill: X–Y Who Do You Want to Be?: W–X On Time: Y Welcome to the Other World: V–W	Going Downhill: 60 Who Do You Want to Be?: 60 On Time: 70 Welcome to the Other World: 50	
		L7: The Trojan War	X–Y	60	
		L3: Reading Recounts			
		L4: Destination Vanuatu—Port Vila	X–Y	70	
VISUALIZE	EcoZone Text Form = Recount	L5: Destination Vanuatu—Eretoka Island, Malekula Island, Epi Island, Uri Island	Eretoka Island: Y Malekula Island: V–W Epi Island: W–X Uri Island: S–T	Eretoka Island: 70 Malekula Island: 50 Epi Island: 60 Uri Island: 50	
		L13: Blessing Song	Y–Z	70	
		L15: An Island of My Own	X–Y	70	
	My Choice, My Voice Text Form = Poetry	L3: Read Poetry			
		L4: I Never Said I Wasn't Difficult			
		L5: Inside Out; Go for It; Fast Forward			
		L7: Poetry Power			
		L11: Present a Poem			

Strategy	Unit	Lesson	Reading (Guided)	Levels (DRA)
		L3: Reading Recounts		
INTERPRET PHOTOGRAPHS		L4: Destination Vanuatu—Port Vila	X–Y	70
	EcoZone Text Form = Recount	L5: Destination Vanuatu—Eretoka Island, Malekula Island, Epi Island, Uri Island	Eretoka Island: Y Malekula Island: V–W Epi Island: W–X Uri Island: S–T	Eretoka Island: 70 Malekula Island: 50 Epi Island: 60 Uri Island: 50
		L7: Arctic Adventure	Υ	70
		L3: View Ads		
		L4: Ad Persuasion—Tunes to Go		
	Persuade Me Text Form =	L5: Ad Persuasion—Off and Running!; Explore, Inspect, Discover; Think Outside the Box		
	Advertising	L8: On the Edge Adventure!	W–X	60
	, 10.1 o.1 i.e.ig	L9: Rising Star	** /	
		L13: How to Freestyle	Υ	70
ASK		L3: Read Editorials	•	
QUESTIONS		L4: Viewpoints–Tuning Out Global Issues	X–Y	70
QUESTIONS	Speak Out! Text Form = Editorial	L5: We've Endangered Ourselves; Shopping for the Cure; Animals Have Rights Too! Downside of Making Corny Fuel	We've Endangered Ourselves: Y Shopping for the Cure: W–X Animals Have Rights Too!: V–W Downside of Making Corny Fuel: V–W	We've Endangered Ourselves: 70 Shopping for the Cure: 60 Animals Have Rights Tool: 50 Downside of Making Corny Fuel: 60
		L6: Where Do Your Clothes Come From?	Y–Z	70
		L3: View Ads		
	Persuade	L4: Ad Persuasion—Tunes to Go		
	Me Text Form = Advertising	L5: Ad Persuasion—Off and Running!; Explore, Inspect, Discover; Think Outside the Box		
		L12: Zits	V–W	60
	Speak Out! Text Form = Editorial	L3: Read Editorials		
INFER		L4: Viewpoints–Tuning Out Global Issues	X–Y	70
		L5: We've Endangered Ourselves; Shopping for the Cure; Animals Have Rights Too! Downside of Making Corny Fuel	We've Endangered Ourselves: Y Shopping for the Cure: W–X Animals Have Rights Tool: V–W Downside of Making Corny Fuel: V–W	We've Endangered Ourselves: 70 Shopping for the Cure: 60 Animals Have Rights Too!: 50 Downside of Making Corny Fuel: 60
		L6: Where Do Your Clothes Come From?	Y–Z	70

			Reading	Levels
Strategy	Unit	Lesson	(Guided)	(DRA)
INFER cont'd		L3: Read Short Stories		
		L4: Some More than Others	X–Y	70
	Find Your Own Path Text Form = Short Story	L5: Going Downhill; Who Do You Want to Be? On Time; Welcome to the Other World	Going Downhill: X–Y Who Do You Want to Be?: W–X On Time: Y Welcome to the Other World: V–W	Going Downhill: 60 Who Do You Want to Be?: 60 On Time: 70 Welcome to the Other World: 50
	My Choice,	L3: Read Poetry		
	My Voice	L4: I Never Said I Wasn't Difficult		
	Text Form = Poetry	L5: Inside Out; Go for It; Fast Forward		
	1 Oetry	L3: View Ads		
		L4: Ad Persuasion—Tunes to Go		
	Persuade Me Text Form =	L5: Ad Persuasion—Off and Running!; Explore, Inspect, Discover; Think Outside the Box		
	Advertising	L8: On the Edge Adventure!	W–X	60
		L9: Rising Star		
		L3: Read Short Stories		
		L4: Some More than Others	X–Y	70
ANALYZE	Find Your Own Path Text Form = Short Story	L5: Going Downhill; Who Do You Want to Be? On Time; Welcome to the Other World	Going Downhill: X–Y Who Do You Want to Be?: W–X On Time: Y Welcome to the Other World: V–W	Going Downhill: 60 Who Do You Want to Be?: 60 On Time: 70 Welcome to the Other World: 50
		L6: Operation Survival	Υ	70
		L8: On the Edge Adventure!	W–X	60
		L13: Analyze and Create a Poster		
		L14: The Lost Thing	W–X	60
EVALUATE	Persuade Me Text Form = Advertising	L3: View Ads		
		L4: Ad Persuasion—Tunes to Go		
		L5: Ad Persuasion—Off and Running!; Explore, Inspect, Discover; Think Outside the Box		
		L7: Canadian Idol—The Making of a Hit Show	X–Y	70
		L8: On the Edge Adventure!	W–X	60
		L9: Rising Star		
INTERPRET DATA	Speak Out! Text Form = Editorial	L3: Read Editorials		
		L4: Viewpoints–Tuning Out Global Issues	X–Y	70
		L5: We've Endangered Ourselves; Shopping for the Cure; Animals Have Rights Too! Downside of Making Corny Fuel	We've Endangered Ourselves: Y Shopping for the Cure: W–X Animals Have Rights Tool: V–W Downside of Making Corny Fuel: V–W	We've Endangered Ourselves: 70 Shopping for the Cure: 60 Animals Have Rights Tool: 50 Downside of Making Corny Fuel: 60

Strategy	Unit	Lesson	Reading (Guided)	Levels (DRA)
SYNTHESIZE		L3: Read Editorials		
		L4: Viewpoints–Tuning Out Global Issues	X–Y	70
	Speak Out! Text Form = Editorial	L5: We've Endangered Ourselves; Shopping for the Cure; Animals Have Rights Too! Downside of Making Corny Fuel	We've Endangered Ourselves: Y Shopping for the Cure: W–X Animals Have Rights Too!: V–W Downside of Making Corny Fuel: V–W	We've Endangered Ourselves: 70 Shopping for the Cure: 60 Animals Have Rights Too!: 50 Downside of Making Corny Fuel: 60
		L7: Stand Up For Change!	W–X	60
		L8: Can We Eliminate Conflict?	Υ	70
PREDICT	Find Your Own Path Text Form = Short Story	L3: Read Short Stories		
		L4: Some More than Others	X–Y	70
		L5: Going Downhill; Who Do You Want to Be? On Time; Welcome to the Other World	Going Downhill: X–Y Who Do You Want to Be?: W–X On Time: Y Welcome to the Other World: V–W	Going Downhill: 60 Who Do You Want to Be?: 60 On Time: 70 Welcome to the Other World: 50
		L6: Operation Survival	Υ	70
		L7: The Trojan War	X–Y	60
		L8: Caught in the Blizzard	T–U	50
	My Choice,	L3: Read Poetry		
EILID		L4: I Never Said I Wasn't Difficult		
FIND	My Voice	L5: Inside Out; Go for It; Fast Forward		
IMPORTANT IDEAS	Text Form =	L11: Present a Poem		
	Poetry	L12: Make the Smart Choice		
		L14: Seventh-Grade Soap Opera	X–Y	70
INTERPRET	My Choice,	L3: Read Poetry		
FIGURATIVE	My Voice	L4: I Never Said I Wasn't Difficult		
LANGUAGE	Text Form =	L5: Inside Out; Go for It; Fast Forward		
LANGUAGE	Poetry	L8: Immersed in Verse	Y–Z	70

