

UNIT INTRODUCTION

UNIT ACTIVITY AND VIDEO 2

LAUNCH TEXT:
NONFICTION NARRATIVE MODEL

Wagon Train at Dusk 6

WHOLE-CLASS LEARNING

ANCHOR TEXT: MEMOIR IN VERSE

from Brown Girl Dreaming

Jacqueline Woodson 13

MEDIA: COMIC STRIP

Gallery of *Calvin and Hobbes* Comics

Bill Watterson 27

PERFORMANCE TASK

WRITING FOCUS

Write a Nonfiction Narrative 32

SMALL-GROUP LEARNING

PUBLIC DOCUMENT

Declaration of the Rights of
the Child*The United Nations General Assembly* . . . 43

MAGAZINE ARTICLE

Michaela DePrince: The
War Orphan Who Became
a Ballerina

William Kremer 51

MEDIA CONNECTION:

Michaela DePrince—Ballet Dancer

COMPARE

MEMOIR

from Bad Boy

Walter Dean Myers 61

POETRY

I Was a Skinny Tomboy Kid

Alma Luz Villanueva 69

PERFORMANCE TASK

SPEAKING AND LISTENING FOCUS

Present a Retelling 78

INDEPENDENT LEARNING

NOVEL EXCERPT

from Peter Pan

J. M. Barrie

POETRY

Oranges

Gary Soto

ESSAY

The Boy Nobody Knew

Faith Ringgold

SHORT STORY

Raymond's Run

Toni Cade Bambara

SHORT STORY

Eleven

Sandra Cisneros

These selections can be accessed via the Interactive Student Edition.

PERFORMANCE-BASED ASSESSMENT PREP

Review Evidence for a Nonfiction Narrative85

PERFORMANCE-BASED ASSESSMENT

Narration:
Nonfiction Narrative and
Oral Recitation86

UNIT REFLECTION

Reflect on the Unit89

DIGITAL PERSPECTIVES

- Unit Introduction Videos
- Media Selections
- Modeling Videos
- Selection Audio Recordings

Additional digital resources can be found in:

- Interactive Student Edition
- myPerspectives+

UNIT INTRODUCTION

UNIT ACTIVITY AND VIDEO 90

LAUNCH TEXT: EXPLANATORY MODEL

Reading Buddies. 94

WHOLE-CLASS LEARNING

ANCHOR TEXT: MEMOIR

*from My Life With the Chimpanzees**Jane Goodall* 101

ANCHOR TEXT: HISTORICAL FICTION

*Hachiko: The True Story of a Loyal Dog**Pamela S. Turner* 119

MEDIA CONNECTION:

The Secret Life of the Dog

PERFORMANCE TASK

WRITING FOCUS

Write an Explanatory Essay 128

SMALL-GROUP LEARNING

COMPARE

POETRY

*A Blessing**James Wright* 139*Predators**Linda Hogan* 145

ESSAY

*Monkey Master**Waldemar Januszczak* 153

SHORT STORY

*Black Cowboy, Wild Horses**Julius Lester* 163

PERFORMANCE TASK

SPEAKING AND LISTENING FOCUS

Deliver an Informative Presentation . . 172

INDEPENDENT LEARNING

NOVEL EXCERPT

from The Wind in the Willows
Kenneth Grahame

FABLE

How the Camel Got His Hump
from Just So Stories
Rudyard Kipling

NEWS ARTICLE

The Girl Who Gets Gifts
From Birds
Katy Sewall

NEWS ARTICLE

Pet Therapy:
How Animals and Humans
Heal Each Other
Julie Rovner

These selections can be accessed via the
Interactive Student Edition.

PERFORMANCE-BASED ASSESSMENT PREP

Review Evidence for an
Explanatory Essay 179

PERFORMANCE-BASED ASSESSMENT

Explanatory Text:
Essay and Informative Presentation . . . 180

UNIT REFLECTION

Reflect on the Unit 183

DIGITAL PERSPECTIVES

- Unit Introduction Videos
- Media Selections
- Modeling Videos
- Selection Audio Recordings

Additional digital resources can be found in:

- Interactive Student Edition
- myPerspectives+

UNIT INTRODUCTION

UNIT ACTIVITY AND VIDEO 184

LAUNCH TEXT: ARGUMENT MODEL

That's Not Progress! 188

WHOLE-CLASS LEARNING

ANCHOR TEXT: SHORT STORY

Feathered Friend

Arthur C. Clarke 195

COMPARE

ANCHOR TEXT: BLOG POST

Teens and Technology
Share a Future*Stefan Etienne* 207

ANCHOR TEXT: BLOG POST

The Black Hole of
Technology*Leena Khan* 215

MEDIA: VIDEO

The Internet of Things

IBM Social Media 225

PERFORMANCE TASK

WRITING FOCUS

Write an Argument 228

SMALL-GROUP LEARNING

SHORT STORY

The Fun They Had

Isaac Asimov 239

BLOG POST

Is Our Gain Also Our Loss?

Cailin Loesch 249

MEDIA: PODCAST

Bored . . . and Brilliant?

A Challenge to Disconnect
From Your Phone*NPR* 257

PERFORMANCE TASK

SPEAKING AND LISTENING FOCUS

Deliver a Multimedia Presentation . . . 260

INDEPENDENT LEARNING

NEWS ARTICLE

7-Year-Old Girl Gets New Hand From 3-D Printer

John Rogers

NEWS ARTICLE

Screen Time Can Mess With the Body's "Clock"

Andrew Bridges

POETRY COLLECTION

All Watched Over by Machines of Loving Grace

Richard Brautigan

Sonnet, without Salmon

Sherman Alexie

NEWS ARTICLE

Teen Researchers Defend Media Multitasking

Sumathi Reddy

These selections can be accessed via the Interactive Student Edition.

PERFORMANCE-BASED ASSESSMENT PREP

Review Evidence for an Argument.267

PERFORMANCE-BASED ASSESSMENT

Argument:
Essay and Oral Presentation268

UNIT REFLECTION

Reflect on the Unit271

DIGITAL PERSPECTIVES

- Unit Introduction Videos
- Media Selections
- Modeling Videos
- Selection Audio Recordings

Additional digital resources can be found in:

- Interactive Student Edition
- myPerspectives+

UNIT INTRODUCTION

UNIT ACTIVITY AND VIDEO 272

LAUNCH TEXT: FICTIONAL NARRATIVE
MODEL

The Great Universal Undo 276

WHOLE-CLASS LEARNING

COMPARE

ANCHOR TEXT: DRAMA

The Phantom Tollbooth, Act I

play by Susan Nanus, based on the
book by Norton Juster 283

ANCHOR TEXT: DRAMA

The Phantom Tollbooth, Act II

play by Susan Nanus, based on the
book by Norton Juster 313

MULTIMEDIA

from The Phantom Tollbooth 347

✓ PERFORMANCE TASK

WRITING FOCUS

Write a Short Story 352

SMALL-GROUP LEARNING

NOVEL EXCERPT

from Alice's Adventures
in Wonderland

Lewis Carroll. 363

POETRY

Jabberwocky

from Through the Looking-Glass

Lewis Carroll. 373

MEDIA CONNECTION: Alice in Wonderland
(1983)—Jabberwocky

REFLECTIVE ESSAY

The Importance of
Imagination

Esha Chhabra. 381

✓ PERFORMANCE TASK

SPEAKING AND LISTENING FOCUS

Present a Fictional Narrative 388

INDEPENDENT LEARNING

NOVEL EXCERPT

from The Wonderful Wizard of Oz
L. Frank Baum

POETRY COLLECTION

Our Wreath of Rose Buds
Corrinne

Fantasy
Gwendolyn Bennett

NOVEL EXCERPT

The Shah of Blah
from Haroun and the Sea of Stories
Salman Rushdie

SHORT STORY

Prince Francis
Roddy Doyle

These selections can be accessed via the Interactive Student Edition.

PERFORMANCE-BASED ASSESSMENT PREP

Review Notes for a
Fictional Narrative. 395

PERFORMANCE-BASED ASSESSMENT

Fictional Narrative:
Short Story and Storytelling 396

UNIT REFLECTION

Reflect on the Unit 399

DIGITAL PERSPECTIVES

- Unit Introduction Videos
- Media Selections
- Modeling Videos
- Selection Audio Recordings

Additional digital resources can be found in:

- Interactive Student Edition
- *myPerspectives+*

UNIT INTRODUCTION

UNIT ACTIVITY AND VIDEO 400

LAUNCH TEXT: ARGUMENT MODEL

What on Earth Is Left to Explore? 404

WHOLE-CLASS LEARNING

ANCHOR TEXT: MEMOIR

from *A Long Way Home*

Saroo Brierley. 411

MEDIA: VIDEO

BBC Science Club: All About
Exploration

narrated by Dara Ó Briain. 431

PERFORMANCE TASK

WRITING FOCUS

Write an Argument 434

SMALL-GROUP LEARNING

NEWS ARTICLE

Mission Twinpossible

TIME For Kids. 445

COMPARE

EPIC RETELLING

from *Tales From the Odyssey*

Mary Pope Osborne 453

BLOG

To the Top of Everest

Samantha Larson 463

MEDIA: GRAPHIC NOVEL

from *Lewis & Clark*

Nick Bertozzi 477

PERFORMANCE TASK

SPEAKING AND LISTENING FOCUS

Present an Advertisement. 484

INDEPENDENT LEARNING

OPINION PIECE

Mars Can Wait. Oceans Can't.

Amitai Etzioni

NONFICTION NARRATIVE

**from Shipwreck at the Bottom
of the World**

Jennifer Armstrong

HISTORICAL FICTION

from Sacajawea

Joseph Bruchac

EXPOSITORY NONFICTION

**The Legacy of Arctic Explorer
Matthew Henson**

James Mills

INFORMATIVE ARTICLE

Should Polar Tourism Be Allowed?

Emily Goldberg

These selections can be accessed via the
Interactive Student Edition.

PERFORMANCE-BASED ASSESSMENT PREP

Review Evidence for
an Argument.491

PERFORMANCE-BASED ASSESSMENT

Argument:
Essay and Speech.492

UNIT REFLECTION

Reflect on the Unit.495

DIGITAL PERSPECTIVES

- Unit Introduction Videos
- Media Selections
- Modeling Videos
- Selection Audio Recordings

Additional digital resources can be found in:

- Interactive Student Edition
- myPerspectives+