A Correlation of

[image: image1.jpg]

Selections & Leveled Readers
to the
Alabama
Science & Social Studies Standards

Grades K – 6

[image: image2.png]PEARSON
T

Scott
Foresman

T/R-80

Introduction
This document has been created to provide the teachers of Alabama with a correlation of the Alabama Science and Social Studies Standards to the selection titles and leveled readers from Scott Foresman Reading Street. This document demonstrates the strong cross curricular coverage that is found in Scott Foresman Reading Street.
Scott Foresman Reading Street is a comprehensive reading program for Kindergarten through Grade Six 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.

Literature

Reading Street provides a rich variety of genres that include a balance of fiction and nonfiction. Content-area connections support science and social studies instruction every week. With a greater emphasis on informational text, Reading Street prepares students for the kinds of selections they will encounter on state assessments.

Assessment

Reading Street begins the year with the Baseline Group Test to make initial grouping decision. Progress is monitored during instruction and identifies students’ needs along the way. The Unit Benchmark Test measures student performance and can be used to regroup. The End-of-Year Benchmark Test gives a summative assessment and shows how far students have come.

Differentiated Instruction

Reading Street instruction is systematic, explicit, and highly focused for all ability levels. Each unit gives a clear road map to differentiate instruction for On-Level, Strategic Intervention, and Advanced readers. Group Time throughout each lesson provides scaffolded instruction for all readers. Built-in lessons for Strategic Intervention and Advanced learners supplement core instruction every day. Weekly Leveled Readers and Leveled Practice help every student practice and apply comprehension skills and vocabulary in appropriate texts.

ELL Instruction

Reading Street paves the way with highly focused ELL instruction, practice, and resources to meet all proficiency levels and provides an ELL Reader every week to build vocabulary, provide text support, and enrich language skills.

Table of Contents
Kindergarten………1
Grade One………..17
Grade Two………..30
Grade Three……...45
Grade Four……….59
Grade Five………..73

Grade Six……85
Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Kindergarten
	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1—All Together Now
	
	

	The Little School Bus

pp. 1-63
Leveled Readers
Colors Around Me

Cat and Dog Go To School

Look at the Clock Max!

	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.6.c Following directions

ALCOS-SS.K.10.a Explaining the importance of manners and social etiquette

	Fix-It Duck

pp. 65-125

Leveled Readers
How Many?

Cat and Dog Work Together

Pam
	Physical Science

ALCOS-SC.K.4. Identify properties of motion, including change of position and change of speed.
Life Science

ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Plaidypus Lost

pp. 127-189

Leveled Readers
Look Around!

Cat and Dog Play Together

Nick the Fix-It Man
	
	ALCOS-SS.K.4.b Identifying various community helpers and their roles in the community
ALCOS-SS.K.6.c Following directions

ALCOS-SS.K.9. Describe ways people celebrate their diverse cultural heritages.
ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.

	Miss Bindergarten Takes Field Trip with Kindergarten
pp. 191-253

Leveled Readers
Where Is It?

Dog and Cat Go To Town

Reds and Blues
	
	ALCOS-SS.K.4. Identify personal use of goods and services.
ALCOS-SS.K.4.b Identifying various community helpers and their roles in the community

ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.
ALCOS-SS.K.10.a Explaining the importance of manners and social etiquette

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Julius

pp. 255-315
Leveled Readers
Mouse and Moose

Dog and Cat Munch Together

Tig the Talented Pig
	
	ALCOS-SS.K.3. Identify historically significant events as they relate to self and family.
ALCOS-SS.K.3.b Describing personal and family experiences related to holidays and celebrations

ALCOS-SS.K.9. Describe ways people celebrate their diverse cultural heritages.
ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.
ALCOS-SS.K.10.a Explaining the importance of manners and social etiquette

	Dig Dig Digging

pp. 317-377

Leveled Readers
Tony’s Taxi

Toy Store

Two and Three

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
ALCOS-SC.K.4. Identify properties of motion, including change of position and change of speed.
Earth and Space Science
ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 2-Animals Live Here
	
	

	Life in an Ocean

pp. 1-61

Leveled Readers
Alligator Ann

Tam at the Beach
Different Fish

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
Earth and Space Science
ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.

	

	Armadillo’s Orange

pp. 63-123

Leveled Readers
Soccer Game

Tam and Sam in the Orange Grove

Walking in the Forest

	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature

	

	Animal Babies in Grasslands

pp. 125-185

Leveled Readers
Pat the Penguin

Tam and Sam Go to the Zoo

Animals in the Grass
	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.6.a Identifying similarities of offspring and their parents
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Bear Snores On

pp. 187-249

Leveled Readers
Cam the Cow

Winter

Let’s Race

	Physical Science
ALCOS-SC.K.2. Identify the sun as Earth’s source of light and heat.
ALCOS-SC.K.2.a Predicting the effect of the sun on living and nonliving things
Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
Earth and Space Science
ALCOS-SC.K.9. Identify seasons of the year.
ALCOS-SC.K.9.a Describing seasonal changes in the weather

	

	A Bed for the Winter

pp. 251-311

Leveled Readers
Little Iguana

A House for My Fish

A Winter Bed
	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.

ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature
Earth and Space Science
ALCOS-SC.K.9. Identify seasons of the year.
ALCOS-SC.K.9.a Describing seasonal changes in the weather

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Whose Garden Is It?

pp. 313-373

Leveled Readers
Me!

Tim’s Garden

A Yard for All

	Physical Science
ALCOS-SC.K.2. Identify the sun as Earth’s source of light and heat.
ALCOS-SC.K.2.a Predicting the effect of the sun on living and nonliving things

Life Science

ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.

Earth and Space Science

ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.

	

	Unit 3—Watch Me Change
	
	

	Little Panda

pp. 1-61

Leveled Readers
Pandas Nap

The Baby Panda

The Fawn
	Life Science

ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.6.a Identifying similarities of offspring and their parents
ALCOS-SC.K.7. Classify objects using the five senses.
Earth and Space Science

ALCOS-SC.K.9.a Describing seasonal changes in the weather

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Little Quack

pp. 63-123

Leveled Readers
Ric and Rin Run!

Tap! Rap! Bam!

Can We Do It?
	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.1.a Using vocabulary to describe periods of time

ALCOS-SS.K.6.c Following directions

ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.

	See How We Grow

pp. 125-185

Leveled Readers
Dan Did It!

At Bat

I Can Do Lots of Stuff!

	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.1.a Using vocabulary to describe periods of time

ALCOS-SS.K.6. Identify vocabulary related to location and direction.

ALCOS-SS.K.6.b Giving directions
ALCOS-SS.K.6.c Following directions

	Farfallina and Marcel

pp. 187-247

Leveled Readers
Dad and Fif Fan

We Can Fan

We See Them Grow
	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.6.a Identifying similarities of offspring and their parents
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Seeds

pp. 249-309

Leveled Readers
Dots, Dots, Dots

Pop! Pop! Pop!

From Seeds to Plants
	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature

	

	Hide, Clyde

pp. 311-371

Leveled Readers
Hop on Top!

Chameleons

Can You Spot It?
	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature
	

	Unit 4—Let’s Explore
	
	

	Bunny Day

pp. 1-61

Leveled Readers
Hap is Hot

All in a Day

Fish Can Swim
	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.1.a Using vocabulary to describe periods of time

ALCOS-SS.K.6. Identify vocabulary related to location and direction.
ALCOS-SS.K.6.b Giving directions
ALCOS-SS.K.6.c Following directions

ALCOS-SS.K.9. Describe ways people celebrate their diverse cultural heritages.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	My Lucky Day

pp. 63-125

Leveled Readers
A Rainy Day

A Musical Adventure

A Pig’s Life

	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.1.a Using vocabulary to describe periods of time

	One Little Mouse

pp. 127-187

Leveled Readers
One, Two, Three, Four, Five!

A Home for Flap the Cat

The Path to Frog’s New Home
	Physical Science
ALCOS-SC.K.4. Identify properties of motion, including change of position and change of speed.
Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Goldilocks and the Three Bears

pp. 189-251

Leveled Readers
Gib Got It

Five Stops

Five Bears All in a Den
	
	ALCOS-SS.K.7. Identify representations of Earth using technology, maps, and globes.
ALCOS-SS.K.7.a Creating simple maps

ALCOS-SS.K.9. Describe ways people celebrate their diverse cultural heritages.
ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.
ALCOS-SS.K.10.a Explaining the importance of manners and social etiquette

ALCOS-SS.K.10.b Explaining the necessity for rules and laws and consequences of failing to obey them

	If You Could Go to Antarctica

pp. 253-313

Leveled Readers
Nan the Red Hen!

Ten Red Sleds

A Walk in Antarctica

	Life Science
ALCOS-SC.K.7. Classify objects using the five senses.
Earth and Space Science
ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.
ALCOS-SC.K.9. Identify seasons of the year.
ALCOS-SC.K.9.a Describing seasonal changes in the weather

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Abuela

pp. 315-377

Leveled Readers
Get Set for a Pet Hen

Get Set, Go!

Washington, D. C.

	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.8. Describe effects of different seasons on self and family.
ALCOS-SS.K.9. Describe ways people celebrate their diverse cultural heritages.
ALCOS-SS.K.11. Identify historic symbols of patriotism.

	Unit 5-Going Places
	
	

	Max Takes the Train

pp. 1-61

Leveled Readers
Will on a Jet

Jem and Jan Win!

The Big Bird

	
	ALCOS-SS.K.1. Use daily schedules and timelines from birth to present to relate self and family to changes over time.
ALCOS-SS.K.6. Identify vocabulary related to location and direction.
ALCOS-SS.K.6.a Locating objects and places to the right or left, up or down, in or out, and above or below
ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.
ALCOS-SS.K.10.b Explaining the necessity for rules and laws and consequences of failing to obey them

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Mayday! Mayday!

pp. 63-125

Leveled Readers
Rex’s Box
On the High Seas

Let’s Ride

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
ALCOS-SC.K.3. Relate a variety of sounds to their sources, including weather, animal, and transportation sounds.
Earth and Space Science
ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.
ALCOS-SC.K.9.a Describing seasonal changes in the weather

ALCOS-SC.K.10. Identify objects observed in the day sky with the unaided eye, including the sun, clouds, moon, and rainbows.

	

	Messenger, Messenger

127-187

Leveled Readers

Bud the Mud Bug

Bud the Pup

Ming the Messenger

	
	ALCOS-SS.K.4. Identify personal use of goods and services.
ALCOS-SS.K.4.b Identifying various community helpers and their roles in the community

ALCOS-SS.K.7. Identify representations of Earth using technology, maps, and globes.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Little Engine That Could

pp. 189-251

Leveled Readers

Six Fat Cubs

Bud in the Mud

Chug, Chug, Chug!
	
	ALCOS-SS.K.1.a Using vocabulary to describe periods of time

ALCOS-SS.K.6. Identify vocabulary related to location and direction.
ALCOS-SS.K.6.a Locating objects and places to the right or left, up or down, in or out, and above or below
ALCOS-SS.K.7. Identify representations of Earth using technology, maps, and globes.
ALCOS-SS.K.7.a Creating simple maps

	On the Move!

pp. 253-313

Leveled Readers

Race Day

The Jazz Band

Catch That Bus!

	
	ALCOS-SS.K.7. Identify representations of Earth using technology, maps, and globes.
ALCOS-SS.K.8. Describe effects of different seasons on self and family.
ALCOS-SS.K.10. Discuss rights and responsibilities of individuals in relation to different social groups, including family, peer group, and classmates.

	This Is the Way We Go to School

pp. 315-377

Leveled Readers

Stop, Quinn, Stop
Do Not Quit, Quinn!

Catch That Ball!

	Physical Science
ALCOS-SC.K.3. Relate a variety of sounds to their sources, including weather, animal, and transportation sounds.
Earth and Space Science
ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 6-Building Our Homes
	
	

	Homes Around the World

pp. 1-61

Leveled Readers

Do Not Spill!

Jen and Max

All Kinds of Homes

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.

	

	Old MacDonald had a Woodshop

pp. 63-123

Leveled Readers

Hopscotch

Fix It!

Let’s Make a Club Hut

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Building Beavers

pp. 125-185

Leveled Readers

Gus and His Bus

Camping is Fun!

A Small Trip

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature
Earth and Space Science
ALCOS-SC.K.8. Identify features of Earth as landmasses or bodies of water.
	

	Unit 6-Building Our Homes
	
	

	The Night Worker

pp. 187-249

Leveled Readers

Get Up!

Say Good Night

Where Are All the Bats?

	
	ALCOS-SS.K.4. Identify personal use of goods and services.
ALCOS-SS.K.4.b Identifying various community helpers and their roles in the community

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The House That Tony Lives In

pp. 251-311

Leveled Readers

The Big Bug

Jen and Max Build a House

Putting Up the Tent

	Physical Science
ALCOS-SC.K.1. Classify objects as solids or liquids.
Life Science
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature

	

	Animal Homes
pp. 313-375

Leveled Readers

The Red Bird

Animals at Home

Safe Homes

	Life Science
ALCOS-SC.K.6. Compare size, shape, structure, and basic needs of living things.
ALCOS-SC.K.7. Classify objects using the five senses.
ALCOS-SC.K.7.a Grouping objects according to color, shape, size, sound, taste, smell, texture, and temperature

	

Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Grade One

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1—Animals, Tame and Wild
	
	

	Sam, Come Back!

pp. 10a-29b

Puppy Games

pp. 26-27

Leveled Readers

Sam the Duck

Mack the Cat

Carlos Picks a Pet

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals
	

	Pig in a Wig

pp. 30a-51b

War Are Vets

pp. 48-49

Leveled Readers

Look at Bix

They Are Sick

Look at That Cat!

	
	ALCOS-SS.1.4. Describe the role of money in everyday life.
ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Big Blue Ox

pp. 52a-73b

They Can Help

pp. 68-71

Leveled Readers

Rob, Mom, and Socks

Tom and Pam

Loni’s Town

	
	ALCOS-SS.1.1. Identify past and present modes of air, land, and water transportation.
ALCOS-SS.1.2. Describe how primary sources serve as historical records of families and communities.

	A Fox and a Kit

pp. 74a-93b

The Zoo in the Park

pp. 90-91

Leveled Readers

Time to Eat

This Fox and That Fox

Baby Animals of the Rain Forest

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals
	

	Get the Egg!

pp. 94a-113b

Help the Birds

pp. 110-111

Leveled Readers

They Help Animals

What Animals Do You See?

A Wildlife Buffet

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Animal Park

pp. 114a-133b

Poetry Collection

pp. 130-131

Leveled Readers

Animals in the Sun

Will We See Animals?

Animals Around the World

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals
ALCOS-SC.1.6. Recognize evidence of animals that no longer exist.
	

	Unit 2—Communities
	
	

	Max and Ruby: A Big Fish for Max

pp. 10a-35b

At Home

pp. 30-33

Leveled Readers

Fun For Families

All Kinds of Families

School Rules
	
	ALCOS-SS.1.1.d Identifying past and present types of recreation

ALCOS-SS.1.8. Identify how occupational and recreational opportunities in Alabama and local communities are affected by the physical environment
ALCOS-SS.1.9. Identify traditions of a variety of cultures in Alabama and local
communities
ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.
ALCOS-SS.1.11.b Identifying reasons for having rules at home and at school

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Farmer in the Hat
pp. 36a-63b

Helping Hands at 4-H

pp. 56-61

Leveled Readers

The Play

The Class

School: Then and Now

	
	ALCOS-SS.1.1.c Identifying past and present types of technology

ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.
ALCOS-SS.1.11.b Identifying reasons for having rules at home and at school

	Who Works Here?

pp. 64a-83b

Neighborhood Map

pp. 80-81

Leveled Readers

My Neighborhood

Neighborhoods

Mayor Mom
	
	ALCOS-SS.1.6. Identify land masses, bodies of water, and other physical features of Earth on maps and globes.
ALCOS-SS.1.6.a Explaining uses of cardinal directions on the compass rose

ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.
ALCOS-SS.1.11. Identify roles and responsibilities of leaders within the community and state.
ALCOS-SS.1.11.a Recognizing how laws protect rights and property

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Big Circle

pp. 84a-111b

Class Paper

pp. 106-109

Leveled Readers

We Look at Dinosaurs

Dinosaur Herds

Dinosaur Detectives

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.a Classifying plants and animals according to physical traits
ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals

ALCOS-SC.1.6. Recognize evidence of animals that no longer exist.

	

	Life in the Forest

pp. 112a-137b

Mangrove Forest

pp. 132-135

Leveled Readers

The Forest

Help the Forest

Links in the Food Chain

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals

Earth and Space Science
ALCOS-SC.1.7. Identify components of Earth’s surface, including soil, rocks, and water.

ALCOS-SC.1.9. Identify ways to conserve Earth’s resources.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Honey Bees

pp. 138a-163b

The Ants Go Marching

pp. 160-161

Leveled Readers

Worker Bees

We Use Honey

A Beekeeper’s Work

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals

	

	Unit 3—Changes
	
	

	An Egg is an Egg

pp. 10a-35b

Nothing Fits

pp. 30-33

Leveled Readers

Nothing Stays the Same

Just Like Me

Your Amazing Body!

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
Earth and Space Science
ALCOS-SC.1.11. Compare the day sky to the night sky as observed with the unaided eye.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Ruby in Her Own Time

pp. 36a-67b

I’m Growing

pp. 64-65

Leveled Readers

Can Hank Sing?

Not Just Any Boy

A Bed for Paul

	
	ALCOS-SS.1.2. Describe how primary sources serve as historical records of families and communities.
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

	Jan’s New Home

pp. 68a-91b

A Letter from Jan

pp. 88-89

Leveled Readers

A Big Move

The New Park

Pins in the Map

	
	ALCOS-SS.1.1.e Identifying primary documents of the past and present
ALCOS-SS.1.6. Identify land masses, bodies of water, and other physical features of Earth on maps and globes.
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

	Frog and Toad Together

pp. 92a-117b

Growing Pains

pp. 114-115

Leveled Readers

The Garden

A Funny Garden

The Mile-a-Minute Vine

	Physical Science
ALCOS-SC.1.1. Select appropriate tools and technological resources needed to gather, analyze, and interpret data.
Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	I’m a Caterpillar

pp. 118a-143b

My Computer

pp. 140-141

Leveled Readers

Animals Grow and Change

A Visit to a Butterfly Greenhouse

Butterflies

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.

ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
	

	Where Are My Animal Friends?

pp. 144a-173b

Poetry Collection

pp. 168-171

Leveled Readers

Seasons Change

Spring Rose, Winter Bear

Weather or Not

	Life Science
ALCOS-SC.1.4. Describe survival traits of living things, including color, shape, size, texture, and covering.
ALCOS-SC.1.4.c Describing a variety of habitats and natural homes of animals
Earth and Space Science
ALCOS-SC.1.8. Recognize daily changes in weather, including clouds, precipitation, and temperature.
ALCOS-SC.1.8.a Recognizing instruments used to observe weather

ALCOS-SC.1.8.b Recording weather data using weather journals, charts, and maps

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 4—Treasures
	
	

	Mama’s Birthday Present
pp. 10a-43b

Chinese Surprises

pp. 40-41

Leveled Readers

A Party for Pedro

Special Days, Special Food

Casearones Are for Fun

	
	ALCOS-SS.1.3. Identify historical events and celebrations in communities and cities throughout Alabama
ALCOS-SS.1.9. Identify traditions of a variety of cultures in Alabama and local communities
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

	The Dot
pp. 44a-71b

A Great Artist and His Dots

pp. 68-69

Leveled Readers

Reach for Your Dreams

How Beth Feels

Susan’s Missing Painting

	
	ALCOS-SS.1.1.d Identifying past and present types of recreation

ALCOS-SS.1.2. Describe how primary sources serve as historical records of families and communities.
ALCOS-SS.1.9. Identify traditions of a variety of cultures in Alabama and local communities
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Mister Bones: Dinosaur Hunter
pp. 72a-97b

What’s in a Museum?

pp. 92-95

Leveled Readers

Dinosaur Bones Don’t Rot

Going On a Dinosaur Dig

Finding a Dinosaur Named Sue

	Physical Science
ALCOS-SC.1.1. Select appropriate tools and technological resources needed to gather, analyze, and interpret data.
Life Science
ALCOS-SC.1.6. Recognize evidence of animals that no longer exist.
Earth and Space Science
ALCOS-SC.1.7. Identify components of Earth’s surface, including soil, rocks, and water.

	

	The Lady in the Moon
pp. 98a-125b

My 4th of July

pp. 120-123

Leveled Readers

The Moon Festival

Harvest Holidays

The Moon Lady and Her Festival

	
	ALCOS-SS.1.3. Identify historical events and celebrations in communities and cities throughout Alabama

ALCOS-SS.1.9. Identify traditions of a variety of cultures in Alabama and local communities
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

ALCOS-SS.1.10.a Discussing the meaning of patriotism

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Peter’s Chair
pp. 126a-155b

Peter’s Baby Sister

pp. 152-153

Leveled Readers

A Good Big Brother

Sue and Drew

Double Trouble

	
	ALCOS-SS.1.1.e Identifying primary documents of the past and present
ALCOS-SS.1.2. Describe how primary sources serve as historical records of families and communities.
ALCOS-SS.1.9. Identify traditions of a variety of cultures in Alabama and local communities
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

	Henry and Mudge and Mrs. Hopper’s House
pp. 156a-187b

Poetry Collection

pp. 182-185

Leveled Readers

Does a Babysitter Know What to Do?

The Kids Care Club

Special Buildings

	
	ALCOS-SS.1.2. Describe how primary sources serve as historical records of families and communities.
ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 5—Great Ideas
	
	

	Tippy-Toe Chick, Go!
pp. 10a-43b

Belling the Cat

pp. 36-41

Leveled Readers

What the Dog Saw

Pumpkins and Apples

The Ant and the Grasshopper

	
	ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.

	Mole and the Baby Bird

pp. 44a-75b

Dear Dr. Know-It All

pp. 68-73

Leveled Readers

Fly Away

A Puppy Raiser

Making The World A Better Place

	
	ALCOS-SS.1.10. Discuss civic responsibilities of participating members of a community and state.

	Dot & Jabber and the Great Acorn Mystery
pp. 76a-109b
Water

pp. 104-107
Leveled Readers

What Does a Detective Do?

Oak Trees

The Great Scientist Detectives at Work
	Physical Science
ALCOS-SC.1.1. Select appropriate tools and technological resources needed to gather, analyze, and interpret data.
ALCOS-SC.1.2. Identify basic properties of objects.
Life Science
ALCOS-SC.1.4.b Identifying developmental stages of plants and animals
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Simple Machines
pp. 110a-139b
Roy’s Wheelchair

pp. 134-137
Leveled Readers

The Inclined Plane

Simple Machines at Work

Simple Machines in Compound Machines
	Physical Science

ALCOS-SC.1.1. Select appropriate tools and technological resources needed to gather, analyze, and interpret data.
ALCOS-SC.1.2. Identify basic properties of objects.
ALCOS-SC.1.3. Describe effects of forces on objects, including change of speed, direction, and position.
	

	Alexander Graham Bell
pp. 140a-169b
Inventions

pp. 166-167
Leveled Readers

The Telephone

The Story of Communication

Telephones Through Time

	
	ALCOS-SS.1.1.a Identifying past and present forms of communication

ALCOS-SS.1.1.c Identifying past and present types of technology

ALCOS-SS.1.1.e Identifying primary documents of the past and present

	Ben Franklin and His First Kite
pp. 170a-203b
Poetry Collection

pp. 198-201
Leveled Readers

A Library Comes to Town

Marla’s Idea

Jake’s Dream

	
	ALCOS-SS.1.1. Identify past and present modes of air, land, and water transportation.
ALCOS-SS.1.1.a Identifying past and present forms of communication

ALCOS-SS.1.1.c Identifying past and present types of technology

ALCOS-SS.1.9.a Identifying common and unique characteristics of individuals in societal groups, including age, religious beliefs, ethnicity, disability, and gender

Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Grade Two
	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1--Exploration
	
	

	Iris and Walter
pp. 12a-14b

Poetry Collection

p. 38e

Leveled Readers

City Mouse and Country Mouse

The New Kid

City Friends, Country Friends

	
	ALCOS-SS.2.7. Describe ways people throughout the world are affected by their geographic environments.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Exploring Space with an Astronaut
pp. 42a-67b

A Trip to Space Camp

pp. 62-63

Leveled Readers

Being an Astronaut

Space Walk

Explore the Galaxy

	Earth and Space Science
ALCOS-SC.2.11. Identify basic components of our solar system, including the sun, planets, and Earth’s moon.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Henry and Mudge and the Starry Night

pp. 68a-95b

Star Pictures in the Sky

pp. 90-91

Leveled Readers

Pup Camps Out

Let’s Camp at Crescent Lake

A Home in the Wilderness
	Life Science

ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.
Earth and Space Science
ALCOS-SC.2.11. Identify basic components of our solar system, including the sun, planets, and Earth’s moon.
	

	A Walk in the Desert
pp. 96a-127b
Rain Forests

pp. 122-123

Leveled Readers

Desert

A Walk in the Mountains

Trek to the Top

	Physical Science
ALCOS-SC.2.3. Recognize that light travels in a straight line until it strikes an object.
Life Science
ALCOS-SC.2.5. Identify the relationship of structure to function in plants, including roots, stems, leaves, and flowers.
ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.
Earth and Space Science
ALCOS-SC.2.7. Identify geological features as mountains, valleys, plains, deserts, lakes, rivers, and oceans.
ALCOS-SC.2.7.a Identifying local landforms and bodies of water
ALCOS-SC.2.7.b Identifying components of soil, including sand, clay, and silt
ALCOS-SC.2.10. Identify the impact of weather on agriculture, recreation, the economy, and society.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Strongest One
pp. 128a-157b

Anteaters

pp. 152-153

Leveled Readers

The Case of the Missing Fish

The Bear Man: A Native American Folk Tale

Sue’s Hummingbird

	
	ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.7. Describe ways people throughout the world are affected by their geographic environments.
ALCOS-SS.2.7.a Comparing physical features of regions throughout the world
ALCOS-SS.2.8. Identify continents, oceans, and the equator using technology, maps, and globes.

	Unit 2—Working Together
	
	

	Tara and Tiree, Fearless Friends
pp. 162a-189b

Rescue Dogs

pp. 184-185

Leveled Readers

Dogs to the Rescue

What to Do in an Emergency

Amazing Animals

	
	ALCOS-SS.2.2. Identify past and present contributions of a variety of individuals who have overcome difficulties or obstacles to achieve goals.
ALCOS-SS.2.10.a Describing the appropriate use as well as the misuse of power and authority

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Ronald Morgan Goes to Bat
pp. 190a-217b

Spaceball

p. 214e

Leveled Readers

Let’s Play Baseball!

Warm and Fuzzy

The First Big Game

	
	ALCOS-SS.2.5. Explain the relationship between the production and distribution processes.
ALCOS-SS.2.9. Describe rights and responsibilities of citizens of the United States.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Turtle’s Race with Beaver
pp. 218a-251b

The Secret Life of Ponds

pp. 246-247

Leveled Readers

Busy Beavers

The Busy, Lively, Sleepy, and Quiet Pond

Sea Turtles at Risk

	Life Science

ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.
ALCOS-SC.2.6.b Identifying migration and hibernation as survival strategies
Earth and Space Science
ALCOS-SC.2.7. Identify geological features as mountains, valleys, plains, deserts, lakes, rivers, and oceans.
	

	The Bremen Town Musicians

pp. 252a-281b

Animals Helping Animals

pp. 276-277

Leveled Readers

Dogs at Work

Jun and Pepper Grow Up

Silver and Stripes
	Life Science

ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.
Earth and Space Science
ALCOS-SC.2.7. Identify geological features as mountains, valleys, plains, deserts, lakes, rivers, and oceans.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	A Turkey for Thanksgiving
pp. 282a-311b

Thanksgiving USA

pp. 306-307

Leveled Readers

Together for Thanksgiving

Giving Thanks Around the World

The Pilgrims’ First Year

	
	ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.4. Discuss celebrations in the United States and around the world.
ALCOS-SS.2.9.b Identifying acts of patriotism and symbols of the United States
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Unit 3—Creative Ideas
	
	

	Pearl and Wagner: Two Good Friends
pp. 316a-343b

Robots at Home

p. 340e

Leveled Readers

The Science Fair
Dotty’s Dots

The Sidekick

	Physical Science
ALCOS-SC.2.1.a Describing objects according to physical properties, including hardness, color, and flexibility

ALCOS-SC.2.4. Describe observable effects of forces, including buoyancy, gravity, and magnetism.

ALCOS-SC.2.4.a Identifying simple machines, including the inclined plane, lever, pulley, wedge, screw, and wheel and axle

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Dear Juno
pp. 344a-371b

Saying It Without Words: Signs and Symbols

p. 368e

Leveled Readers

How Does the Mail Work?

Mina’s Day

Mail It…From Here to There

	
	ALCOS-SS.2.1.a Using vocabulary to describe segments of time

ALCOS-SS.2.8. Identify continents, oceans, and the equator using technology, maps, and globes.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.
ALCOS-SS.2.11.a Discussing how and why people from various cultures immigrated to the United States

	Anansi Goes Fishing

pp. 372a-401b

Do Spiders stick to their own webs?

p. 398e

Leveled Readers

Casting Nets

Insect or Arachnid?

Animal Helpers

	Physical Science
ALCOS-SC.2.4. Describe observable effects of forces, including buoyancy, gravity, and magnetism.

ALCOS-SC.2.4.a Identifying simple machines, including the inclined plane, lever, pulley, wedge, screw, and wheel and axle

Life Science

ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Rosa and Blanca
pp. 402a-425b

The Crow and the Pitcher

pp. 420-421

Leveled Readers

Shy Ana

An International Food Fair!

The Tortilla Factory

	
	ALCOS-SS.2.5. Explain the relationship between the production and distribution processes.
ALCOS-SS.2.8. Identify continents, oceans, and the equator using technology, maps, and globes.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	A Weed Is a Flower
pp. 426a-459b

What’s Made from Corn?

pp. 454-455

Leveled Readers
An Orange Floats

Thomas Adams Invents Chewing Gum

Ideas to Inventions

	Physical Science
ALCOS-SC.2.1.a Describing objects according to physical properties, including hardness, color, and flexibility

ALCOS-SC.2.4. Describe observable effects of forces, including buoyancy, gravity, and magnetism.

Life Science

ALCOS-SC.2.5. Identify the relationship of structure to function in plants, including roots, stems, leaves, and flowers.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 4—Our Changing World
	
	

	The Quilt Story
pp. 12a-41b

Making Memories: Changing with the Times

p. 34e

Leveled Readers
The Butterfly Quilt

Quilting Memories

Windows to the Past
	
	ALCOS-SS.2.1. Compare features of modern-day living to those of the past.
ALCOS-SS.2.1.a Using vocabulary to describe segments of time

ALCOS-SS.2.6. Identify human-made and natural resources in the world.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Life Cycle of a Pumpkin

pp. 42a-65b

How do sees know which way is up?

p. 62e

Leveled Readers

Grow a Tomato!

It’s Alive!

Many Plants, Many Places

	Life Science

ALCOS-SC.2.5. Identify the relationship of structure to function in plants, including roots, stems, leaves, and flowers.
Earth and Space Science
ALCOS-SC.2.7.b Identifying components of soil, including sand, clay, and silt

	

	Frogs
pp. 66a-95b

From Egg to Egg

pp. 90-91

Leveled Readers

A Frog’s Life

Frog Friends

The Wonderful World of Birds
	Life Science

ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.
Earth and Space Science
ALCOS-SC.2.7. Identify geological features as mountains, valleys, plains, deserts, lakes, rivers, and oceans.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	I Like Where I Am
pp. 96a-123b

A New House

pp. 118-121

Leveled Readers

A Big Change

Moving Day

Simone’s Travels

	
	ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.7. Describe ways people throughout the world are affected by their geographic environments.
ALCOS-SS.2.8.c Utilizing key elements on maps and globes to estimate routes
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Helen Keller and the Big Storm
pp. 124a-149b

Wind

pp. 144-147

Leveled Readers

Special Beach Day

Watch Out!

Here Comes A Storm

	Earth and Space Science
ALCOS-SC.2.10. Identify the impact of weather on agriculture, recreation, the economy, and society.
ALCOS-SC.2.10.a Recognizing the importance of science and technology to weather predictions

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 5--Responsibility
	
	

	Firefighter!

pp. 154a-179b

Fire Fighting Teamwork

pp. 174-175

Leveled Readers

Community Helpers

Who Can Help?

Goods and Services

	
	ALCOS-SS.2.2. Identify past and present contributions of a variety of individuals who have overcome difficulties or obstacles to achieve goals.
ALCOS-SS.2.9. Describe rights and responsibilities of citizens of the United States.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	One Dark Night

pp. 180-207b

Poetry Collection

p. 204e

Leveled Readers

Horse Rescue!

Animal Shelters

A Day in the Life of a Vet

	Life Science

ALCOS-SC.2.6. Identify characteristics of animals, including behavior, size, and body covering.
Earth and Space Science
ALCOS-SC.2.10. Identify the impact of weather on agriculture, recreation, the economy, and society.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Bad Dog, Dodger!
pp. 208a-233b

How to Train Your Puppy

pp. 228-229

Leveled Readers

Sally and the Wild Puppy

Hubert and Frankie

Training Peanut

	
	ALCOS-SS.2.9. Describe rights and responsibilities of citizens of the United States.
ALCOS-SS.2.10. Discuss ways in which people in authority gain the right to direct or control others.
ALCOS-SS.2.10.a Describing the appropriate use as well as the misuse of power and authority

	Horace and Morris but mostly Dolores

pp. 234a-263b

Good Kicking

pp. 258-259

Leveled Readers

What an Adventure!

You Can Make a Difference!

Taking Care of the Earth

	
	ALCOS-SS.2.7. Describe ways people throughout the world are affected by their geographic environments.
ALCOS-SS.2.7.b Identifying positive and negative ways people affect the environment

ALCOS-SS.2.10. Discuss ways in which people in authority gain the right to direct or control others.
ALCOS-SS.2.10.a Describing the appropriate use as well as the misuse of power and authority
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Signmaker’s Assistant

pp. 264a-291b

Helping Hand

pp. 286-287

Leveled Readers
Grandpa’s Sign

Freda’s Signs

Marty’s Job

	
	ALCOS-SS.2.9. Describe rights and responsibilities of citizens of the United States.
ALCOS-SS.2.10.a Describing the appropriate use as well as the misuse of power and authority

	Unit 6--Traditions
	
	

	Just Like Josh Gibson
pp. 296a-321b

How Baseball Began

pp. 316-319

Leveled Readers
Three of the Greats

Women in Baseball

Baseball Heroes

	
	ALCOS-SS.2.1.a Using vocabulary to describe segments of time

ALCOS-SS.2.2. Identify past and present contributions of a variety of individuals who have overcome difficulties or obstacles to achieve goals.
ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Red, White, and Blue: The Story of the American Flag
pp. 322a-349b

You’re a Grand Old Flag

p. 346e

Leveled Readers
Happy Birthday, America
Heroes of the American Revolution

Home of the Brave

	
	ALCOS-SS.2.1.a Using vocabulary to describe segments of time

ALCOS-SS.2.2. Identify past and present contributions of a variety of individuals who have overcome difficulties or obstacles to achieve goals.
ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.4. Discuss celebrations in the United States and around the world.
ALCOS-SS.2.9. Describe rights and responsibilities of citizens of the United States.
ALCOS-SS.2.9.b Identifying acts of patriotism and symbols of the United States

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	A Birthday Basket for Tia
pp. 350a-375b

Family Traditions: Birthdays

pp. 370-371

Leveled Readers
Very Special Birthdays

Birthdays Around the World

Family Traditions and Celebrations

	
	ALCOS-SS.2.1. Compare features of modern-day living to those of the past.
ALCOS-SS.2.1.a Using vocabulary to describe segments of time

ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.4. Discuss celebrations in the United States and around the world.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Cowboys
pp. 376-407b

Cowboy Gear

pg. 404e

Leveled Readers

Ranch Life

Cowboy Days

Life on the Ranch

	
	ALCOS-SS.2.1. Compare features of modern-day living to those of the past.
ALCOS-SS.2.1.a Using vocabulary to describe segments of time

ALCOS-SS.2.2. Identify past and present contributions of a variety of individuals who have overcome difficulties or obstacles to achieve goals.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Jingle Dancer
pp. 408a-433b

Celebrating the Buffalo Days

pp. 428-429

Leveled Readers

At the Powwow

A Special Festival

Winter Holidays

	
	ALCOS-SS.2.1.a Using vocabulary to describe segments of time
ALCOS-SS.2.3. Discuss historical and current events within the state and the nation that are recorded in a variety of resources.
ALCOS-SS.2.4. Discuss celebrations in the United States and around the world.
ALCOS-SS.2.11. Explain how the diversity of people and customs in the United States and the world affect viewpoints and ideas.

Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Grade Three
	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1—Dollars and Sense
	
	

	Boom Town

pp. 12a-41n

Mike’s Teaching T-shirt

p. 38

Leveled Readers

California Gold Rush: A Letter Home

Salt Lick Boom Town

Mr. Post’s Class

	
	ALCOS-SS.3.1.d Locating physical and human features on a map using labels, symbols, and legends

ALCOS-SS.3.4 Locate population shifts due to geographic, economic, and historic changes in the Western Hemisphere.

ALCOS-SS.3.5.a Differentiating between producers and consumers and imports and exports

ALCOS-SS.3.7.a Locating major natural resources and deposits throughout Alabama, the United States, and the Western Hemisphere

ALCOS-SS.3.7.b Describing present-day mechanization of labor as opposed to the historical use of human labor to harvest natural resources

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Alexander, who Used to Be Rich Last Sunday
pp. 64a-85n

Tips for Saving Money

p. 84

Leveled Readers

Making Sense of Dollars and Cents

Let’s Save Money!

Maggie McGee and Me at the Mint

	
	ALCOS-SS.3.5.a Differentiating between producers and consumers and imports and exports
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	If You Made a Million
pp. 86a-115n

Money from Long Ago

p. 112

Leveled Readers

Davis Buys a Dog

Earning Money My Own Way

Mr. Grim and the Goose That Laid Golden Eggs

	
	ALCOS-SS.3.5. Identify national and international trading patterns of the United States.
ALCOS-SS.3.5.a Differentiating between producers and consumers and imports and exports

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	My Rows and Piles of Coins

pp. 116a-141n

Learning About Money

p. 138

Leveled Readers
E-Pals

One Chili Pepper

Pizza with a Twist

	
	ALCOS-SS.3.5. Identify national and international trading patterns of the United States.
ALCOS-SS.3.5.a Differentiating between producers and consumers and imports and exports
ALCOS-SS.3.6. Identify conflicts involving use of land, economic competition for scarce resources, different political views, boundary disputes, and cultural differences within and between different geographic areas.
ALCOS-SS.3.6.a Identifying examples of cooperation within and between different geographic areas
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Unit 2—Smart Solutions
	
	

	Penguin Chick

pp. 150a-173n

Plants—Fitting into their World

p. 170

Leveled Readers

Antarctica: The Frozen Continent

Birds That Can’t Fly!

Penguins on Parade

	Life Science

ALCOS-SC.3.7.c Describing how plants occupy space and use light, nutrients, water, and air

ALCOS-SC.3.7.e Identifying helpful and harmful effects of plants

ALCOS-SC.3.8. Identify how organisms are classified in the Animalia and Plantae kingdoms.
ALCOS-SC.3.10. Determine habitat conditions that support plant growth and survival.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	A Day’s Work

pp. 174a-197n

What Is a Weed?

p. 194

Leveled Readers

Sarah’s Choice

The Boy Who Cried Wolf

The Song Makers Go to Salem
	
	ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Prudy’s Problem and How She Solved It

pp. 198a-223n

Meeting the Challenge of Collecting

p. 220

Leveled Readers

Metal Detector Detective

Katy’s Last-Minute Book Report

Collecting Dreams

	
	ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Tops and Bottoms

pp. 224a-249n

The Hare and the Tortoise

p. 248

Leveled Readers

Growing Vegetables

Our Garden

The Magic of Coyote
	
	ALCOS-SS.3.6.a Identifying examples of cooperation within and between different geographic areas
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	William’s House

pp. 250a-271n

Log Cabins

p. 268

Leveled Readers
Colonial New England

The Colonial Adventure

Houses Past and Present

	
	ALCOS-SS.3.4. Locate population shifts due to geographic, economic, and historic changes in the Western Hemisphere.
ALCOS-SS.3.7. Describe the relationship between locations of resources and patterns of population distribution in the Western Hemisphere.
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Unit 3—People and Nature
	
	

	The Gardner

pp. 280a-303n

Worms at Work

p. 300

Leveled Readers

Gardening with Grandpa

Tulips for Annie’s Mother

Nicky’s Meadow

	Physical Science

ALCOS-SC.3.3. Describe ways energy from the sun is used.
Life Science

ALCOS-SC.3.7. Describe the life cycle of plants, including seed, seed germination, growth, and reproduction.
ALCOS-SC.3.7.c Describing how plants occupy space and use light, nutrients, water, and air

Earth and Space Science

ALCOS-SC.3.13. Describe ways to sustain natural resources, including recycling, reusing, conserving, and protecting the environment.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Pushing Up the Sky

pp. 304a-329n

Catch It and Run!

p. 322

Leveled Readers

The Elk Hunters

Pictures in the Sky

Star Tracks

	
	ALCOS-SS.3.2. Describe physical characteristics, including landforms, bodies of water, soil, and vegetation of various places on Earth.
ALCOS-SS.3.3. Identify components of various ecosystems.
ALCOS-SS.3.4.a Identifying human and physical criteria used to define regions
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Night Letters

pp. 330a-353n

dear stars

p. 352

Leveled Readers

Paws and Claws: Learn About Animal Tracks

The First Year

Follow Me! How People Track Animals
	Earth and Space Science

ALCOS-SC.3.12. Identify conditions that result in specific weather phenomena, including thunderstorms, tornadoes, and hurricanes.
ALCOS-SC.3.12.a Identifying cloud types associated with specific weather patterns

ALCOS-SC.3.14. Describe the position of Earth, the moon, and the sun during the course of a day or month.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	A Symphony of Whales

pp. 354a-379n

He Listens to Whales

p. 376

Leveled Readers

Rescuing Stranded Whales

A Day with the Dogs

Whales and Other Animal Wonders

	Life Science

ALCOS-SC.3.8. Identify how organisms are classified in the Animalia and Plantae kingdoms.

	

	Volcanoes: Nature’s Incredible Fireworks

pp. 380a-399n

Natural Disasters

p. 396

Leveled Readers
Do Animals Have a Sixth Sense?

Mount St. Helens

Earth Movement

	Earth and Space Science

ALCOS-SC.3.11. Describe Earth’s layers, including inner and outer cores, mantle, and crust.
ALCOS-SC.3.11.a Classifying rocks and minerals by characteristics, including streak, color, hardness, magnetism, luster, and texture

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 4—One of a Kind
	
	

	Wings

pp. 12a-25n

Beauty and the Beast

p. 30

Leveled Readers

The Lesson of Icarus

Brave Settlers in a Strange Land

Special Talents, Extraordinary Lives

	
	ALCOS-SS.3.6. Identify conflicts involving use of land, economic competition for scarce resources, different political views, boundary disputes, and cultural differences within and between different geographic areas.
ALCOS-SS.3.6.c Explaining different viewpoints on contemporary issues at the local, state, national, and international levels
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Hottest, Coldest, Highest, Deepest

pp. 36a-59n

Great and Small

p. 56

Leveled Readers

Measuring the Weather

Getting The Lay of The Land

Fastest, Longest, Biggest, Lightest: The Guinness World Records Story

	Earth and Space Science

ALCOS-SC.3.12. Identify conditions that result in specific weather phenomena, including thunderstorms, tornadoes, and hurricanes.
ALCOS-SC.3.12.b Identifying positive and negative effects of weather phenomena

ALCOS-SC.3.12.c Identifying technology used to record and predict weather, including thermometers, barometers, rain gauges, anemometers, and satellites

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Rocks in His Head

pp. 60a-85n

Everybody Needs a Rock

p. 78

Leveled Readers

The Rock Kit

Fun With Science!

A Gem of a Tale!

	Earth and Space Science

ALCOS-SC.3.11. Describe Earth’s layers, including inner and outer cores, mantle, and crust.
ALCOS-SC.3.11.a Classifying rocks and minerals by characteristics, including streak, color, hardness, magnetism, luster, and texture

	

	America’s Champion Swimmer: Gertrude Ederle

pp. 86a-111n

Women Athletes

p. 108

Leveled Readers

The English Channel

Women Who Made a Difference

A Time of Change: Women in the Early Twentieth Century

	
	ALCOS-SS.3.1.c Measuring distance between two locations using a scale of miles
ALCOS-SS.3.2. Describe physical characteristics, including landforms, bodies of water, soil, and vegetation of various places on Earth.
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Fly, Eagle, Fly

pp. 112a-137n

Purple Coyote

p. 132

Leveled Readers
Buck’s Way

The Lost Dog

Smart Dog
	Life Science

ALCOS-SC.3.8. Identify how organisms are classified in the Animalia and Plantae kingdoms.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 5--Cultures
	
	

	Suki’s Kimono

pp. 146a-169n

Clothing: Bringing Cultures Together

p. 166

Leveled Readers

East Meets West: Japan and America

Dressed for School Success

The Japanese Language

	
	ALCOS-SS.3.1.d Locating physical and human features on a map using labels, symbols, and legends
ALCOS-SS.3.2.a Locating countries in the Western Hemisphere
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	How my Family Lives in America

pp. 170a-193n

Communities Celebrate Cultures

p.192

Leveled Readers

The American Dream: Coming to the United States

What’s in a Name?

Living Abroad

	
	ALCOS-SS.3.2.a Locating countries in the Western Hemisphere
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Good-Bye, 382 Shin Dang Dong

pp. 194a-219n

It’s a Small World

p. 218

Leveled Readers

A Child’s Life in Korea

Joanie’s House Becomes a Home

It’s a World of Time Zones

	
	ALCOS-SS.3.2. Describe physical characteristics, including landforms, bodies of water, soil, and vegetation of various places on Earth.
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Jalapeño Bagels

pp. 220a-243n

Foods of Mexico—A Delicious Blend

p. 240

Leveled Readers

The World of Bread!

Kapuapua’s Magic Shell

Mixing, Kneading, and Baking: The Baker’s Art

	
	ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Me and Uncle Romie

pp. 244a-275n

Country to City

p. 272

Leveled Readers
A Walk Around the City

Bobby’s New Apartment

Let’s Go Have Fun!

	
	ALCOS-SS.3.1.a Using cardinal and intermediate directions to find a location on a map or globe
ALCOS-SS.3.2. Describe physical characteristics, including landforms, bodies of water, soil, and vegetation of various places on Earth.
ALCOS-SS.3.2.b Locating historical landmarks on maps
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Unit 6--Freedom
	
	

	The Story of the Statue of Liberty

pp. 284a-303n

A Nation of Immigrants

p. 302

Leveled Readers

The Statue of Liberty: From Paris to New York City

Signs, Songs, and Symbols of America

French Roots in North America

	
	ALCOS-SS.3.2.b Locating historical landmarks on maps
ALCOS-SS.3.4. Locate population shifts due to geographic, economic, and historic changes in the Western Hemisphere.
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere
ALCOS-SS.3.10. Describe characteristics and migration patterns of human populations in the Western Hemisphere.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Happy Birthday Mr. Kang

pp. 304a-331n

Back to the Wild

p. 328

Leveled Readers

The Sights and Sounds of New York City’s Chinatown

Caring for Your Pet Bird

China’s Gifts to the World

	
	ALCOS-SS.3.1.a Using cardinal and intermediate directions to find a location on a map or globe
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere
ALCOS-SS.3.10. Describe characteristics and migration patterns of human populations in the Western Hemisphere.

	Talking Walls: Art for the People

pp. 332a-353n

Nathaniel’s Rap

p. 352

Leveled Readers

A Different Drawing

A Whole World in One City

The Huge Paintings of Thomas Hart Benton

	
	ALCOS-SS.3.2.b Locating historical landmarks on maps
ALCOS-SS.3.6.a Identifying examples of cooperation within and between different geographic areas
ALCOS-SS.3.6.c Explaining different viewpoints on contemporary issues at the local, state, national, and international levels
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Two Bad Ants

pp. 354a-379n

Hiking Safety Tips

p. 378

Leveled Readers

Leo and the School of Fish

Goldilocks and the Three Bears

A Fantastic Field Trip

	Life Science

ALCOS-SC.3.8. Identify how organisms are classified in the Animalia and Plantae kingdoms.

	

	Elena’s Serenade

pp. 380a-407n

Leading People to Freedom

p. 404

Leveled Readers

Glass Blowing

Traditional Crafts of Mexico

Jackie Robinson

	
	ALCOS-SS.3.1.a Using cardinal and intermediate directions to find a location on a map or globe
ALCOS-SS.3.1.d Locating physical and human features on a map using labels, symbols, and legends
ALCOS-SS.3.5.a Differentiating between producers and consumers and imports and exports
ALCOS-SS.3.8.c Describing cultural, political, and economic characteristics of people in the Western Hemisphere

Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Grade Four
	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1—This Land is Your Land
	
	

	Because of Winn-Dixie

pp. 18a-19l

Fast Facts: Black Bears

p. 36

Leveled Readers
Florida Everglades: Its Plants & Animals

Something to Do

The Story of Libraries

	Life Science
ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats

ALCOS-SC.4.5.c Tracing the flow of energy through a food chain

ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment

	

	Lewis and Clark and Me

pp. 40a-65l

They Traveled with Lewis and Clark

p. 62

Leveled Readers
The Long Trip West

Lewis and Clark

Two Great Rivers

	Life Science
ALCOS-SC.4.5. Describe the interdependence of plants and animals.
Earth and Space Science
ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Grandfather’s Journey

pp. 66a-87l

A Look at Two Lands

p. 84

Leveled Readers
Grandpa’s Scrapbook

Childhood in Pre-War Japan

Innocent Prisoners! Life in a Japanese American Interment Camp

	Earth and Space Science
ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
	

	The Horned Toad Prince

pp. 88a-111l

Horned Lizards and Harvesting Ants

p. 108

Leveled Readers
Flash Flood

From Spain to America

The Diné

	Life Science
ALCOS-SC.4.5. Describe the interdependence of plants and animals.
ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats
ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment
Earth and Space Science
ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Letters Home from Yosemite

pp. 112a-133l

This Land Is Your Land

p. 130

Leveled Readers
This Land Is Our Land

The Amazing Geography of the West

John Muir: A Man of the Wilderness
	
	ALCOS-SS.4.4.a Describing natural resources of Alabama
ALCOS-SS.4.4.b Describing the natural environment of Alabama

	Unit 2—Work & Play
	
	

	What Jo Did

pp. 142a-161l

Fast Break/Allow Me to Introduce Myself

p. 158

Leveled Readers
Cheers for the Cheetahs

Fabulous Female Athletes

Equality in American Schools
	
	ALCOS-SS.4.14. Describe the social, political, and economic impact of the modern Civil Rights Movement on Alabama.
ALCOS-SS.4.15.a Recognizing Alabamians who have made significant contributions to society since 1950

	Coyote School News

pp. 162a-187l

How to Start a School Newspaper

p. 186

Leveled Readers
Home on the Range

On A Ranch

The Life of César Chávez
	Earth and Space Science
ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Grace and The Time Machine

pp. 188a-211l

What’s There to Do?

p. 210

Leveled Readers
A World Tour of Cultures

To Market, To Market

Geography Shapes Our World

	
	ALCOS-SS.4.12.a Describing effects of supply and demand on the economy

	Marven of the Great North Woods

pp. 212a-239l

Logging Camps

p. 236

Leveled Readers
Lumberjacks

After School Excitement

Danger! Children at Work

	
	ALCOS-SS.4.4.c Describing human environments created by settlement

	So You Want to Be President

240a-259l

Our National Parks

p. 258

Leveled Readers
A Trip to the Capitol

Meet the United States Government

The Power of Our People
	Earth and Space Science
ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 3—Patterns in Nature
	
	

	The Stranger

pp. 268a-291l

Time For a Change

p. 288

Leveled Readers
Sensational Seasons

The Maple Tree

Tracking Our Class Garden

	Life Science

ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats

ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment

	

	Adelina’s Whales

pp. 292a-313l

Sea Animals on the Move

p. 310

Leveled Readers
Gray Whales

Marvelous Migration

Birds of Flight

	Life Science

ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats

ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	How Night Came from the Sea

pp. 314a-337l

The Ant and the Bear

p. 334

Leveled Readers
Day For Night

Darkness into Light

Orbiting the Sun

	Life Science

ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment

Earth and Space Science

ALCOS-SC.4.9. Describe the appearance and movement of Earth and its moon.
ALCOS-SC.4.9.a Identifying the waxing and waning of the moon in the night sky

ALCOS-SC.4.9.b Identifying lunar and solar eclipses

	

	Eye of the Storm

pp. 338a-359l

Severe Weather Safety

p. 356

Leveled Readers
The Summer of Hurricane Andrew

Stormy Weather

Wild Weather

	Earth and Space Science

ALCOS-SC.4.8. Identify technological advances and other benefits of space exploration.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Great Kapok Tree

pp. 360a-383l

Living in a World of Green

p. 380

Leveled Readers
Tropical Rain Forests and You

Our Disappearing Rain Forest

The Price of a Pipeline

	Life Science

ALCOS-SC.4.5. Describe the interdependence of plants and animals.
ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats

ALCOS-SC.4.5.c Tracing the flow of energy through a food chain

ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment

ALCOS-SC.4.6.b Describing the grouping of organisms into populations, communities, and ecosystems

	

	Unit 4—Puzzles and Mysteries
	
	

	The Houdini Box

pp. 392a-415l

So You Want to Be an Illusionist

p. 412

Leveled Readers
Harry Houdini: The Man and His Magic

Tricks to Doing Magic

Tricking the Eye

	Physical Science

ALCOS-SC.4.3. Recognize how light interacts with transparent, translucent, and opaque materials.
ALCOS-SC.4.3.a Predicting the reflection or absorption of light by various objects

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Encantado: Pink Dolphin of the Amazon

pp. 416a-439l

Mysterious Animals

p.436

Leveled Readers
Dolphins

Swimming with Dolphins

Echolocation: Animals Making Sound Waves

	Life Science

ALCOS-SC.4.5. Describe the interdependence of plants and animals.
ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats

ALCOS-SC.4.5.c Tracing the flow of energy through a food chain

	

	The King in The Kitchen

pp. 440a-465l

A Man for All Seasonings/A Confectioner/ Expert

p. 464

Leveled Readers
Inventing Oatmeal

The Amazing, Incredible Idea Kit

Alexander Graham Bell, Teacher of the Deaf

	Earth and Space Science

ALCOS-SC.4.8. Identify technological advances and other benefits of space exploration.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Seeker of Knowledge

pp. 466a-487l

Word Puzzles

p. 484

Leveled Readers
The Rosetta Stone and the Secret of Hieroglyphics

Cracking the German Code

The Code Talkers

	Mathematics is the cross curriculum focus in this reading lesson.

	Encyclopedia Brown and the Case of the Slippery Salamander

pp. 488a-507l

Young Detectives of Potterville Middle School

p. 504

Leveled Readers
Top Hat, The Detective

The Case of the Missing Iguana

Professor Science and the Salamander Stumper

	Life Science

ALCOS-SC.4.5.a Describing behaviors and body structures that help animals survive in particular habitats

ALCOS-SC.4.5.b Describing life cycles of various animals to include incomplete and complete metamorphosis

ALCOS-SC.4.5.d Identifying characteristics of organisms, including growth and development, reproduction, acquisition and use of energy, and response to the environment

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 5—Adventures by Land, Air, and Water
	
	

	Sailing Home: A Story of a Childhood at Sea
pp. 516a-537l

Sharing a Dream

p. 536

Leveled Readers
The Seafaring Life

The Incredible Sea Journey

The Incredible Journey of Thor Heyerdahl and the Kon-Tiki Raft

	Life Science

ALCOS-SC.4.6.b Describing the grouping of organisms into populations, communities, and ecosystems

Earth and Space Science

ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
ALCOS-SC.4.8. Identify technological advances and other benefits of space exploration.

	

	Lost City: The Discovery of Machu Picchu

pp. 438a-559l

Riding the Rails to Machu Picchu

p. 556

Leveled Readers
Let’s Get to Know the Incas

Pompeii, The Lost City

Meet the Maya

	Earth and Space Science

ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Amelia and Eleanor Go for a Ride

pp. 560a-581l

Women Explorers

p. 578

Leveled Readers
Meeting Amelia Earhart

Brave Bessie: Queen of the Skies

Two Women Astronauts
	
	ALCOS-SS.4.10.c Identifying Alabamians who made contributions in the fields of science, education, the arts, the military, politics, and business during the late nineteenth and early twentieth centuries

	Antarctic Journal

582a-607l

Swimming Towards Ice

p. 604

Leveled Readers
Plants and Animals in Antarctica

Let’s Explore Antarctica!

Danger: The World Is Getting Hot!
	Earth and Space Science

ALCOS-SC.4.7. Describe geological features of Earth, including bodies of water, beaches, ocean ridges, continental shelves, plateaus, faults, canyons, sand dunes, and ice caps.
	

	Moonwalk

pp. 608a-629l

A Walk on the Moon

p. 626

Leveled Readers

Stuart’s Moon Suit

To The Moon!

Life on Mars: The Real Story

	Earth and Space Science

ALCOS-SC.4.8. Identify technological advances and other benefits of space exploration.
ALCOS-SC.4.8.a Listing highlights of space exploration, including satellites, manned moon missions, the unmanned Mars mission, and an inhabited space station

ALCOS-SC.4.9. Describe the appearance and movement of Earth and its moon.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 6—Reaching for Goals
	
	

	My Brother Martin

pp. 638-659l

Hopes and Dreams of Young People

p. 658

Leveled Readers

We Shall Overcome

The Civil Rights Movement

The Women’s Movement

	
	ALCOS-SS.4.10.b Explaining the impact of the voting rights revision in the Alabama Constitution of 1901, including Jim Crow Laws
ALCOS-SS.4.14. Describe the social, political, and economic impact of the modern Civil Rights Movement on Alabama.
ALCOS-SS.4.14.a Identifying important people and events of the modern Civil Rights Movement
ALCOS-SS.4.14.b Identifying benefits of the 1964 Civil Rights Act and the 1965 Voting Rights Act

	Jim Thorpe’s Bright Path

pp. 660a-685l

Special Olympics, Spectacular Athletes

p. 682

Leveled Readers
The Sauk and Fox

A Shifting Society

Jim Thorpe, The Greatest Athlete in the World

	Mathematics is the cross curriculum focus in this reading lesson.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	How Tia Lola Came to Visit Stay

pp. 686a-711l

The Difficult Art of Hitting

p. 708

Leveled Readers
Hosting Grandpa Joseph

The Seahaven Squids and the Amazing Pet Wash

Julia’s New Home

	Physical Science
ALCOS-SC.4.4.a Identifying momentum and inertia as properties of moving objects

ALCOS-SC.4.4.b Identifying ways to increase or decrease friction
	

	To Fly: The Story of the Wright Brothers

pp. 712a-737l

Early Flying Machines

p. 734

Leveled Readers
Fly Like a Bird

Up, Up, and Away

The Wheels on the Bike Go Round and Round

	Physical Science

ALCOS-SC.4.4.a Identifying momentum and inertia as properties of moving objects

ALCOS-SC.4.4.b Identifying ways to increase or decrease friction

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Man Who Went to the Far Side of the Moon

pp. 738a-761l

The Earth and the Moon

p. 758

Leveled Readers
The Moon

One Giant Step

Exploring the Mysteries of Space

	Earth and Space Science

ALCOS-SC.4.8. Identify technological advances and other benefits of space exploration.
ALCOS-SC.4.8.a Listing highlights of space exploration, including satellites, manned moon missions, the unmanned Mars mission, and an inhabited space station

ALCOS-SC.4.9. Describe the appearance and movement of Earth and its moon.
ALCOS-SC.4.10. Describe components of our solar system.
ALCOS-SC.4.10.a Defining comets, asteroids, and meteors

	

Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Grade Five
	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1—Meeting Challenges
	
	

	Frindle

pp. 18a-41l

Punctuation Takes a Vacation

p. 36

Leveled Readers
The Spelling Bee

Learning from Ms. Liang

This Is the Way We Go to School

	These selections have a strong language arts focus.

	Thunder Rose
pp. 42a-67l

Measuring Tornadoes

p. 66

Leveled Readers
Storm Danger

The Challenges of Storm Chasing

Forecasting the Weather

	Earth and Space Science

ALCOS-SC.5.10. Identify spheres of Earth, including the geosphere, atmosphere, and hydrosphere.
ALCOS-SC.5.10.a Describing technology used to investigate Earth

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Island of the Blue Dolphins
pp. 68a-89l

Seven Survival Questions

p. 86

Leveled Readers
Stuk’s Village

Toby’s Vacation

Harvesting Medicine on the Hill

	Life Science
ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.
	

	Satchel Paige
pp. 90a-111l

The Girls of Summer

p. 110

Leveled Readers
The Chicago American Giants
Famous Women Athletes

African American Athletes

	Physical Science
ALCOS-SC.5.6.c Explaining how air resistance affects falling objects
	

	Shutting Out the Sky
pp. 112a-113l

The Immigrant Experience

p. 130

Leveled Readers
Immigrant Children in New York City

A Nation of Many Colors

The Land of Opportunity
	
	ALCOS-SS.5.1.a Locating states, capitals, and important geographic features east of the Mississippi River

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 2—Doing the Right Thing
	
	

	Inside Out
pp. 142a-161l

Random Acts of Kindness

p. 160

Leveled Readers
Juan’s Journey
Using Special Talents

When the Disaster’s Over

	
	ALCOS-SS.5.9.b Discussing major ideas and concepts of the Constitution of the United States, including duties and powers of the three branches of government

	Passage to Freedom

pp. 162a-185l

I Wanted My Mother

p. 180

Leveled Readers
A Day in the Life of Peter and Eve

Holocaust Rescuers

A Safe Haven
	Mathematics is the cross curriculum focus in this reading lesson.

	The Ch’i-lin Purse

pp. 186a-207l

The Lion and the Mouse

p. 206

Leveled Readers
China: Now and Then

The Gift

Making Friends in Mali
	These selections have a strong language arts focus.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Jane Goodall’s 10 Ways to Help Save Wildlife
pp. 208a-229l

Why Some Animals Are Considered Bad or Scary

p. 226

Leveled Readers
Endangered Animals

Habitats in Need of Help

Saving Endangered Species

	Life Science

ALCOS-SC.5.7. Identify common parts of plant and animal cells, including the nucleus, cytoplasm, and cell membrane.
ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.

	

	The Midnight Ride of Paul Revere
pp. 230a-253l

Revolutionary War Women

p. 250

Leveled Readers
Paul Revere’s Midnight Ride

Paul Revere and the American Revolution

The National Guard: Modern Minutemen

	
	ALCOS-SS.5.7. Identify events leading to the American Revolution, including the French and Indian War, the Stamp Act, the Intolerable Acts, the Boston Massacre, and the Boston Tea Party.
ALCOS-SS.5.8.c Describing efforts to mobilize support for the American Revolution by the Minutemen, Committees of Correspondence, First Continental Congress, Sons of Liberty, boycotts, and the Second Continental Congress

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 3—Inventors and Artists
	
	

	Wings for the King
pp. 262a-287l

Becky Schroeder: Enlightened Thinker

p. 282

Leveled Readers
What a Great Idea!

The Story of Flight

The Patent Process

	Physical Science

ALCOS-SC.5.5.f Identifying the contribution of van Leeuwenhoek to the development of the microscope

ALCOS-SC.5.6.c Explaining how air resistance affects falling objects

	

	Leonardo’s Horse
pp. 288a-315l

Humans with Wings

p. 312

Leveled Readers
DaVinci’s Designs

Michelangelo and the Italian Renaissance

The Inspiration of Art

	
	ALCOS-SS.5.4.a Identifying significant early European patrons and explorers and early settlements

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Dinosaurs of Waterhouse Hawkins
pp. 316a-345l

A Model Scientist

p. 340

Leveled Readers

Paleontology: Digging for Dinosaurs and More

Searching For Dinosaurs

What’s New with Dinosaur Fossils?
	Physical Science

ALCOS-SC.5.4. Describe forms of energy, including chemical, heat, light, and mechanical.
Life Science

ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.

	

	Mahalia Jackson
pp. 346a-363l

Perfect Harmony

p. 360

Leveled Readers
Roots of the Blues

Legends of the Blues

Music Gets The Blues

	
	ALCOS-SS.5.5.f Describing the development of the emerging labor force in the colonies

	Special Effects in Film and Television
pp. 364a-383l

Searching for Animation

p. 380

Leveled Readers
The Art of Makeup: Going Behind the Mask
Very Special Effects: Computers in Filmmaking

Hollywood Special Effects
	Physical Science
ALCOS-SC.5.5.b Explaining why different objects have different colors

ALCOS-SC.5.5.d Describing the relationship between the structure of the eye and sight
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 4--Adapting
	
	

	Weslandia
pp. 392a-411l

Under the Back Porch/Keziah

p. 410

Leveled Readers
Learning to Play the Game

Adventure to the New World

Cheaper, Faster, Better: Recent Technological Innovations

	
	ALCOS-SS.5.8.a Describing the social and political impact of the Declaration of Independence

	Stretching Ourselves
pp. 412a-435l

Helpful Tools

p. 434

Leveled Readers
A New Girl in Class

Everybody Wins! The Story of Special Olympics

Feel, Think, Move

	Physical Science

ALCOS-SC.5.5.d Describing the relationship between the structure of the eye and sight

Life Science

ALCOS-SC.5.8. Identify major body systems and their functions, including the circulatory system, respiratory system, excretory system, and reproductive system.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Exploding Ants
pp. 436a-457l

The Creature for the Adapting Lagoon

p. 454

Leveled Readers
Surviving the Weather: Animals in Their Environments

Changing to Survive: Bird Adaptations

A Home for Humans in Outer Space: Is it Possible?

	Life Science

ALCOS-SC.5.8. Identify major body systems and their functions, including the circulatory system, respiratory system, excretory system, and reproductive system.
ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.

	

	The Stormi Giovanni Club
pp. 468a-483l

Think Dress Codes Are a Drag?

p. 480

Leveled Readers
Moving

The New Kid at School

Nathaniel Comes to Town

	Life Science
ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.
	

	The Gymnast
pp. 484a-503l

All About Gymnastics

p. 500

Leveled Readers
Let the Games Begin: History of the Olympics

Strange Sports with Weird Gear

What Makes Great Athletes
	Physical Science
ALCOS-SC.5.6. Compare effects of gravitational force on Earth, on the moon, and within space.

ALCOS-SC.5.6.c Explaining how air resistance affects falling objects
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 5--Adventures
	
	

	The Three-Century Woman
pp. 512a-535l

Understanding the Banana-Mobile

p. 532

Leveled Readers
Earthquake! The Disaster That Rocked San Francisco
Double Play

The Sandwich Brigade

	
	ALCOS-SS.5.7. Identify events leading to the American Revolution, including the French and Indian War, the Stamp Act, the Intolerable Acts, the Boston Massacre, and the Boston Tea Party.

	The Unsinkable Wreck of the R.M.S. Titanic
pp. 536a-559l

Shipwreck Season

p. 554

Leveled Readers
The “Unsinkable” Titanic

Exploring With Science

Inventions from Space Travel

	Physical Science

ALCOS-SC.5.2.c Relating density to the sinking or floating of an object in a liquid

Earth and Space Science

ALCOS-SC.5.10.a Describing technology used to investigate Earth

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Talk with an Astronaut
pp. 560a-581l

Women Astronauts

p. 578

Leveled Readers
Aim High: Astronaut Training

Sailing the Stars

Astronauts and Cosmonauts

	Earth and Space Science

ALCOS-SC.5.11. Compare distances from the sun to planets in our solar system.
ALCOS-SC.5.11.a Relating the size of Earth to the size of other planets in our solar system

ALCOS-SC.5.11.b Identifying technology used to study planets

	

	Journey to the Center of the Earth
pp. 582a-603l

Crust, Mantle, Core

p. 600

Leveled Readers
Earth: The Inside Story

Journey Through The Earth

The Shaping of the Continents

	Earth and Space Science

ALCOS-SC.5.10. Identify spheres of Earth, including the geosphere, atmosphere, and hydrosphere.
ALCOS-SC.5.10.a Describing technology used to investigate Earth

ALCOS-SC.5.10.b Describing the rock cycle

	

	Ghost Towns of the American West
pp. 604-625l

Dame Shirley Goes to the Gold Rush

p. 622

Leveled Readers
The Gold Rush of 1849

The United States Goes West

Journey to Statehood
	
	ALCOS-SS.5.10. Describe political, social, and economic events between 1803 and 1860 that led to the expansion of the territory of the United States.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 6—The Unexpected
	
	

	At the Beach
pp. 634a-653l

The Eagle and the Bat

p. 652

Leveled Readers
Marine Life

Life in the Sea

Oceans of Resources

	Life Science

ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.
Earth and Space Science

ALCOS-SC.5.10. Identify spheres of Earth, including the geosphere, atmosphere, and hydrosphere.

	

	The Mystery of Saint Matthew Island
pp. 654a-673l

Get the Lead Out

p. 670

Leveled Readers
Saving An American Symbol

The Kudzu Invasion

Mixed-Up Vegetables

	Life Science

ALCOS-SC.5.9. Describe the relationship of populations within a habitat to various communities and ecosystems.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	King Midas and the Golden Touch
pp. 674a-699l

Jimmy Jet and His TV Set

p. 698

Leveled Readers
Old Gold: Gold in the Ancient World

The Golden Year

From Salt to Silk: Precious Goods
	
	ALCOS-SS.5.10. Describe political, social, and economic events between 1803 and 1860 that led to the expansion of the territory of the United States.

	The Hindenburg
pp. 700a-725l

Earthquakes and Primary Sources

p. 722

Leveled Readers
Flying Across the Ocean: Yesterday and Today

Train Wreck!

Flying into the 21st Century
	Physical Science
ALCOS-SC.5.4. Describe forms of energy, including chemical, heat, light, and mechanical.

ALCOS-SC.5.6.c Explaining how air resistance affects falling objects
	

	Sweet Music in Harlem
pp. 726a-753l

Author’s Note

p. 750

Leveled Readers
Jazz, Jazz, Jazz

Grandma Betty’s Banjo

Unexpected Music
	
	ALCOS-SS.5.1.a Locating states, capitals, and important geographic features east of the Mississippi River

Alabama Science and Social Studies Standards

to the

Scott Foresman Reading Street Selections & Leveled Readers
Grade Six
	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 1—Loyalty and Respect
	
	

	Old Yeller
pp. 18a-41l

A Dog’s Life

p. 38

Leveled Readers
The Doaks of Montana

Egg Watching

Twilight of the Wolves

	
	ALCOS-SS.6.1. Describe the Westward Expansion and its technological, economic, and social influence on the people of the United States prior to World War I.

	Mother Fletcher’s Gift
pp. 42a-65l

The Harlem Renaissance

p. 64

Leveled Readers
Old-Timers

The Most Excellent Community Service Project

Lucky Chuck’s Least Favorite Cousin

	
	ALCOS-SS.6.6. Identify cultural and economic developments in the society of the United States from 1877 through the 1930s.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Viva New Jersey
pp. 66a-87l

Visiting Another Country

p. 86

Leveled Readers
Cuban Americans

Viva America! Cubans in the United States

Restless Humanity
	
	ALCOS-SS.6.11. Identify critical events occurring in the United States and throughout the world from the Truman through the Johnson Administrations, including the Cold War, Berlin Airlift, Korean Conflict, space race, construction of Berlin Wall, Bay of Pigs invasion, Cuban Missile Crisis, and Vietnam War.

	Saving the Rain Forests
pp. 88a-111l

Drip, Dry?

p. 108

Leveled Readers
Ecosystems of the Rain Forests

The Battle Over Rain Forest Lands

People of the Amazon Rainforest

	Earth and Space Science

ALCOS-SC.6.3. Describe water and carbon biogeochemical cycles and their effects on Earth.

ALCOS-SC.6.7. Describe Earth’s biomes.

ALCOS-SC.6.7.a Identifying geographic factors that cause diversity in flora and fauna, including elevation, location, and climate

	

	When Crowbar Came

pp. 112a-137l

They’ve Got Personality

p. 134

Leveled Readers
Animals in a Human’s World

Animals at Work

Heroic Animals
	Mathematics is the cross curriculum focus in this reading lesson.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 2—Space and Time
	
	

	The Universe
pp. 146a-167l

So Long, Sol!

p. 164

Leveled Readers
Earth’s Place in Space

Exploring Mars

Elements in Our Universe

	Earth and Space Science

ALCOS-SC.6.10. Describe components of the universe and their relationships to each other, including stars, planets and their moons, solar systems, and galaxies.

ALCOS-SC.6.10.c Describing the life cycle of a star

ALCOS-SC.6.11. Describe units used to measure distance in space, including astronomical units and light years.

	

	Dinosaur Ghosts: The Mystery of Coelophysis
pp. 168a-193l
Dino Hunting

p. 190

Leveled Readers
Bone Detectives

Cold Case: Dinosaurs

What Do Archaeologists Do?

	Earth and Space Science

ALCOS-SC.6.2.b Distinguishing rock strata by geologic composition

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	A Week in the 1800’s
pp.194a-219l

Colonial Times

p. 217

Leveled Readers
Farming in the 1800s

City Life: Then and Now

Exploring Brazil

	
	ALCOS-SS.6.1.c Identifying groups of western settlers engaged in areas of conflict and cooperation and trading practices, including farmers, ranchers, Mormons, and Hispanics

ALCOS-SS.6.1.e Locating areas settled in the United States between 1877 and 1900

	Good-bye to the Moon
pp. 220a-243l

Zoo

p. 240

Leveled Readers
Markie the Moonman

Moon Kids

The Domes of Mars
	Earth and Space Science

ALCOS-SC.6.10. Describe components of the universe and their relationships to each other, including stars, planets and their moons, solar systems, and galaxies.

ALCOS-SC.6.11. Describe units used to measure distance in space, including astronomical units and light years.

	

	Egypt
pp. 244a-254l

The Rosetta Stone

p. 264

Leveled Readers
The Noble Boy and the Brick Maker

Ancient Life Along the Nile

Uncovering the Secrets of Ancient Egypt
	Earth and Space Science
ALCOS-SC.6.2. Describe factors that cause changes to Earth’s surface over time.
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 3—Challenges and Obstacles
	
	

	Hatchet
pp. 274a-297l

Call of the Deep Wilds
p. 294

Leveled Readers
The Taiga Biome

Julie Gets Lost

Adventures in Matunaland

	Earth and Space Science

ALCOS-SC.6.7. Describe Earth’s biomes.

ALCOS-SC.6.7.a Identifying geographic factors that cause diversity in flora and fauna, including elevation, location, and climate

	

	When Marian Sang
pp. 298a-321l

The Lincoln Memorial

p. 318

Leveled Readers
Pulling Down the Walls: The Struggle of African American Performers

20th Century African American Singers

From Oscar Micheaux to the Oscars: African Americans in Film

	
	ALCOS-SS.6.13. Describe the role of major civil rights leaders and significant events occurring during the modern Civil Rights Movement.
ALCOS-SS.6.14. Identify cultural and economic changes throughout the United States from 1960 to the present.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Learning to Swim
pp. 322a-345l

Staying Safe in the Water

p. 342

Leveled Readers
Rip Current Rescue

Swimming Safely

Riding Out the Quake

	Earth and Space Science

ALCOS-SC.6.2. Describe factors that cause changes to Earth’s surface over time.

ALCOS-SC.6.2.a Comparing constructive and destructive natural processes and their effects on land formations

ALCOS-SC.6.7. Describe Earth’s biomes.

	

	Juan Verdades: The Man Who Couldn’t Tell a Lie

pp. 346a-371l

Song of the Chirimia

p. 366

Leveled Readers
Pedro’s Gift

Scatterbrain

Hippo Lesson

	These selections have a strong language arts focus.

	Elizabeth Blackwell: Medical Pioneer

pp. 372a-399l

Rebecca Lee Crumpler

p. 398

Leveled Readers
The Wonderful Women of Science

It’s Our Right

Struggle for Higher Education
	
	ALCOS-SS.6.4.c Analyzing the impact of early civil rights movements on the lives of Americans
ALCOS-SS.6.6.b Describing development of the modern woman

ALCOS-SS.6.13. Describe the role of major civil rights leaders and significant events occurring during the modern Civil Rights Movement.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Unit 4—Explorers, Pioneers, and Discoverers
	
	

	Into the Ice
pp. 408a-429l

Polar Zones

p. 428

Leveled Readers
Life in the Artic

Life Inside the Artic Circle

The Race to The South Pole

	Earth and Space Science

ALCOS-SC.6.7. Describe Earth’s biomes.

ALCOS-SC.6.7.a Identifying geographic factors that cause diversity in flora and fauna, including elevation, location, and climate

	

	The Chimpanzees I Love

pp. 430a-455l

Going Ape over Language

p. 450

Leveled Readers
Great Apes

How Animals Change: The Interaction of Animals and Scientists

Captive or Free: Zoos in Debate

	
	ALCOS-SS.6.14. Identify cultural and economic changes throughout the United States from 1960 to the present.
ALCOS-SS.6.15.b Describing the changing role of women and minorities in society from 1970 to the present

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Black Frontiers
pp. 456a-477l

Poems

p. 476
Leveled Readers
A Very Special Gift

Homesteaders in Nebraska

Grizzled Bill Turns Over a New Leaf

	
	ALCOS-SS.6.1. Describe the Westward Expansion and its technological, economic, and social influence on the people of the United States prior to World War I.

ALCOS-SS.6.1.b Identifying major groups and individuals involved with the Westward Expansion
ALCOS-SS.6.1.c Identifying groups of western settlers engaged in areas of conflict and cooperation and trading practices, including farmers, ranchers, Mormons, and Hispanics

ALCOS-SS.6.1.e Locating areas settled in the United States between 1877 and 1900

	Space Cadets
pp. 478a-499l

Exploring Space Travel

p. 496

Leveled Readers
The Solar System and Beyond

The United States and Russian Space Race

Destination: Mars

	Earth and Space Science

ALCOS-SC.6.10. Describe components of the universe and their relationships to each other, including stars, planets and their moons, solar systems, and galaxies.

ALCOS-SC.6.11. Describe units used to measure distance in space, including astronomical units and light years.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Inventing the Future: A Photobiography of Thomas Alva Edison

pp. 500a-527l

Garrett Augustus Morgan

p. 524

Leveled Readers
Electricity

Inventors at Work

It’s About Time

	
	ALCOS-SS.6.1. Describe the Westward Expansion and its technological, economic, and social influence on the people of the United States prior to World War I.
ALCOS-SS.6.4.d Identifying cultural changes from 1900-1920 resulting from religious beliefs, industrialization, urbanization, and changes in communication and technology

ALCOS-SS.6.6.c Identifying notable people of the 1920s

	Unit 5--Resources
	
	

	The View from Saturday
pp. 536a-561l

Who Thought of That?

p. 560

Leveled Readers
Summer with the Grandparents

Far Away at Home

Jeff’s Hero

	
	ALCOS-SS.6.14. Identify cultural and economic changes throughout the United States from 1960 to the present.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Harvesting Hope: The Story of Cesar Chavez
pp. 562a-581l

Fieldworkers/Farmworkers

p. 580

Leveled Readers
Immigrants at Work: A Look at Migrant Labor

Citizens’ Movements

Freedom of Speech and Assembly in the United States

	
	ALCOS-SS.6.13. Describe the role of major civil rights leaders and significant events occurring during the modern Civil Rights Movement.
ALCOS-SS.6.14. Identify cultural and economic changes throughout the United States from 1960 to the present.

	The River That Went to the Sky: A Story from Malawi
pp. 582a-599l

Pecos Bill and the Cyclone

p. 598

Leveled Readers
The Water Cycle of Africa

Africa’s Changing Geography

Formation of the Continents

	Earth and Space Science

ALCOS-SC.6.2. Describe factors that cause changes to Earth’s surface over time.

ALCOS-SC.6.2.a Comparing constructive and destructive natural processes and their effects on land formations

ALCOS-SC.6.4. Explain the plate tectonic theory.

ALCOS-SC.6.7. Describe Earth’s biomes.

	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Gold
pp. 600a-619l

The California Gold Rush

p. 616

Leveled Readers
Riches from the Earth

Quests for Gold

The Two Sides of Mining
	Earth and Space Science
ALCOS-SC.6.2. Describe factors that cause changes to Earth’s surface over time.

ALCOS-SC.6.2.b Distinguishing rock strata by geologic composition
	

	The House of Wisdom
pp. 620a-643l

Aladdin

p. 640

Leveled Readers
The Golden Age of Baghdad

The Story of Writing

All About Schools
	
	ALCOS-SS.6.2. Describe the impact of industrialization, free markets, urbanization, communication, and cultural changes in the United States prior to World War I.

	Unit 6—Exploring Cultures
	
	

	Don Quixote and the Windmills
pp. 652a-671l

Feudalism

p. 670

Leveled Readers
Sir Tom

Lady Red Rose and the Woods

Sleepyville Wakes Up

	Earth and Space Science
ALCOS-SC.6.1.b Describing the function of instruments and technology used to investigate Earth’s weather, including barometers, thermometers, wind socks, weather vanes, satellites, radar, weather balloons, and rain gauges
	

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	Ancient Greece
pp. 672a-697l

Opening Ceremony in Athens: Fire and Water

p. 694

Leveled Readers
Ancient Greece and Modern Culture

Uncovering Classical Athens

How Did Ancient Greece Get So Great?

	Earth and Space Science
ALCOS-SC.6.2.b Distinguishing rock strata by geologic composition
	

	The All-American Slurp
pp. 698a-723l

The Evolution of Eating Utensils

p. 720

Leveled Readers
China, America, and Me

Growing Up in China

Chinese-Americans: An Immigration History

	
	ALCOS-SS.6.14. Identify cultural and economic changes throughout the United States from 1960 to the present.

	Scott Foresman Reading Street Selections & Leveled Readers
	Alabama Science Standards
	Alabama Social Studies Standards

	The Aztec News

pp. 724a-749l

The Maya

p. 746

Leveled Readers
The Aztec

Spanish Conquests in the Americas

Colonialism and Native Peoples
	Mathematics is the cross curriculum focus in this reading lesson.

	Where Opportunity Awaits
pp. 750a-769l

Coming Over

p. 764

Leveled Readers
A New Life in the Big City

The Chicago Defender and the Great Migration

A Migrant Music

	
	ALCOS-SS.6.2. Describe the impact of industrialization, free markets, urbanization, communication, and cultural changes in the United States prior to World War I.

