


Lesson
5

Focus Wall


Main Selection
Teacher's Pets


Connect to Social Studies
See Westburg by Bus!

Big Idea
There are different kinds of communities.

Essential Question
What clues tell you where and when a story takes place?

Comprehension

TARGET SKILL

Story Structure

TARGET STRATEGY

Visualize

Fluency

Phrasing:
Punctuation

Vocabulary Strategies

Base Words and Endings
-ed, -ing

Phonics

Consonant Blends with *r, l, s*

Grammar

Singular and
Plural Nouns

Spelling

Consonant Blends with *r, l, s*

Basic

spin
clap
grade
swim
place
last

test
skin
drag
glide
just
stage

Review

slip
drive

Challenge

climb
price

TARGET VOCABULARY

wonderful share
noises noticed
quiet bursting
sprinkled suddenly

Writing

Write to Narrate:
True Story

High-Frequency Words

both little
cold long
eat says
find table
green we