

Correlation Between Teaching Reading Sourcebook and Common Core State Standards for English Language Arts

CONTENTS

Reading Standards: Foundational Skills	1
Reading Standards: Literature	9
Reading Standards: Informational Text	19
Language Standards	28

→ Reading Standards: Foundational Skills (K–5)

Print Concepts

Teaching Reading Sourcebook, Third Edition

Chapter 3: Print Awareness, 71–82

RF.K-1.1 Demonstrate understanding of the organization and basic features of print.

RF.K.1a	Follow words from left to right, top to bottom, and page-by-page.	Conventions of Print, 73 Lesson Model: Text Directionality, 79–80
RF.K.1b	Recognize that spoken words are represented in written language by specific sequences of letters.	Functions and Conventions of Print, 73 Lesson Model: Concept of Word, 81
RF.K.1c	Understand that words are separated by spaces in print.	Conventions of Print, 73 Lesson Model: Concept of Word, 81
RF.K.1d	Recognize and name all upper- and lowercase letters of the alphabet.	Chapter 4: Letter Knowledge, 83–113 Lesson Models: Letter Names and Shapes: Uppercase Letters, 96–98 Letter Names and Shapes: Lowercase Letters, 103–106 Review: Letter Naming Automaticity, 110–111 Review: Letter-Sound Strategy, 196 <i>See also</i> Language Standards (L.K-1.1a)
RF.1.1a	Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).	Conventions of Print, 73 Lesson Model: Print Referencing, 78–82

Phonological Awareness

Teaching Reading Sourcebook, Third Edition

Chapter 1: Structure of English

Chapter 5: Phonological Awareness, 115–158

RF.K-1.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

RF.K.2a	Recognize and produce rhyming words.	Phonological Awareness Skills by Level, 118–119 Lesson Model: The Hungry Thing, 128–131
RF.K.2b	Count, pronounce, blend, and segment syllables in spoken words.	Phonological Awareness Skills by Level, 118–119 Lesson Models: Phonological Medley, 132–136 Salad Toss, 137–139
RF.K.2c	Blend and segment onsets and rimes of single-syllable spoken words.	Phonological Awareness Skills by Level, 118–119 Lesson Model: Critter Sitter, 140–142

1

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

Reading Standards: Foundational Skills (K–5)

K

RF.K.2d	Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words.	Phonemes, 22-23 Consonant Phoneme Classifications, 24-25 Vowel Phoneme Classifications, 26-27 Phonological Awareness Skills by Level, 118–119 Effective Phonological Awareness Instruction, 120-121 Lesson Models: Letter-Sound Strategy, 110–113 Bridge Game, 143–145 Sound Match, 146–148 Odd One Out, 149–150
RF.K.2e	Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.	Phonological Awareness Skills by Level, 118–119 Effective Phonological Awareness Instruction, 120-121
RF.1.2a	Distinguish long from short vowel sounds in spoken single-syllable words.	Phonological Awareness Skills by Level, 118–119 Effective Phonological Awareness Instruction, 120-121 Lesson Models: Reading and Writing CVCe Words: Phonemic Awareness, 221 Reading and Writing Words with Vowel Combinations: Phonemic Awareness with Letters, 226
RF.1.2b	Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.	Phonological Awareness Skills by Level, 118–119 Effective Phonological Awareness Instruction, 120-121 Lesson Models: Simon Says, 151–153 Say-It-and-Move-It, 154–155 Elkonin Sound Boxes, 156–158
RF.1.2c	Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.	Phonological Awareness Skills by Level, 118–119 Effective Phonological Awareness Instruction, 120-121 Lesson Models: Letter-Sound Strategy, 110–113 Bridge Game, 143–145 Sound Match, 146–148 Odd One Out, 149–150 Introducing Consonant Digraphs: Phonemic Awareness, 200; Word Work: Picture Sort, 206 Introducing Short Vowels: Word Work: Picture Sort, 206

1

Reading Standards: Foundational Skills (K–5)

1

Phonological Awareness <i>(continued)</i>	Teaching Reading Sourcebook, Third Edition Chapter 1: Structure of English Chapter 5: Phonological Awareness, 115–158
--	--

RF.1.2d	Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).	Phonological Awareness Skills by Level, 118–119 Effective Phonological Awareness Instruction, 120–121 Lesson Models: Letter-Sound Strategy, 110–113 Say-It-and-Move-It, 154–155 Elkonin Sound Boxes, 156–158 Introducing Short Vowels: Phonemic Awareness, 204
----------------	--	---

K

Phonics and Word Recognition	Teaching Reading Sourcebook, Third Edition Chapter 1: Structure of English Section III: Decoding and Word Recognition, 159–318
-------------------------------------	---

RF.K-5.3 Know and apply grade-level phonics and word analysis skills in decoding words.

RF.K.3a	Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or many of the most frequent sound for each consonant.	Common Consonant Sound/Spellings, 30–32 Chapter 4: Letter Knowledge, 83–113 Chapter 6: Phonics, 169–239 Lesson Models: Letter-Sound Strategy, 110–113 Integrated Picture Mnemonics, 196–199 Sound/Spelling Practice for Automaticity, 202–203 Phonemic Awareness with Letters, 208, 214
RF.K.3b	Associate the long and short sounds with common spellings (graphemes) for the five major vowels.	Common Vowel Sound/Spellings, 34 Chapter 6: Phonics, 169–239 Phonics Scope & Sequence, 177–178 Lesson Model: Introducing Short Vowels, 204–207
RF.K.3c	Read common high-frequency words by sight (e.g., <i>the, of, to, you, she, my, is, are, do, does</i>).	Chapter 7: Irregular Word Reading, 241–257 High-Frequency Irregular Words in Printed Text, 243–245 Lesson Models: Sound-Out Strategy, 252–254 Spell-Out Strategy, 255–257
RF.K.3d	Distinguish between similarly spelled words by identifying the sounds of the letters that differ.	Chapter 6: Phonics, 169–239 Lesson Models: Word Work: Elkonin Boxes with Letters, 212–213 Phonemic Awareness with Letters, 214

Reading Standards: Foundational Skills (K–5)

Phonics and Word Recognition *(continued)*

Teaching Reading Sourcebook, Third Edition

Chapter 1: Structure of English

Section III: Decoding and Word Recognition, 159–318

RF.1.3a	Know the spelling-sound correspondences for common consonant digraphs.	Common Consonant Sound/Spellings, 30–32 Chapter 6: Phonics, 169–239 Lesson Model: Introducing Consonant Digraphs, 200–203
RF.1.3b	Decode regularly spelled one-syllable words.	Chapter 6: Phonics, 169–239 Phonics Scope & Sequence, 177–178 Decoding Regular Words, 179 Regular Word Types, 180 Blending Routines, 181–182 Lesson Models: Reading and Writing CVC Words, 208–213 Reading and Writing CCVC Words, 214–220 Method for Reading Decodable Text, 235–239
RF.1.3c	Know final <i>-e</i> and common vowel team conventions for representing long vowel sounds.	Phonic Elements, 29 Common Vowel Sound/Spellings, 34 Chapter 6: Phonics, 169–239 Phonics Scope & Sequence, 177–178 Lesson Models: Reading and Writing CVCe Words, 221–225 Reading and Writing Words with Vowel Combinations, 226–231
RF.1.3d	Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.	Syllables, 36–37 Chapter 8: Multisyllabic Word Reading, 259–318 Syllabication, 261 Flexible Syllabication, 267 Lesson Model: Syllable Segmentation Strategy, 292–297
RF.1.3e	Decode two-syllable words following basic patterns by breaking the words into syllables.	Chapter 8: Multisyllabic Word Reading, 259–318 Common Types of Syllables, 262 Syllable Types and Division Principles, 263–265 Lesson Models: Syllable Division Strategy: VC/CV, 276–282 Syllable Division Strategy: VCV, 283–291 Syllasearch Procedure, 298–303
RF.1.3f	Read words with inflectional endings.	Inflectional Suffixes, 43 Chapter 8: Multisyllabic Word Reading, 259–318

(continued on next page)

Reading Standards: Foundational Skills (K–5)

Phonics and Word Recognition *(continued)*

Teaching Reading Sourcebook, Third Edition

Chapter 1: Structure of English

Section III: Decoding and Word Recognition, 159–318

5

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

RF.1.3f
(CONTINUED)

Affixes as Syllables, 266
Lesson Models:
Introducing Affixes, 304–307
Flexible Strategy for Reading Big Words, 308–313

RF.1.3g Recognize and read grade-appropriate irregularly spelled words.

Phonic Elements, 29
Common Vowel Sound/Spellings, 34
Chapter 6: Phonics, 169–239
Decoding Regular Words, 179
Lesson Models:
Reading and Writing CVCe Words, 221–225
Reading and Writing Words with Vowel Combinations, 226–231
Introducing Open and Closed Syllables, 272–275

RF.2.3a Distinguish long and short vowels when reading regularly spelled one-syllable words.

Chapter 7: Irregular Word Reading, 241–257
Lesson Models:
Sound-Out Strategy, 252–254
Spell-Out Strategy, 255–257

RF.2.3b Know spelling-sound correspondences for additional common vowel teams.

Phonic Elements (Vowel Digraphs, Variant Vowel Digraphs, Diphthongs), 29
Common Vowel Sound/Spellings, 34
Chapter 6: Phonics, 169–239
Lesson Model: Reading and Writing Words with Vowel Combinations, 226–231

RF.2.3c Decode regularly spelled two-syllable words with long vowels.

Chapter 8: Multisyllabic Word Reading, 259–318
Common Types of Syllables, 262
Syllable Types and Division Principles, 263–265
Lesson Model: Syllable Division Strategy: VCV, 283–291

RF.2.3d Decode words with common prefixes and suffixes.

Most Frequent Prefixes and Suffixes, 44–45
Chapter 8: Multisyllabic Word Reading, 259–318
Affixes as Syllables, 266
Lesson Models:
Introducing Affixes, 304–307
Flexible Strategy for Reading Big Words, 308–313
Root Word Transformation Strategy, 314–318

RF.2.3e Identify words with inconsistent, but common, spelling-sound correspondences.

Sound/Spellings, 28–35
Chapter 6: Phonics, 169–239
Lesson Model: Reading and Writing Words with Phonograms (*-ight*), 232–234

1

2

Reading Standards: Foundational Skills (K–5)

Phonics and Word Recognition *(continued)*

Teaching Reading Sourcebook, Third Edition

Chapter 1: Structure of English

Section III: Decoding and Word Recognition, 159–318

6

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

RF.2.3f Recognize and read grade-appropriate irregularly spelled words.

Chapter 7: Irregular Word Reading, 241–257

Lesson Models:

Sound-Out Strategy, 252–254

Spell-Out Strategy, 255–257

RF.3.3a Identify and know the meaning of the most common prefixes and derivational suffixes.

Morphemes, 42–43

Most Frequent Prefixes and Suffixes, 44–45

Chapter 8: Multisyllabic Word Reading, 260–271

Affixes as Syllables, 266

Prefixes and Suffixes, 492–493

Lesson Models:

Introducing Affixes, 304–307

Flexible Strategy for Reading Big Words, 308–313

Root Word Transformation Strategy, 314–318

Word Part Clues: Prefixes, 527–532

Word Part Clues: Suffixes, 533–536

Latin and Greek Number Words, 584–587

See also Chapter 12: Word-Learning Strategies, 487–568

RF.3.3b Decode words with common Latin suffixes.

Derivational Suffixes, 43

Most Frequent Suffixes, 45

Chapter 8: Multisyllabic Word Reading, 260–271

Affixes as Syllables, 266

Lesson Models:

Introducing Affixes, 304–307

Flexible Strategy for Reading Big Words, 308–313

Root Word Transformation Strategy, 314–318

RF.3.3c Decode multisyllable words.

Chapter 8: Multisyllabic Word Reading, 260–271

Lesson Models:

Syllable Division Strategy: VC/CV, 276–282

Syllable Division Strategy: VCV, 283–291

Syllable Segmentation Strategy, 292–297

Syllsearch Procedure, 298–303

Introducing Affixes, 304–307

Flexible Strategy for Reading Big Words, 308–313

Root Word Transformation Strategy, 314–318

2

3

Reading Standards: Foundational Skills (K–5)

Phonics and Word Recognition *(continued)*

Teaching Reading Sourcebook, Third Edition

Chapter 1: Structure of English
Section III: Decoding and Word Recognition, 159–318

RF.3.3d Read grade-appropriate irregularly spelled words.

Chapter 7: Irregular Word Reading, 242–251
Lesson Models:
Sound-Out Strategy, 252–254
Spell-Out Strategy, 255–257

RF.4-5.3a Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.

Chapter 8: Multisyllabic Word Reading, 260–271
Lesson Models:
Syllable Division Strategy: VC/CV, 276–282
Syllable Division Strategy: VCV, 283–291
Syllable Segmentation Strategy, 292–297
Syllasearch Procedure, 298–303
Introducing Affixes, 304–307
Flexible Strategy for Reading Big Words, 308–313
Root Word Transformation Strategy, 314–318
Compound Words, 521–523
Word Part Clues: Prefixes, 527–532
Word Part Clues: Suffixes, 533–536
Word Part Clues: Roots, 537–540
See also Chapter 12: Word-Learning Strategies, 487–568

Fluency

Teaching Reading Sourcebook, Third Edition

RF.K.4 Read emergent-reader texts with purpose and understanding.

Decodable Text, 183–185
Lesson Model: Method for Reading Decodable Text, 235–239

RF.1-5.4 Read with sufficient accuracy and fluency to support comprehension.

RF.1-5.4a Read on-level text with purpose and understanding.

Section IV: Reading Fluency, Section Introduction, 321–325
Variables That Explain the Differences in Reading Fluency, 324–325
Chapter 9: Fluency Assessment, 327–339
Chapter 10: Fluency Instruction, 359–404
How to Determine the Level of Text Difficulty, 368–369

RF.1-5.4b Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.

Accuracy, Rate and Prosody (defined), 322–323
Chapter 9: Fluency Assessment, 327–339
Chapter 10: Fluency Instruction, 359–404
Assessment Models:
Assessment of ORF Rate and Accuracy, 340–348

(continued on next page)

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

3

4-5

K

1-5

Reading Standards: Foundational Skills (K–5)

1-5

<p>RF.1-5.4b (CONTINUED)</p>		<p>Digital Graphing of ORF Scores, 349–354 Assessment of Prosodic Reading, 355–358 Chapter 10: Fluency Instruction, 359–373 Lesson Models: Timed Repeated Oral Reading, 374–383 Partner Reading, 384–390 Phrase-Cued Reading, 391–397 Readers Theatre, 398–404</p>
<p>RF.1-5.4c</p>	<p>Use context to confirm or self-correct word recognition and understanding, rereading as necessary.</p>	<p>Contextual Analysis, 498–500 Monitoring Comprehension, 615–617 Lesson Models: PAVE Procedure, 511–515 Context Clues, 541–544 Introducing Types of Context Clues, 545–550 Applying Types of Context Clues, 551–554 Introducing the Vocabulary Strategy, 555–561 Practicing the Vocabulary Strategy, 562–568</p>

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

CORRELATION CONTINUES

Reading Standards: Literature **9**
 Reading Standards: Informational Text **19**
 Language Standards **28**

→ Reading Standards: Literature (K–5)

Key Ideas and Details

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 14: Literary Text, 633–680

9

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

RL.K.1

With prompting and support, ask and answer questions about key details in a text.

What Good Readers Do, 613
Asking Questions, 620, 637, 647
Answering Questions, 620–621, 639, 647
Types of Teacher Questions, 621
Scaffolding Tools: Prompts, 627
Webb's Depth of Knowledge, 631
Story Structure Questions, 637
Bloom's Revised Taxonomy, 638
Lesson Model: Dialogic Reading, 648–650

RL.K.2

With prompting and support, retell familiar stories, including key details.

Summarizing/Retelling, 622, 641
Scaffolding Tools: Prompts, 627
Story Structure Questions, 637
Retelling Feedback Form, 641
Lesson Model: Dialogic Reading, 648–650

RL.K.3

With prompting and support, identify characters, settings, and major events in a story.

Scaffolding Tools: Prompts, 627
Story Structure, 634–635
Recognizing Story Structure, 636, 647
Story Structure Questions, 637
Questions for Self-Monitoring, 639
Lesson Model: Dialogic Reading, 648–650

RL.1.1

Ask and answer questions about key details in a text.

What Good Readers Do, 613
Asking Questions, 620, 637, 647
Answering Questions, 620–621, 639, 647
Types of Teacher Questions, 621
Webb's Depth of Knowledge, 631
Story Structure Questions, 637
Bloom's Revised Taxonomy, 638
Questions for Self-Monitoring, 639
Questions for Predicting, 640
Comprehension Strategies and Questions, 660
Lesson Model: Dialogic Reading, 648–650

RL.1.2

Retell stories, including key details, and demonstrate understanding of their central message or lesson.

Summarizing/Retelling, 622, 641
Story Structure (Theme), 634–635
Story Structure Questions, 637
Questions for Self-Monitoring, 639
Retelling Feedback Form, 641

K

1

Reading Standards: Literature (K–5)

Key Ideas and Details *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 14: Literary Text, 633–680

RL.1.3

Describe characters, settings, and major events in a story, using key details.

Story Structure, 634–635
Recognizing Story Structure, 636, 647
Story Structure Questions, 637
Questions for Self-Monitoring, 639
Comprehension Strategies and Questions, 660
Lesson Model: Dialogic Reading, 648–650

RL.2.1

Ask and answer such questions as *who, what, where, when, why,* and *how* to demonstrate understanding of key details in a text.

What Good Readers Do, 613
Asking Questions, 620, 637, 647
Answering Questions, 620–621, 639, 647
Types of Teacher Questions, 621
Webb’s Depth of Knowledge, 631
Story Structure Questions, 637
Bloom’s Revised Taxonomy, 638
Questions for Self-Monitoring, 639
Questions for Predicting, 640
Comprehension Strategies and Questions, 660
Lesson Models:
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676

RL.2.2

Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.

Summarizing, 622, 641
Story Structure (Theme), 634–635
Recognizing Story Structure, 636, 647
Story Structure Questions, 637
Questions for Self-Monitoring, 639
Retelling Feedback Form, 641
Lesson Model: Story Structure, 651–658

RL.2.3

Describe how characters in a story respond to major events and challenges.

Story Structure (Characters, Plot), 634–635
Recognizing Story Structure, 636, 647
Story Structure Questions (Problem, Events, Outcome), 637
Questions for Self-Monitoring, 639
Comprehension Strategies and Questions, 660
Lesson Models:
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676

1

2

Reading Standards: Literature (K–5)

Key Ideas and Details *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 14: Literary Text, 633–680

RL.3.1

Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

What Good Readers Do, 613
Asking Questions, 620, 637, 647
Answering Questions, 620–621, 639, 647, 691
Types of Teacher Questions, 621
Webb’s Depth of Knowledge, 631
Story Structure Questions, 637
Bloom’s Revised Taxonomy, 638
Questions for Self-Monitoring, 639
Questions for Predicting, 640
Comprehension Strategies and Questions, 660
Lesson Models:
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676
QAR (Question-Answer Relationship), 702–710
QtA (Questioning the Author), 733–738

RL.3.2

Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.

Summarizing, 622, 641
Story Structure (Theme), 634–635
Recognizing Story Structure, 636, 647
Story Structure Questions, 637
Questions for Self-Monitoring, 639
Retelling Feedback Form, 641
Lesson Model: Story Structure (folktale), 651–658

RL.3.3

Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.

Story Structure (Characters, Plot), 634–635
Recognizing Story Structure, 636, 647
Story Structure Questions (Sequence of Events), 637
Questions for Self-Monitoring, 639
Comprehension Strategies and Questions, 660
Lesson Models:
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676

RL.4.1

Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

What Good Readers Do, 613
Predicting, 619, 640
Question-Answer Relationships (QAR), 691

(continued on next page)

3

4

Reading Standards: Literature (K–5)

Key Ideas and Details *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 14: Literary Text, 633–680

12

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

RL.4.1
(CONTINUED)

Lesson Models:
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676
QAR (Question-Answer Relationship), 702–710
QtA (Questioning the Author), 733–738

RL.4.2 Determine a theme of a story, drama, or poem from details in the text; summarize the text.

Recognizing Story Structure, 620, 636, 647
Summarizing, 622, 641
Story Structure (Theme), 635
Story Structure Questions (Theme), 637
Lesson Models:
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676
Strategies for Summarizing: Paragraph Shrinking, 711–714

RL.4.3 Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).

Recognizing Story Structure, 620, 636, 647
Story Structure, 634–635
Story Structure Questions, 637
Lesson Models:
Readers Theatre, 398–404
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676

RL.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

Question-Answer Relationships (QAR), 691
Lesson Model: QAR (Question-Answer Relationship), 702–710

RL.5.2 Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.

Story Structure (Theme), 635
Story Structure Questions (Theme), 637
Lesson Models:
Story Structure (Theme), 657–658
TSI (Transactional Strategies Instruction), 659–676
Strategies for Summarizing: Paragraph Shrinking, 711–714
QtA (Questioning the Author), 733–738

RL.5.3 Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).

Lesson Model: TSI (Predictions Worksheet), 670–675

4

5

Reading Standards: Literature (K–5)

Craft and Structure

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

Section VI: Comprehension, 609–632

K	RL.K.4	Ask and answer questions about unknown words in a text.	Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Asking Questions, 620, 690 Answering Questions, 620–621, 691 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Dialogic Reading, 648–650
	RL.K.5	Recognize common types of texts (e.g., storybooks, poems).	Types of Literary Texts, 634
	RL.K.6	With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.	Book Conventions, 73 Lesson Model: Print Referencing, 78–82
1	RL.1.4	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.	Adept Diction, 570–574 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452
	RL.1.5	Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.	The Text, 610 Recognizing Text Structure, 620 Types of Literary Texts, 634 Types of Informational Texts, 682
	RL.1.6	Identify who is telling the story at various points in a text.	Lesson Model: Dialogic Reading, 648–650
2	RL.2.4	Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.	Adept Diction, 570–574 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452
	RL.2.5	Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.	Story Structure (Plot), 634–635 Recognizing Story Structure, 636, 647

(continued on next page)

Reading Standards: Literature (K–5)

Craft and Structure *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

Section VI: Comprehension, 609–632

RL.2.5
(CONTINUED)

Story Structure Questions (Problem, Events, Outcome), 637
 Questions for Self-Monitoring, 639
 Comprehension Strategies and Questions (Summarize), 660
Lesson Models:
 Readers Theatre (Discuss Story Elements), 399
 Story Structure, 651–658
 TSI (Transactional Strategies Instruction), 659–676

RL.2.6 Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.

Assessment of Prosodic Reading (Expression), 333–334
 Reading Dialogue Aloud, 394
 Story Structure (Characters), 635
Lesson Models:
 Readers Theatre, 398–404
 TSI (Transactional Strategies Instruction), 659–676

RL.3.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.

Chapter 11: Specific Word Instruction, 420–431
 Chapter 12: Word-Learning Strategies, 488–501
 Distinguish Literal from Nonliteral Language, 400, 676, 731
 Adept Diction, 570–574
 What Good Readers Do, 613
 Monitoring Comprehension, 615–617
Lesson Models:
 Method for Independently Read Text, 453–461
 The Vocabulary Strategy, 555–568
 Animal Idioms, 580–583
 TSI (Transactional Strategies Instruction), 659–676

RL.3.5 Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

Responses to Literature Through Writing: Critical, 643
 Scene, 665, 669
Lesson Models:
 Readers Theatre (Discuss Story Elements), 399
 TSI (Transactional Strategies Instruction), 659–676
 Book Club: Writing in Response to Literature, 677–680

RL.3.6 Distinguish their own point of view from that of the narrator or those of the characters.

Responses to Literature Through Writing: Critical, 643
 Narrator, 664, 665, 666, 667
 Point of View, 678, 680, 694
Lesson Model: Book Club: Writing in Response to Literature, 677–680

2

3

Reading Standards: Literature (K–5)

Craft and Structure *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

Section VI: Comprehension, 609–632

<p>RL.4.4</p>	<p>Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).</p>	<p>Chapter 11: Specific Word Instruction, 420–431 Chapter 12: Word-Learning Strategies, 488–501 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Method for Independently Read Text, 453–461 The Vocabulary Strategy, 555–568 TSI (Transactional Strategies Instruction), 659–676</p>
<p>RL.4.5</p>	<p>Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text.</p>	<p>Lesson Models: Drama: Readers Theatre, 398–404 Poems: Poetry as Word Play, 598–600 Prose: Story Structure, 651–658 Prose: TSI (Transactional Strategies Instruction), 659–676</p>
<p>RL.4.6</p>	<p>Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.</p>	<p>Point of View, 678, 680, 694</p>
<p>RL.5.4</p>	<p>Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.</p>	<p>Chapter 11: Specific Word Instruction, 420–431 Chapter 12: Word-Learning Strategies, 488–501 Figurative Language, 574, 595 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Method for Independently Read Text, 453–461 The Vocabulary Strategy, 555–568 Animal Idioms, 580–583 Five-Senses Simile Web, 595–597 TSI (Transactional Strategies Instruction), 659–676</p>
<p>RL.5.5</p>	<p>Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.</p>	<p>Lesson Models: Readers Theatre, 398–404 TSI (Transactional Strategies Instruction), 659–676</p>
<p>RL.5.6</p>	<p>Describe how a narrator’s or speaker’s point of view influences how events are described.</p>	<p>Narrator, 664, 665, 666, 667 Point of View, 678, 680, 694</p>

4

5

Reading Standards: Literature (K–5)

Integration of Knowledge and Ideas

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 14: Literary Text, 633–680

K	RL.K.7	With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).	Lesson Models: Method for Reading Decodable Text, 235–239 Dialogic Reading, 648–650
	RL.K.8	(Not applicable to literature)	
	RL.K.9	With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.	Connecting to World Knowledge, 618–619, 640, 647 Lesson Models: Dialogic Reading, 648–650 Story Structure, Theme Transfer, 658
1	RL.1.7	Use illustrations and details in a story to describe its characters, setting, or event.	Constructing Mental Images, 622, 640 Story Structure (Setting, Characters, Plot), 634–635 Recognizing Story Structure, 636, 647 Story Structure Questions, 637 Questions for Self-Monitoring, 639 Questions for Predicting, 640 Lesson Model: Story Structure, 651–658
	RL.1.8	(Not applicable to literature)	
	RL.1.9	Compare and contrast the adventures and experiences of characters in stories.	Connecting to World Knowledge, 618–619, 640, 647 Story Structure (Characters), 635 Lesson Model: Story Structure, Theme Transfer, 658
2	RL.2.7	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.	Constructing Mental Images, 622, 640 Story Structure (Setting, Characters, Plot), 634–635 Recognizing Story Structure, 636, 647 Story Structure Questions, 637 Questions for Self-Monitoring, 639 Questions for Predicting, 640 Lesson Models: Story Structure, 651–658 TSI (Transactional Strategies Instruction), 659–676
	RL.2.8	(Not applicable to literature)	
	RL.2.9	Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.	Connecting to World Knowledge, 618–619, 640, 647

Reading Standards: Literature (K–5)

Integration of Knowledge and Ideas <i>(continued)</i>		Teaching Reading Sourcebook, Third Edition Section VI: Comprehension, Section Introduction, 609–632 Chapter 14: Literary Text, 633–680	
3	RL.3.7	Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).	Constructing Mental Images, 622, 640 Story Structure (Setting, Characters), 634–635 Recognizing Story Structure, 636, 647 Story Structure Questions, 637 Questions for Self-Monitoring, 639 Questions for Predicting, 640 Lesson Model: TSI (Transactional Strategies Instruction), 659–676
	RL.3.8	(Not applicable to literature)	
	RL.3.9	Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).	Connecting to World Knowledge, 618–619, 640, 647 Recognizing Story Structure, 636, 647 Lesson Model: Story Structure, Theme Transfer, 658
4	RL.4.7	Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.	Lesson Model: Readers Theatre, 398–404
	RL.4.8	(Not applicable to literature)	
	RL.4.9	Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.	Connecting to World Knowledge, 618–619, 640, 647 Recognizing Story Structure, 636, 647 Lesson Model: Theme Transfer, 658
5	RL.5.7	Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).	Web-Based Text, 696–697
	RL.5.8	(Not applicable to literature)	
	RL.5.9	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.	Recognizing Story Structure, 636, 647 Lesson Model: Theme Transfer, 658
Range of Reading and Level of Text Complexity		Teaching Reading Sourcebook, Third Edition Section VI: Comprehension, Section Introduction, 609–632 Chapter 14: Literary Text, 633–680	
K	RL.K.10	Actively engage in group-reading activities with purpose and understanding.	Fundamentals of Comprehension, 609–612 What Good Readers Do, 613 <i>(continued on next page)</i>

Reading Standards: Literature (K–5)

Range of Reading and Level of Text Complexity *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 14: Literary Text, 633–680

K

RL.K.10
(CONTINUED)

Comprehension Strategies, 614–623
Strategy Application, 636–641
Lesson Models:
Method for Reading Decodable Text, 235–239
Dialogic Reading, 648–650

1

RL.1.10

With prompting and support, read prose and poetry of appropriate complexity for grade 1.

Fundamentals of Comprehension, 609–612
Common Core State Standard’s Model for Measuring Text Complexity, 610
Qualitative Measures of Text Complexity: Literary Text, 611
Story Complexity Factors, 646
Considerate Texts, 686
Lesson Model: Method for Reading Decodable Text, 235–239

2-3

RL.2–3.10

By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Fundamentals of Comprehension, 609–612
Common Core State Standard’s Model for Measuring Text Complexity, 610
Qualitative Measures of Text Complexity: Literary Text, 611
Story Complexity Factors, 646
Considerate Texts, 686
Lesson Models:
Readers Theatre, 398–404
Story Structure, 651–658
Grades 2–3 Sample Texts:
Common Sense: An Anansi Tale, 765
TV Dinner (drama), 775
Weekend Campout, 779

4-5

RL.4–5.10

By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Fundamentals of Comprehension, 609–612
Common Core State Standard’s Model for Measuring Text Complexity, 610
Qualitative Measures of Text Complexity: Literary Text, 611
Story Complexity Factors, 646 Considerate Texts, 686
Lesson Models:
Readers Theatre, 398–404
Story Structure, 651–658
TSI (Transactional Strategies Instruction), 659–676
Grades 4–5 Sample Texts:
Alaska Adventure, 756
The Case of the Blue Carbuncle, 762
TV Dinner (drama), 775

→ Reading Standards: Informational Text (K–5)

Key Ideas and Details

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632
Chapter 15: Informational Text, 681–742

RI.K.1 With prompting and support, ask and answer questions about key details in a text.

What Good Readers Do, 613
Asking Questions, 620, 690
Answering Questions, 620–621, 691
Types of Teacher Questions, 621
Scaffolding Tools: Prompts, 627
Webb’s Depth of Knowledge, 631
Lesson Models: Lesson Model: Dialogic Reading, 648–650

RI.K.2 With prompting and support, identify the main topic and retell key details of a text.

What Good Readers Do, 613
Summarizing/Retelling, 622, 693
Scaffolding Tools: Prompts, 627
Lesson Model: Dialogic Reading, 648–650

RI.K.3 With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

Connecting to World Knowledge, 618, 689
Scaffolding Tools: Prompts, 627
Informational Text Structure, 683–685
Recognizing Informational Text Structures, 687
Lesson Model: Dialogic Reading, 648–650

RI.1.1 Ask and answer questions about key details in a text.

What Good Readers Do, 613
Asking Questions, 620, 690
Answering Questions, 620–621, 691
Types of Teacher Questions, 621
Webb’s Depth of Knowledge, 631
Lesson Model: Dialogic Reading, 648–650

RI.1.2 Identify the main topic and retell key details of a text.

What Good Readers Do, 613
Summarizing/Retelling, 622, 693
Lesson Model: Dialogic Reading, 648–650

RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.

Connecting to World Knowledge, 618, 689
Informational Text Structure, 683–685
Recognizing Informational Text Structures, 687
Lesson Model: Dialogic Reading, 648–650

RI.2.1 Ask and answer such questions as *who*, *what*, *where*, *when*, *why*, and *how* to demonstrate understanding of key details in a text.

What Good Readers Do, 613
Asking Questions, 620, 690
Answering Questions, 620–621, 691

(continued on next page)

Reading Standards: Informational Text (K–5)

Key Ideas and Details *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632
Chapter 15: Informational Text, 681–742

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

<p>RI.2.1 (CONTINUED)</p>		<p>Types of Teacher Questions, 621 Webb’s Depth of Knowledge, 631 Monitoring Comprehension, 688 Constructing Mental Images, 692 Lesson Model: Strategies for Summarizing: Paragraph Shrinking, 711–714</p>
<p>RI.2.2</p>	<p>Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.</p>	<p>What Good Readers Do, 613 Summarizing, 622, 693 Lesson Model: Strategies for Summarizing: Paragraph Shrinking, 711–714</p>
<p>RI.2.3</p>	<p>Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.</p>	<p>Informational Text Structure, 683–685 Recognizing Informational Text Structures, 687</p>
<p>RI.3.1</p>	<p>Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.</p>	<p>What Good Readers Do, 613 Asking Questions, 620, 690 Answering Questions, 620–621, 691 Types of Teacher Questions, 621 Webb’s Depth of Knowledge, 631 Lesson Models: QAR (Question-Answer Relationships), 702–710 CSR (Collaborative Strategic Reading), 720–732 QtA (Questioning the Author), 733–738 CORI (Concept-Oriented Reading Instruction), 739–742</p>
<p>RI.3.2</p>	<p>Determine the main idea of a text; recount the key details and explain how they support the main idea.</p>	<p>What Good Readers Do, 613 Summarizing, 622, 693 Lesson Models: Strategies for Summarizing: Paragraph Shrinking, 711–714 CSR (Collaborative Strategic Reading) Get the Gist, 723, 724, 725, 728 QtA (Questioning the Author), 733–738 CORI (Concept-Oriented Reading Instruction), 739–742</p>
<p>RI.3.3</p>	<p>Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.</p>	<p>Informational Text Structure, 683–685 Recognizing Informational Text Structures, 687 Lesson Model: CSR (Collaborative Strategic Reading), 720–732</p>
<p>RI.4.1</p>	<p>Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.</p>	<p>What Good Readers Do, 613 Predicting (i.e., inferencing), 619, 689</p> <p style="text-align: right;"><i>(continued on next page)</i></p>

Reading Standards: Informational Text (K–5)

Key Ideas and Details *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 15: Informational Text, 681–742

RI.4.1
(CONTINUED)

Asking Questions, 620, 690
 Answering Questions, 620–621, 691
 Types of Teacher Questions, 621
 Webb's Depth of Knowledge, 631
Lesson Models:
 QAR (Question-Answer Relationships), 702–710
 CSR (Collaborative Strategic Reading), 720–732
 QtA (Questioning the Author), 733–738

RI.4.2 Determine the main idea of a text and explain how it is supported by key details; summarize the text.

What Good Readers Do, 613
 Summarizing, 622, 693
Lesson Models:
 Strategies for Summarizing, 711–719
 CSR (Collaborative Strategic Reading) Get the Gist, 723, 724, 725, 728

RI.4.3 Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.

Informational Text Structure, 683–685
 Recognizing Informational Text Structures, 687
 Constructing Mental Images, 692
Lesson Models:
 QAR (Question-Answer Relationships), 702–710
 CSR (Collaborative Strategic Reading), 720–732
 QtA (Questioning the Author), 733–738

RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.

What Good Readers Do, 613
 Predicting (i.e., inferencing), 619, 689
 Question-Answer Relationships (QAR), 691
 Discussion Oriented Instruction, 694
Lesson Models:
 QAR (Question-Answer Relationships), 702–710
 CSR (Collaborative Strategic Reading), 720–732
 QtA (Questioning the Author), 733–738

RI.5.2 Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.

What Good Readers Do, 613
 Summarizing, 622, 693
Lesson Models:
 Strategies for Summarizing, 711–719
 CSR: Get the Gist, 723, 724, 725, 728

4

5

Reading Standards: Informational Text (K–5)

5

Key Ideas and Details *(continued)* **Teaching Reading Sourcebook, Third Edition**
Section VI: Comprehension, Section Introduction, 609–632
Chapter 15: Informational Text, 681–742

RI.5.3	Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.	Informational Text Structure, 683–685 Recognizing Informational Text Structures, 687 Constructing Mental Images, 692 Lesson Models: QAR (Question-Answer Relationships), 702–710 CSR (Collaborative Strategic Reading), 720–732 QtA (Questioning the Author), 733–738
---------------	---	--

K

Craft and Structure **Teaching Reading Sourcebook, Third Edition**
Section V: Vocabulary, 405–606
Section VI: Comprehension, 609–632

RI.K.4	With prompting and support, ask and answer questions about unknown words in a text.	Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Asking Questions, 620, 690 Answering Questions, 620–621, 691 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Dialogic Reading, 648–650
---------------	---	--

RI.K.5	Identify the front cover, back cover, and title page of a book.	Chapter 3: Print Awareness, 71–82 Book Conventions, 73 Lesson Model: Print Referencing, 78–82
---------------	---	--

RI.K.6	Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.	Chapter 3: Print Awareness, 71–82 Book Conventions, 73 Lesson Model: Print Referencing, 78–82
---------------	---	--

1

RI.1.4	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.	Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Asking Questions, 620, 690 Answering Questions, 620–621, 691 Webb’s Depth of Knowledge, 631 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452
---------------	---	---

Reading Standards: Informational Text (K–5)

Craft and Structure *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

Section VI: Comprehension, 609–632

1	RI.1.5	Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.	Informational Text Structure, 683–685 Recognizing Informational Text Structure, 687 Considerate Texts, 686 Monitoring Comprehension, 688 Web-Based Text, 696–697
	RI.1.6	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text	Functions of Print, 73 Lesson Model: Dialogic Reading, 648–650
2	RI.2.4	Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.	Chapter 11: Specific Word Instruction, 420–431 Chapter 12: Word-Learning Strategies, 488–501 Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Method for Independently Read Text, 453–461 Concept of Definition Map, 516–520
	RI.2.5	Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.	Informational Text Structure, 683, Recognizing Informational Text Structures, 687 Considerate Texts, 686 Monitoring Comprehension, 688 Web-Based Text, 696–697
3	RI.2.6	Identify the main purpose of a text, including what the author wants to answer, explain, or describe.	What Good Readers Do, 613 Predicting, 689
	RI.3.4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.	Academic Language, 14–15 The Three-Tier System, 421–422 Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Method for Independently Read Text, 453–461 Possible Sentences, 478–480 Concept of Definition Map, 516–520 CSR (Collaborative Strategic Reading): Click and Clunk, 722, 724, 728, 730
	RI.3.5	Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.	Considerate Texts, 686 Monitoring Comprehension, 688 Web-Based Text, 696–697

Reading Standards: Informational Text (K–5)

Craft and Structure *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

Section VI: Comprehension, 609–632

3

RI.3.6	Distinguish their own point of view from that of the author of a text.	What Good Readers Do, 613 Discussion-Oriented Instruction, 694 Lesson Model: QtA (Questioning the Author), 733–738
---------------	--	---

4

RI.4.4	Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area.	Academic Language, 14–15 The Three-Tier System, 421–422 Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Method for Independently Read Text, 453–461 Concept of Definition Map, 516–520 CSR (Collaborative Strategic Reading):: Click and Clunk, 722, 724, 728, 730
---------------	---	---

RI.4.5	Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.	Informational Text Structure, 683–685 Recognizing Informational Text Structures, 687
---------------	---	---

RI.4.6	Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.	Compare-Contrast, 683, 684 Connecting to World Knowledge, 689 CORI (Concept-Oriented Reading Instruction), 695, 739–742
---------------	---	---

5

RI.5.4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.	Academic Language, 14–15 The Three-Tier System, 421–422 Rich and Robust Instruction, 427–431 What Good Readers Do, 613 Monitoring Comprehension, 615–617 Lesson Models: Method for Independently Read Text, 453–461 Concept of Definition Map, 516–520 CSR (Collaborative Strategic Reading): Click and Clunk, 722, 724, 728, 730
---------------	--	--

RI.5.5	Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.	Informational Text Structure, 683–685 Recognizing Informational Text Structures, 687
---------------	--	---

RI.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.	CORI (Concept-Oriented Reading Instruction), 695, 739–742
---------------	--	---

Reading Standards: Informational Text (K–5)

Integration of Knowledge and Ideas

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 15: Informational Text, 681–742

K	RI.K.7	With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).	Scaffolding Tools: Prompts, 627 Lesson Model: Dialogic Reading, 648–650
	RI.K.8	With prompting and support, identify the reasons an author gives to support points in a text.	Monitoring Comprehension, 615–617, 688 Asking Questions, 620, 690 Answering Questions, 620–621, 691 Scaffolding Tools: Prompts, 627 Webb's Depth of Knowledge, 631
	RI.K.9	With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	Scaffolding Tools: Prompts, 627 Compare-Contrast, 683, 684
1	RI.1.7	Use the illustrations and details in a text to describe its key ideas.	Lesson Model: Dialogic Reading, 648–650
	RI.1.8	Identify the reasons an author gives to support points in a text.	Monitoring Comprehension, 615–617, 688 Asking Questions, 620, 690 Answering Questions, 620–621, 691 Webb's Depth of Knowledge, 631
	RI.1.9	Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	Compare-Contrast, 683, 684
2	RI.2.7	Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.	Constructing Mental Images, 692 Lesson Model: CSR (Collaborative Strategic Reading), 721, 727
	RI.2.8	Describe how reasons support specific points the author makes in a text.	Monitoring Comprehension, 615–617, 688 Discussion-Oriented Instruction, 694 Lesson Model: QtA (Questioning the Author), 733–738
	RI.2.9	Compare and contrast the most important points presented by two texts on the same topic.	Compare-Contrast, 683, 684
3	RI.3.7	Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).	Scaffolding Tools: Graphic Organizers, 626 Informational Text Structure, Graphic Organizers, 683–685 Constructing Mental Images, 692 Lesson Models: CSR Collaborative Strategic Reading), 721, 727 QtA (Questioning the Author), 733–738

Reading Standards: Informational Text (K–5)

Integration of Knowledge and Ideas <i>(continued)</i>		Teaching Reading Sourcebook, Third Edition Section VI: Comprehension, Section Introduction, 609–632 Chapter 15: Informational Text, 681–742
3	RI.3.8 Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).	Informational Text Structure, 683–685 Recognizing Informational Text Structures, 687
	RI.3.9 Compare and contrast the most important points and key details presented in two texts on the same topic.	Compare-Contrast, 683, 684 Summarizing, 693 CORI (Concept-Oriented Reading Instruction), 695, 739–742
4	RI.4.7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, timelines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.	Monitoring Comprehension, 615–617, 688 Scaffolding Tools: Graphic Organizers, 626 Informational Text Structure, Graphic Organizers, 683–685 Text-Search Model: Reading to Locate Information, 688 Web-Based Text, 696–697 Lesson Model: CSR (Collaborative Strategic Reading), 721, 727
	RI.4.8 Explain how an author uses reasons and evidence to support particular points in a text.	Discussion-Oriented Instruction, 694 Lesson Model: QtA (Questioning the Author), 733–738
	RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.	CORI (Concept-Oriented Reading Instruction), 695, 739–742
5	RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.	Monitoring Comprehension, 688 Text-Search Model: Reading to Locate Information, 688 Answering Questions, 691 Web-Based Text, 696–697
	RI.5.8 Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).	Discussion-Oriented Instruction, 694 Lesson Model: QtA (Questioning the Author), 733–738
	RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.	CORI (Concept-Oriented Reading Instruction), 695, 739–742
Range of Reading and Level of Text Complexity		Teaching Reading Sourcebook, Third Edition Section VI: Comprehension, Section Introduction, 609–632 Chapter 15: Informational Text, 681–742
K	RI.K.10 Actively engage in group-reading activities with purpose and understanding.	Fundamentals of Comprehension, 609–612 What Good Readers Do, 613 Comprehension Strategies, 614–623 Strategy Application, 636–641

(continued on next page)

Reading Standards: Informational Text (K–5)

Range of Reading and Level of Text Complexity *(continued)*

Teaching Reading Sourcebook, Third Edition

Section VI: Comprehension, Section Introduction, 609–632

Chapter 15: Informational Text, 681–742

K
1
2-3
4-5

<p>RI.K.10 (CONTINUED)</p>		<p>Lesson Models: Method for Reading Decodable Text, 235–239 Dialogic Reading, 648–650</p>
<p>RI.1.10</p>	<p>With prompting and support, read informational texts appropriately complex for grade 1.</p>	<p>Fundamentals of Comprehension, 609–612 Common Core State Standard’s Model for Measuring Text Complexity, 610 Qualitative Measures of Text Complexity: Informational Text, 611 Considerate Texts, 686</p>
<p>RI.2-3.10</p>	<p>By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.</p>	<p>Fundamentals of Comprehension, 609–612 Common Core State Standard’s Model for Measuring Text Complexity, 610 Qualitative Measures of Text Complexity: Informational Text, 611 Considerate Texts, 686 Lesson Models: QAR (Question-Answer Relationships), 702–710 CSR (Collaborative Strategic Reading), 720–732 QtA (Questioning the Author), 733–738 CORI (Concept-Oriented Reading Instruction), 739–742 Grades 2–3 Sample Texts: Albert Einstein Asks a Question, 758 BMX Bikes, 760 Studying the Sky, 779</p>
<p>RI.4-5.10</p>	<p>By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.</p>	<p>Fundamentals of Comprehension, 609–612 Common Core State Standard’s Model for Measuring Text Complexity, 610 Qualitative Measures of Text Complexity: Informational Text, 611 Considerate Texts, 686 Lesson Models: QAR (Question-Answer Relationships), 702–710 CSR (Collaborative Strategic Reading), 720–732 QtA (Questioning the Author), 733–738 CORI (Concept-Oriented Reading Instruction), 739–742 Grades 4–5 Sample Texts: Albert Einstein Asks a Question, 758 The Greenhouse Effect, 767 Marine Mammals, 768 Percussion Instruments, 769 Pioneers on the Oregon Trail, 770 Studying the Sky, 779</p>

→ Language Standards (K–5)

Conventions of Standard English

Teaching Reading Sourcebook, Third Edition

K

L.K-1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.K-1.1a Print many upper- and lowercase letters.

Chapter 4: Letter Knowledge, Handwriting, 89–91 Lesson Models:
Handwriting: Uppercase Letter Forms, 99–102
Handwriting: Lowercase Letter Forms, 107–109
Integrated Picture Mnemonics, 196–199

L.K.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.K.2c Write the letter or letters for most consonant and short-vowel sounds (phonemes).

L.K.2d Spell simple words phonetically, drawing on knowledge of sound-letter relationships

Chapter 4: Letter Knowledge, 83–114
Chapter 6: Phonics, 169–239
Word Work for Encoding and Decoding, 187–189
Lesson Models:
Integrated Picture Mnemonics, 196–199
Word Work: Elkonin Boxes with Letters, 212–213
Word Work: Sound by Sound Dictation, 219–220

1

L.1.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.1.2d Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

L.1.2e Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

Chapter 6: Phonics, 169–240
Chapter 7: Irregular Word Reading, 241–258
Word Work for Encoding and Decoding, 187–189
Lesson Models:
Word Work: Elkonin Boxes with Letters, 212–213
Word Work: Sound by Sound Dictation, 219–220
Word Work: Word Building, 225
Word Work: Whole Word Dictation, 230–231
Word Work: Word Building, 234
Sound-Out Strategy, 252–254
Spell-Out Strategy, 255–257

2

L.2.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.2.2d Generalize learned spelling patterns when writing words.

Chapter 6: Phonics, 169–240
Word Work for Encoding and Decoding, 187–189
Chapter 8: Multisyllabic Word Reading, 259–318
Lesson Models:
Word Work: Word Building, 225, 234, 318
Syllablesearch Procedure: Collect the Words, 300–302

3

L.3.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.3.2e Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words.

L.3.2f Use spelling patterns and generalizations (e.g., word families, syllable patterns, ending rules, meaningful word parts) in writing words.

Chapter 6: Phonics, 169–240
Word Work for Encoding and Decoding, 187–189
Chapter 7: Irregular Word Reading, 241–258
Chapter 8: Multisyllabic Word Reading, 259–318
Lesson Models:
Word Work: Word Building, 225, 234, 318
Word Work: Whole Word Dictation, 230–231
Sound-Out Strategy, 252–254
Spell-Out Strategy, 255–257
Word Work: Dictation, 280–281; 296–297; 312–313
Syllablesearch Procedure: Collect the Words, 300–302

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

Language Standards (K–5)

Vocabulary Acquisition and Use

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

*Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts*

L.K.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Kindergarten reading and content.	Section V: Vocabulary, Section Introduction, 407–418 Chapter 11: Specific Word Instruction, 419–486 Chapter 12: Word-Learning Strategies, 487–568 Chapter 13: Word Consciousness, 569–606
L.K.4a	Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>).	Rich and Robust Instruction, 427–431 Homographs, 572–573 Idioms, 574 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Animal Idioms, 580–583
L.K.4b	Use the most frequently occurring inflections and affixes (e.g., <i>-ed</i> , <i>-s</i> , <i>re-</i> , <i>un-</i> , <i>pre-</i> , <i>-ful</i> , <i>-less</i>) as a clue to the meaning of an unknown word.	Affixes, 43 Inflectional Suffixes, 43 Most Frequent Prefixes and Suffixes, 44–45 Morphemic Analysis, 490–493
L.K.5	With guidance and support from adults, explore word relationships and nuances in word meanings.	Components of Vocabulary Instruction, 415–417 Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Adept Diction, 570–574 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Concept Picture Sort, 467–469 Animal Idioms, 580–583
L.K.5a	Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.	Developing In-Depth Word Knowledge, 430–431 Lesson Model: Concept Picture Sort, 467–469
L.K.5b	Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).	Language Categories: Antonyms, 572–573 Lesson Model: Concept Picture Sort, 467–469
L.K.5c	Identify real-life connections between words and their use (e.g., note places at school that are colorful).	Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Extending Word Use Beyond the Classroom, 431, 572 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452

K

Language Standards (K–5)

Vocabulary Acquisition and Use *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

31

Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts

L.1.5a	Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.	Developing In-Depth Word Knowledge, 430–431 Lesson Model: Concept Picture Sort, 467–469
L.1.5b	Define words by category and by one or more key attributes (e.g., a <i>duck</i> is a bird that swims; a <i>tiger</i> is a large cat with stripes).	Developing In-Depth Word Knowledge, 430–431 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Concept Picture Sort, 467–469
L.1.5c	Identify real-life connections between words and their use (e.g., note places at home that are cozy).	Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Extending Word Use Beyond the Classroom, 431, 572 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452
L.1.5d	Distinguish shades of meaning among verbs differing in manner (e.g., <i>look</i> , <i>peek</i> , <i>glance</i> , <i>stare</i> , <i>glare</i> , <i>scowl</i>) and adjectives differing in intensity (e.g., <i>large</i> , <i>gigantic</i>) by defining or choosing them or by acting out the meanings.	Developing In-Depth Word Knowledge, 430–431 Adept Diction, 570–573 Lesson Model: Antonym Scales, 588–591
L.1.6.	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., <i>because</i>).	Academic Language, 14–15 Forms of Vocabulary, 408 Incidental Vocabulary Learning, 417 Rich and Robust Instruction, 427–431 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Introducing Function Words, 462–466
L.2.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies.	Section V: Vocabulary, Section Introduction, 407–418 Chapter 11: Specific Word Instruction, 419–486 Chapter 12: Word-Learning Strategies, 487–568 Chapter 13: Word Consciousness, 569–606
L.2.4a	Use sentence-level context as a clue to the meaning of a word or phrase.	Using Vocabulary Contextualized in Literature, 427–428 Contextual Analysis, 498–500 Lesson Models: Text Talk: Read-Aloud Method, 436–442 Meaning Vocabulary: Direct Explanation Method, 443–452 Method for Independently Read Text, 453–461 Context Clues, 541–544

1

2

Language Standards (K–5)

Vocabulary Acquisition and Use <i>(continued)</i>		Teaching Reading Sourcebook, Third Edition Section V: Vocabulary, 405–606
L.2.4b	Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., <i>happy/unhappy, tell/retell</i>).	Most Frequent Prefixes, 44 Morphemic Analysis, 490–493 Lesson Model: Word Part Clues: Prefixes, 527–532
L.2.4c	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., <i>addition, additional</i>).	Vocabulary Size, 410–411 Root Words and Word Families, 491 Lesson Models: Root Word Transformation Strategy, 314–318 Word Families, 524–526 Word Part Clues: Roots, 537–540 Vocabulary Hotshot Notebook, 601–606
L.2.4d	Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., <i>birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark</i>).	Compound Words, 491 Lesson Model: Compound Words, 521–523
L.2.4e	Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.	Dictionary Use, 488–489 Lesson Models: Using the Dictionary, 506–510 Vocabulary Hotshot Notebook, 601–606
L.2.5	Demonstrate understanding of word relationships and nuances in word meanings.	Components of Vocabulary Instruction, 415–417 Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Adept Diction, 570–574 Lesson Models: Method for Independently Read Text, 453–461 Semantic Map, 470–473 Word Map, 481–483 Vocabulary Hotshot Notebook, 601–606
L.2.5a	Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy).	Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Extending Word Use Beyond the Classroom, 431, 572 Lesson Models: Method for Independently Read Text, 453–461 Five Senses Simile Web, 595–597 Vocabulary Hotshot Notebook, 601–606
L.2.5b	Distinguish shades of meaning among closely related verbs (e.g., <i>toss, throw, hurl</i>) and closely related adjectives (e.g., <i>thin, slender, skinny, scrawny</i>).	Developing In-Depth Word Knowledge, 430–431 Extending Word Use Beyond the Classroom, 431, 572 Adept Diction, 570–573 Lesson Model: Antonym Scales, 588–591

Language Standards (K–5)

Vocabulary Acquisition and Use *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

<p>L.2.6</p>	<p>Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., <i>When other kids are happy that makes me happy</i>).</p>	<p>Academic Language, 14–15 Forms of Vocabulary, 408 Incidental Vocabulary Learning, 417 Rich and Robust Instruction, 427–431 Adept Diction, 570–574 Lesson Models: Method for Independently Read Text, 453–461 Possible Sentences, 478–480 Word Map, 481–483</p>
<p>L.3.4</p>	<p>Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.</p>	<p>Section V: Vocabulary, Section Introduction, 407–418 Chapter 11: Specific Word Instruction, 419–486 Chapter 12: Word-Learning Strategies, 487–568 Chapter 13: Word Consciousness, 569–606</p>
<p>L.3.4a</p>	<p>Use sentence-level context as a clue to the meaning of a word or phrase.</p>	<p>Using Vocabulary Contextualized in Literature, 427–428 Contextual Analysis, 498–500 Lesson Models: Method for Independently Read Text, 453–461 Context Clues, 541–544 Vocabulary Hotshot Notebook, 601–606</p>
<p>L.3.4b</p>	<p>Determine the meaning of the new word formed when a known affix is added to a known word (e.g., <i>agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat</i>).</p>	<p>Most Frequent Prefixes and Suffixes, 44–45 Morphemic Analysis, 490–493 Lesson Models: Word Part Clues: Prefixes, 527–532 Word Part Clues: Suffixes, 533–536</p>
<p>L.3.4c</p>	<p>Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., <i>company, companion</i>).</p>	<p>Vocabulary Size, 410–411 Root Words and Word Families, 491 Lesson Models: Root Word Transformation Strategy, 314–318 Word Families, 524–526 Word Part Clues: Roots, 537–540 Vocabulary Hotshot Notebook, 601–606</p>
<p>L.3.4d</p>	<p>Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.</p>	<p>Dictionary Use, 488–489 Lesson Models: Using the Dictionary, 506–510 PAVE Procedure, 511–515 Vocabulary Hotshot Notebook, 601–606</p>

2

3

L.3.5	Demonstrate understanding of word relationships and nuances in word meanings.	<p>Components of Vocabulary Instruction, 415–417 Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Adept Diction, 570–574</p> <p>Lesson Models: Method for Independently Read Text, 453–461 Semantic Map, 470–473 Semantic Feature Analysis, 474–477 Possible Sentences, 478–480 Word Map, 481–483 Web Word Web, 592–594 Poetry as Word Play, 598–600 Vocabulary Hotshot Notebook, 601–606</p>
L.3.5a	Distinguish the literal and non-literal meanings of words and phrases in context (e.g., <i>take steps</i>).	<p>Developing In-Depth Word Knowledge, 430–431 Adept Diction, 570–573 Idioms, 574</p> <p>Lesson Model: Animal Idioms, 580–583</p>
L.3.5b	Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).	<p>Developing In-Depth Word Knowledge, 430–431 Extending Word Use Beyond the Classroom, 431, 572 Adept Diction, 570–573</p> <p>Lesson Models: Five Senses Simile Web, 595–597 Poetry as Word Play, 598–600 Vocabulary Hotshot Notebook, 601–606</p>
L.3.5c	Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., <i>knew, believed, suspected, heard, wondered</i>).	<p>Developing In-Depth Word Knowledge, 430–431 Adept Diction, 570–573</p> <p>Lesson Model: Antonym Scales, 588–591</p>
L.3.6	Acquire and use accurately grade-appropriate conversational, general academic, and domain specific words and phrases, including those that signal spatial and temporal relationships (e.g., <i>After dinner that night we went looking for them</i>).	<p>Academic Language, 14–15 The Three-Tier System, 421–422 Function Words, 425; 462–466 Rich and Robust Instruction, 427–431 Word-Learning Strategies, 488–501 Adept Diction, 570–574 Informational Text Structures and Signal Words, 683</p> <p>Lesson Models: Method for Independently Read Text, 453–461 Possible Sentences, 478–480</p>

(continued on next page)

Language Standards (K–5)

Vocabulary Acquisition and Use *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

L.3.6
(CONTINUED)

Word Map, 481–483
Vocabulary Hotshot Notebook, 601–606

L.4.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 4 reading and content, choosing flexibly from a range of strategies.

Section V: Vocabulary, Section Introduction, 407–418
Chapter 11: Specific Word Instruction, 419–486
Chapter 12: Word-Learning Strategies, 487–568
Chapter 13: Word Consciousness, 569–606

L.4.4a Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.

Contextual Analysis, 498–500
Types of Helpful Context Clues, 498–499
The Vocabulary Strategy, 501
Lesson Models:
Method for Independently Read Text, 453–461
Context Clues, 541–544
Types of Context Clues, 545–554
Introducing the Vocabulary Strategy, 555–561

L.4.4b Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., *telegraph*, *photograph*, *autograph*).

Most Frequent Prefixes and Suffixes, 44–45
Common Greek and Latin Roots, 46–47
Morphemic Analysis, 490–495
Greek and Latin Roots, 494–495
The Vocabulary Strategy, 501
Lesson Models:
Word Part Clues: Prefixes, 527–532
Word Part Clues: Suffixes, 533–536
Word Part Clues: Roots, 537–540
Introducing the Vocabulary Strategy, 555–561
Latin and Greek Number Words, 584–587

L.4.4c Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.

Dictionary Use, 488–489
The Vocabulary Strategy, 501
Lesson Models:
Using the Dictionary, 506–510
PAVE Procedure, 511–515
The Vocabulary Strategy, 555–568

L.4.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

Components of Vocabulary Instruction, 415–417
Rich and Robust Instruction, 427–431
Active Engagement with Words, 430
Adept Diction, 570–573
Figurative Language, 574

(continued on next page)

Language Standards (K–5)

4

L.4.5 (CONTINUED)		<p>Lesson Models: Semantic Map, 470–473 Semantic Feature Analysis, 474–477 Possible Sentences, 478–480 Word Map, 481–483 Animal Idioms, 580–583 Antonym Scales, 588–591 Web Word Web, 592–594 Five-Senses Simile Web, 595–597 Poetry as Word Play, 598–600 Vocabulary Hotshot Notebook, 601–606</p>
L.4.5a	Explain the meaning of simple similes and metaphors (e.g., <i>as pretty as a picture</i>) in context.	Figurative Language, 574 Lesson Model: Five-Senses Simile Web, 595–597
L.4.5b	Recognize and explain the meaning of common idioms, adages, and proverbs.	Idioms, 574 Word Play: Proverbs, 575 Lesson Model: Animal Idioms, 580–583
L.4.5c	Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).	Developing In-Depth Word Knowledge, 430–431 Adept Diction, 570–574 Language Categories, 572–573 Lesson Models: Word Map, 481–483 Antonym Scales, 588–591 Poetry as Word Play, 598–600
L.4.6	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., <i>quizzed, whined, stammered</i>) and that are basic to a particular topic (e.g., <i>wildlife, conservation, and endangered</i> when discussing animal preservation).	Academic Language, 14–15 The Three-Tier System, 421–422 Rich and Robust Instruction, 427–431 Word-Learning Strategies, 488–501 Adept Diction, 570–574 Informational Text Structures and Signal Words, 683 Lesson Models: Method for Independently Read Text, 453–461 Possible Sentences, 478–480 Word Map, 481–483 Introducing the Vocabulary Strategy, 555–561 Vocabulary Hotshot Notebook, 601–606

Language Standards (K–5)

Vocabulary Acquisition and Use *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

Correlation
Between
Teaching
Reading
Sourcebook
and
Common
Core
State
Standards
for
English
Language
Arts

L.5.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.	Section V: Vocabulary, Section Introduction, 407–418 Chapter 11: Specific Word Instruction, 419–486 Chapter 12: Word-Learning Strategies, 487–568 Chapter 13: Word Consciousness, 569–606
L.5.4a	Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.	Contextual Analysis, 498–500 Types of Helpful Context Clues, 498–499 The Vocabulary Strategy, 501 Lesson Models: Context Clues, 541–544 Types of Context Clues, 545–554 The Vocabulary Strategy, 555–568
L.5.4b	Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., <i>photograph</i> , <i>photosynthesis</i>).	Common Greek and Latin Roots, 46–47 Morphemic Analysis, 490–495 Greek and Latin Roots, 494–495 Lesson Models: Word Part Clues: Roots, 537–540 Latin and Greek Number Words, 584–587
L.5.4c	Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.	Dictionary Use, 488–489 The Vocabulary Strategy, 501 Lesson Models: Using the Dictionary, 506–510 PAVE Procedure, 511–515 The Vocabulary Strategy, 555–568
L.5.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.	Components of Vocabulary Instruction, 415–417 Rich and Robust Instruction, 427–431 Active Engagement with Words, 430 Adept Diction, 570–573 Figurative Language, 574 Lesson Models: Semantic Map, 470–473 Semantic Feature Analysis, 474–477 Possible Sentences, 478–480 Word Map, 481–483 Animal Idioms, 580–583 Antonym Scales, 588–591 Web Word Web, 592–594

(continued on next page)

Language Standards (K–5)

Vocabulary Acquisition and Use *(continued)*

Teaching Reading Sourcebook, Third Edition

Section V: Vocabulary, 405–606

L.5.5 (CONTINUED)		Five-Senses Simile Web, 595–597 Poetry as Word Play, 598–600 Vocabulary Hotshot Notebook, 601–606
L.5.5a	Interpret figurative language, including similes and metaphors, in context.	Adept Diction, 570–574 Figurative Language, 574 Lesson Model: Five-Senses Simile Web, 595–597
L.5.5b	Recognize and explain the meaning of common idioms, adages, and proverbs.	Idioms, 574 Word Play: Proverbs, 575 Lesson Model: Animal Idioms, 580–583
L.5.5c	Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.	Developing In-Depth Word Knowledge, 430–431 Adept Diction, 570–574 Language Categories, 572–573 Lesson Models: Word Map, 481–483 Antonym Scales, 588–591 Web Word Web, 592–594 Poetry as Word Play, 598–600
L.5.6	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., <i>however, although, nevertheless, similarly, moreover, in addition</i>).	Academic Language, 14–15 The Three-Tier System, 421–422 Rich and Robust Instruction, 427–431 Word-Learning Strategies, 488–501 Adept Diction, 570–574 Informational Text Structures and Signal Words, 683 Lesson Models: Method for Independently Read Text, 453–461 Possible Sentences, 478–480 Word Map, 481–483 Introducing the Vocabulary Strategy, 555–561 Vocabulary Hotshot Notebook, 601–606