
A Correlation of

 © 2011

to the

Massachusetts
English Language Arts
Curriculum Framework

Grades K - 6

O/R-94

INTRODUCTION

This document demonstrates how Scott Foresman Reading Street  2011 meets the
objectives of the Massachusetts English Language Arts Curriculum Framework (June 2001,
May 2004). Correlation page references are to the Teacher’s Edition and are cited by grade,
unit and volume. Lessons in the Teacher’s Edition contain facsimile Student Edition pages.

Scott Foresman Reading Street is a comprehensive reading program for Kindergarten
through Grade Six that is built on solid research and prioritizes instruction for the five core
areas of reading instruction for every grade: Phonemic Awareness, Phonics, Fluency,
Vocabulary and Text Comprehension.

Assessment
Reading Street begins the year with the Baseline Group Test to make initial grouping
decisions. Daily and Weekly assessment allow teachers to monitor students’ progress at
different critical points of instruction. The Unit Benchmark Test measures students’ mastery
of target skills taught throughout the unit. The End-of-Year Benchmark Test measures
students’ mastery of target skills taught throughout the six units of the program.

Writing on Reading Street
Writing instruction on Reading Street emphasizes the reciprocal nature of reading and
writing. Writing instruction integrates the skills and knowledge that students learn and
practice as they read and helps students apply those skills and that knowledge in their
writing.

Differentiated Instruction for Group Time
Reading Street instruction is systematic, explicit, and highly focused for all ability levels.
Weekly plans and daily lessons provide small group instruction for Strategic Intervention
(below level), On-Level, Advanced, and English Language Learners. Reading Street follows
the Response to Intervention model (RTI) to meet the instructional needs of all students. It
offers a process that monitors student’s progress throughout the year so teachers can
support on-level and advanced students and identify struggling readers early.

ELL Instruction
Daily support for English language learners can be found in the Differentiated Instruction
feature in the Reading Street Teacher’s Edition, as well as daily lessons for the ELL group.
They offer pacing suggestions for the week and scaffolded instruction for the week’s target
skills and strategies. An ELL Reader reinforces the weekly concept and vocabulary while
building language and fluency.

Literacy
Reading Street provides what teachers need to organize and carry out a customized literacy
program. Planning guides and instructional lessons help teachers plan and implement
lessons. Teachers can select from a rich array of readers to match texts to students.

21st Century Skills
Technology on Scott Foresman Reading Street can be used both for enhancing student
experiences and preparing them for the future. Throughout the year, research-based
technology options enrich instruction and assist in the management of classroom learning.

TABLE OF CONTENTS

Kindergarten ……………..……………..…………………………………….….………..…1

Grade 1……………………………………………………………………………….…........16

Grade 2……………………………………………………………………………….…........29

Grade 3………………………………………………………………………………….....,...41

Grade 4 …………………..………………………………………………………….….........53

Grade 5 …………………..…………………………………………….……………….........69

Grade 6 …………………..…………………………………………………………….…......85

Scott Foresman Reading Street © 2011
to the

Massachusetts English
Language Arts Curriculum Framework

Kindergarten

Massachusetts English Language Arts Curriculum
Framework

Kindergarten

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.1: Follow agreed-upon rules for discussion (raising
one's hand, waiting one's turn, speaking one at a
time).

K.1.2: 542, 586–587
K.2.1: 30, 74–75, 128, 174–175, 228, 274–275,
K.2.2: 328, 376–377, 530, 574–575
K.3.2: 526, 570–571
K.4.2: 328, 376–377
K.5.1: 30, 74–75
K.6.1: 130, 174–175, 228, 274–275,
K.6.2: 328, 376–377, 526, 570–571

TOPIC: Questioning, Listening, and Contributing

2.1: Contribute knowledge to class discussion in order
to develop a topic for a class project.

These are some of the many examples.
K.1.1: 16, 32, 50, 82, 94, 118, 134, 152, 178,
190, 248, 284, 296,
K.1.2: 320, 336, 354, 390, 402, 426, 460, 528,
562
K.4.1: 16, 32, 50, 112, 128, 146, 214, 230, 248,
K.4.2: 314, 330, 348, 416, 432, 450, 512, 528,
546, 580, 592
K.6.1: 16, 32, 50, 116, 132, 150, 214, 230, 248,
K.6.2: 314, 330, 348, 416, 432, 450, 512, 528,
546, 574, 586

TOPIC: Oral Presentation

3.1: Give oral presentations about personal
experiences or interests, using clear enunciation and
adequate volume.

K.1.1: 132, 174–175, K.1.2: 334, 386–387, 440,
488–489, 542, 586–587
K.2.2: 430, 476–477
K.3.1: 30, 76–77, 130, 176–177, K.3.2: 328,
374–375, 428, 472–473
K.4.1: 30, 72–73, 126, 174–175, K.3.2: 328,
376–377
K.5.1: 128, 180–181, 234, 280–281, K.5.2: 334,
384–385, 438, 482–483, 536, 586–587
K.6.1: 130, 174–175, K.6.2: 328, 376–377, 430,
472–473, 526, 570–571

1

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten
3.2: Maintain focus on the topic. K.1.1: 132, 174–175, K.1.2: 334, 386–387, 440,

488–489, 542, 586–587
K.2.2: 430, 476–477
K.3.1: 30, 76–77, 130, 176–177, K.3.2: 328,
374–375, 428, 472–473
K.4.1: 30, 72–73, 126, 174–175, K.3.2: 328,
376–377, K.5.1: 128, 180–181, 234, 280–281,
K.5.2: 334, 384–385, 438, 482–483, 536, 586–
587, K.6.1: 130, 174–175, K.6.2: 328, 376–377,
430, 472–473, 526, 570–571

TOPIC: Vocabulary and Concept Development

4.1: Identify and sort common words into various
classifications (colors, shapes, textures).

K.1.2: 330–331, 346, 362–363, 396, 538–539,
554, 570–571, 596
K.2.1: 84, K.2.2: 486
K.4.2: 426–427, 442, 458, 482

4.2: Describe common objects and events in general
and specific language.

K.1.1: 149, 188, 245, 288, K.1.2: 351, 400, 559,
600, K.2.1: 47, 88, 226, 243, 286, 300, K.2.2:
326, 374, 388
K.3.1: 48, 90
K.4.1: 245, 288
K.6.2: 345, 390

TOPIC: Structure and Origins of Modern English

5.1: Use language to express spatial and temporal
relationships (up, down, before, after).

K.1.2: 350, 400, 457, 502
K.2.2: 447, 490, 547, 588
K.3.1: 247, 288
K.4.1: 47, 86, K.4.2: 447, 486
K.5.1: 145, 194, 232, 249, 292, 306, K.5.2: 351,
382, 398
K.6.1: 128, 145, 147, 186, 188, 200, 272, K.6.2:
345, 390

5.2: Recognize that the names of things can also be
the names of actions (fish, dream, run).

K.3.1: 28, 45, 74, 88, 102, 128, 145, 147, 174,
188, 190, 202, 228, 245, 272, 286, 300, K.3.2:
326, 343, 372, 386, 400
K.4.1: 124, 141, 186, 200, 272
K.5.2: 534, 551, 553, 598, 600, 612
K.6.1: 74, 245, 288

5.3: Identify correct capitalization for names and
places (Janet, I, George Washington, Springfield),
and correct capitalization and commas in dates
(February 24, 2001).

K.1.1: 130, 147, 172, 186, 200
K.2.1: 126, 143, 186, 200, 272

5.4: Identify appropriate end marks (periods, question
marks).

K.3.2: 524, 541, 568, 582, 596
K.4.1: 226, 243, 272, 286, 300, K.4.2: 326, 343,
374, 388, 402, 470, 428, 445, 470, 484, 498
K.5.1: 28, 45, 86, 100, 126, 143, 178, 192, 206,
278, K.5.2: 436, 453, 453, 494, 508, 584
K.6.1: 226, 243, 272, 286, 300, K.6.2: 326, 343,
374, 388, 402, 428, 445, 470, 484, 498, 524,
541, 582, 596

2

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten

TOPIC: Formal and Informal English

6.1: Identify formal and informal language in stories,
poems, and plays.

These pages provide opportunities for students
to apply this standard.
K.1.1: 42, 346
K.2.2: 324–325, 340, 356–357, 386, 398–399,
526–527, 542, 558–559, 584
K.3.1: 142, 198–199, K.3.2: 340, 398–399, 538
K.4.1: 42, 94–95, 138, 196–197, K.4.2: 340,
398–399, 586
K.5.1: 26–27, 42, 58–59, 60–71, 84, 96–97,
K.5.2: 346, 548, 608–609
K.6.1: 42, 142, 196–197, K.6.2: 340, 442, 494–
495

3

Massachusetts English Language Arts Curriculum
Framework

Kindergarten

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.1: Demonstrate understanding of the forms and
functions of written English:

 recognize that printed materials provide
information or entertaining stories;

K.1.1: 42, 44, 144, 146, 240, 242, K.1.2: 346,
348, 452, 454, 554, 556
K.2.1: 42, 44, 140, 142, 240, 242, K.2.2: 340,
342, 442, 444, 542, 544
K.3.1: 42, 44, 142, 144, 242, 244, K.3.2: 340,
342, 440, 442, 538, 540
K.4.1: 42, 44, 138, 140, 240, 242, K.4.2: 340,
342, 442, 444, 538, 540
K.5.1: 42, 44, 140, 142, 246, 248, K.5.2: 346,
348, 450, 452, 548, 550
K.6.1: 42, 44, 142, 144, 240, 242, K.6.2: 340,
342, 442, 444, 538, 540

 know how to handle a book and turn the
pages;

These are some of the many examples.
K.1.1: 24–25, 40–41, 56–57, 126–127, 142–143,
158–159, 222–223, 238–239, 254–255, K.1.2:
328–329, 344–345, 360–361, 434–435, 450–
451, 466–467, 536–537, 552–553, 568–569
K.3.1: 24–25, 40–41, 56–57, 124–125, 140–141,
156–157, 224–225, 240–241, 256–257, K.3.2:
322–323, 338–339, 354–355, 422–423, 438–
439, 454–455, 520–521, 536–537, 552–553
K.5.1: 24–25, 40–41, 56–57, 122–123, 138–139,
154–155, 228–229, 244–245, 260–261, K.5.2:
328–329, 344–345, 360–361, 432–433, 448–
449, 464–465, 530–531, 546–547, 562–563

4

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten
 identify the covers and title page of a book; K.1.1: 24, 40, 42, 126, 142, 144, 222, 238, 240,

K.1.2: 328, 344, 346, 434, 450, 452, 536, 552,
554
K.2.1: 24, 40, 42, 122, 138, 140, 222, 238, 240,
K.2.2: 340, 442, 542
K.3.1: 42, 142, 242,
K.3.2: 322, 338, 340, 424, 440, 440, 524, 540,
542
K.4.1: 24, 40, 42, 120, 136, 138, 222, 238, 240,
K.4.2: 322, 338, 340, 424, 440, 442, 520, 536,
538
K.5.1: 24, 40, 42, 122, 138, 140, 228, 244, 246,
K.5.2: 328, 344, 346, 432, 448, 450, 530, 546,
548
K.6.1: 24, 40, 42, 124, 140, 142, 222, 238, 240,
K.6.2: 322, 338, 340, 424, 440, 442, 520, 536,
538

 recognize that, in English, print moves left to
right across the page and from top to bottom;

These are some of the many examples.
K.1.1: 24–25, 40–41, 56–57, 126–127, 142–143,
158–159, 222–223, 238–239, 254–255, K.1.2:
328–329, 344–345, 360–361, 434–435, 450–
451, 466–467, 536–537, 552–553, 568–569
K.3.1: 24–25, 40–41, 56–57, 124–125, 140–141,
156–157, 224–225, 240–241, 256–257, K.3.2:
322–323, 338–339, 354–355, 422–423, 438–
439, 454–455, 520–521, 536–537, 552–553
K.5.1: 24–25, 40–41, 56–57, 122–123, 138–139,
154–155, 228–229, 244–245, 260–261, K.5.2:
328–329, 344–345, 360–361, 432–433, 448–
449, 464–465, 530–531, 546–547, 562–563

 identify upper- and lower-case letters; K.1.1: 20–21, 36, 54–55, 86, 97, 122–123, 138,
156–157, 182, 193, 218–219, 234, 252–253,
288, 299,
K.1.2: 324–325, 340, 358–359, 394, 405

 recognize that written words are separated by
spaces;

These are some of the many examples.
K.1.1: 24–25, 40–41, 56–57, 126–127, 142–143,
158–159, 222–223, 238–239, 254–255, K.1.2:
328–329, 344–345, 360–361, 434–435, 450–
451, 466–467, 536–537, 552–553, 568–569
K.3.1: 24–25, 40–41, 56–57, 124–125, 140–141,
156–157, 224–225, 240–241, 256–257, K.3.2:
322–323, 338–339, 354–355, 422–423, 438–
439, 454–455, 520–521, 536–537, 552–553
K.5.1: 24–25, 40–41, 56–57, 122–123, 138–139,
154–155, 228–229, 244–245, 260–261, K.5.2:
328–329, 344–345, 360–361, 432–433, 448–
449, 464–465, 530–531, 546–547, 562–563

5

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten
 recognize that sentences in print are made up

of separate words.
These are some of the many examples.
K.1.1: 24–25, 40–41, 56–57, 126–127, 142–143,
158–159, 222–223, 238–239, 254–255, K.1.2:
328–329, 344–345, 360–361, 434–435, 450–
451, 466–467, 536–537, 552–553, 568–569
K.3.1: 24–25, 40–41, 56–57, 124–125, 140–141,
156–157, 224–225, 240–241, 256–257, K.3.2:
322–323, 338–339, 354–355, 422–423, 438–
439, 454–455, 520–521, 536–537, 552–553
K.5.1: 24–25, 40–41, 56–57, 122–123, 138–139,
154–155, 228–229, 244–245, 260–261, K.5.2:
328–329, 344–345, 360–361, 432–433, 448–
449, 464–465, 530–531, 546–547, 562–563

7.2: Demonstrate orally that phonemes exist and that
they can be isolated and manipulated:

 understand that a sound is a phoneme, or one
distinct sound;

These are some of the many examples.
K.1.1: 216–217, 232–233, 250–251, 298, K.1.2:
322–323, 338–339, 356–357, 392–393, 404,
428–429, 444–445, 462–463, 494, 506, 530–
531, 546–547, 564–565
K.2.1: 18–19, 34–35, 116–117, 150–151, 216–
217, 232–233, 250–251, K.2.2: 316–317, 332–
333, 350–351, 418–419, 434–435, 518–519,
534–535, 552–553
K.3.1: 18–19, 34–35, 52–53, 118–119, 134–135,
152–153, 218–219, 234–235, K.3.2: 316–317,
332–333, 350–351, 416–417, 432–433, 514–
515, 548–549

 understand that words are made up of one or
more syllables;

K.1.1: 120–121, 136–137, 180–181, 192, 286–
287

 recognize and produce rhyming words; K.1.1: 18–19, 34–35, 52–53, 84–85, 96, 120–
121, 136–137, 154–155, 180–181, 192
K.3.1: 230, 274–275, K.3.2: 525, 542, 597
K.4.2: 526, 576–577
K.6.1: 273, K.6.2: 375, 471, 592–593

 identify the initial, medial, and final sounds of
a word;

These are some of the many examples.
K.1.1: 216–217, 232–233, 250–251, 298, K.1.2:
322–323, 338–339, 356–357, 392–393, 404,
428–429, 444–445, 462–463, 494, 506, 530–
531, 546–547, 564–565
K.2.1: 18–19, 34–35, 116–117, 150–151, 216–
217, 232–233, 250–251, K.2.2: 316–317, 332–
333, 350–351, 418–419, 434–435, 518–519,
534–535, 552–553
K.3.1: 18–19, 34–35, 52–53, 118–119, 134–135,
152–153, 218–219, 234–235, K.3.2: 316–317,
332–333, 350–351, 416–417, 432–433, 514–
515, 548–549

6

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten
 blend sounds to make words. These are some of the many examples.

K.3.1: 18–19, 34–35, 52–53, 118–119, 134–135,
234–235, 252–253, 280, 292, K.3.2: 318–319,
332–333, 350–351, 380, 392, 416–417, 432–
433, 450–451, 576, 588
K.5.1: 18–19, 34–35, 52–53, 186, 198, 222–223,
238–239, 256–257, 286, 298, K.5.2: 322–323,
338–339, 356–357, 488, 500, 524–525, 540–
541, 558–559, 592, 604
K.6.1: 18–19, 34–35, 52–53, 180, 192, 216–217,
232–233, 250–251, 280, 292, K.6.2: 316–317,
350–351, 478, 490, 514–515, 530–531, 548–
549, 576, 588

7.3: Use letter-sound knowledge to identify unfamiliar
words in print and gain meaning:

 know that there is a link between letters and
sounds;

These are some of the many examples.
K.2.1: 20–21, 36, 54–55, 81, 93, 118–119, 134,
152–153, 181, 193, 218–219, 234, 252–253,
281, 293, K.2.2: 318–319, 334, 352–353, 383,
395, 420–421, 436, 454–455, 581, 593
K.3.1: 20–21, 36, 54–55, 120–121, 136, 154–
155, 254–255, K.3.2: 318–319, 334, 416–417,
452–453, 516–517, 532, 550–551
K.5.1: 20–21, 36, 54–55, 116–117, 152–153,
222–223, 240, K.5.2: 322–323, 340, 444, 460–
461, 524–525, 542, 560–561

 recognize letter-sound matches by naming
and identifying each letter of the alphabet;

These are some of the many examples.
K.2.1: 20–21, 36, 54–55, 81, 93, 118–119, 134,
152–153, 181, 193, 218–219, 234, 252–253,
281, 293, K.2.2: 318–319, 334, 352–353, 383,
395, 420–421, 436, 454–455, 581, 593
K.3.1: 20–21, 36, 54–55, 120–121, 136, 154–
155, 254–255, K.3.2: 318–319, 334, 416–417,
452–453, 516–517, 532, 550–551
K.5.1: 20–21, 36, 54–55, 116–117, 152–153,
222–223, 240, K.5.2: 322–323, 340, 444, 460–
461, 524–525, 542, 560–561

 understand that written words are composed
of letters that represent sounds;

These are some of the many examples.
K.3.1: 18–19, 34–35, 52–53, 118–119, 134–135,
234–235, 252–253, 280, 292, K.3.2: 318–319,
332–333, 350–351, 380, 392, 416–417, 432–
433, 450–451, 576, 588
K.5.1: 18–19, 34–35, 52–53, 186, 198, 222–223,
238–239, 256–257, 286, 298, K.5.2: 322–323,
338–339, 356–357, 488, 500, 524–525, 540–
541, 558–559, 592, 604
K.6.1: 18–19, 34–35, 52–53, 180, 192, 216–217,
232–233, 250–251, 280, 292, K.6.2: 316–317,
350–351, 478, 490, 514–515, 530–531, 548–
549, 576, 588

7

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten
 use letter-sound matches to decode simple

words.
These are some of the many examples.
K.3.1: 18–19, 34–35, 52–53, 118–119, 134–135,
234–235, 252–253, 280, 292, K.3.2: 318–319,
332–333, 350–351, 380, 392, 416–417, 432–
433, 450–451, 576, 588
K.5.1: 18–19, 34–35, 52–53, 186, 198, 222–223,
238–239, 256–257, 286, 298, K.5.2: 322–323,
338–339, 356–357, 488, 500, 524–525, 540–
541, 558–559, 592, 604
K.6.1: 18–19, 34–35, 52–53, 180, 192, 216–217,
232–233, 250–251, 280, 292, K.6.2: 316–317,
350–351, 478, 490, 514–515, 530–531, 548–
549, 576, 588

TOPIC: Understanding a Text

For imaginative/literary texts:
8.1: Make predictions using prior knowledge, pictures,
and text.

K.1.1: 42, 144, 240, K.1.2: 346, 452
K.2.2: 340, 542
K.3.1: 142, 242, K.3.2: 340, 538
K.4.1: 42, 138, K.4.2: 340, 538
K.5.1: 42, K.5.2: 346, 548
K.6.1: 42, 142, K.6.2: 340, 442

8.2: Retell a main event from a story heard or read. K.1.1: 43, 145, 241, K.1.2: 347, 453
K.2.2: 341, 543
K.3.1: 143, 243, K.3.2: 341, 539
K.4.1: 43, 139, K.4.2: 341, 539
K.5.1: 43, K.5.2: 347, 549
K.6.1: 43, 143, K.6.2: 341, 443

8.3: Ask questions about the important characters,
settings, and events.

K.1.1: 26–27, 42, 58–59, 88, 128–129, 144, 160,
184, 290, K.1.2: 396, 436–437, 452, 468, 498,
596
K.2.1: 124–125, 140, 156–157, 184, K.2.2: 386
K.3.1: 126–127, 142, 158, 186, K.3.2: 324–325,
340, 356, 384, 580
K.4.1: 184, K.4.2: 324–325, 340, 356–357, 386,
522–523, 538, 554, 586
K.5.1: 84, K.5.2: 330–331, 346, 362, 394
K.6.1: 126–127, 142, 158–159, 184, K.6.2: 324–
325, 340, 356–357, 386, 426–427, 442, 458,
482

For informational/expository texts:
8.4: Make predictions about the content of the text
using prior knowledge and text features (title,
captions, illustrations).

K.1.2: 554
K.2.1: 42, 140, 240, K.2.2: 442
K.3.1: 42, K.3.2: 440
K.4.1: 240, K.4.2: 442
K.5.1: 140, 246, K.5.2: 450
K.6.1: 240, K.6.2: 538

8

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten
8.5: Retell important facts from a text heard or read. K.1.1: 196–197

K.2.1: 43, 241, K.2.2: 443
K.3.1: 43, K.3.2: 441
K.4.2: 443
K.5.1: 141, K.5.2: 451
K.6.1: 241, K.6.2: 539

TOPIC: Making Connections

9.1: Identify similarities in plot, setting, and character
among the works of an author or illustrator.

These pages prepare students to meet this
standard.
K.2.1: 26–27, 42, 58–59, 84, 284
K.3.1: 26–27, 42, 58–59, 86, 284, K.3.2: 482
K.5.1: 230–231, 246, 262–263, 290
K.6.1: 26–27, 42, 58, 86

9.2: Identify different interpretations of plot, setting,
and character in the same work by different illustrators
(alphabet books, nursery rhymes, counting books).

These pages prepare students to meet this
standard.
K.2.1: 26–27, 42, 58–59, 84, 284
K.3.1: 26–27, 42, 58–59, 86, 284, K.3.2: 482
K.5.1: 230–231, 246, 262–263, 290
K.6.1: 26–27, 42, 58, 86

TOPIC: Genre

10.1: Identify differences among the common forms of
literature: poetry, prose, fiction, nonfiction
(informational and expository), and dramatic literature.

K.1.1: 42, 44, 144, 146, 240, 242, K.1.2: 346,
348, 452, 454, 554, 556
K.2.1: 42, 44, 140, 142, 240, 242, K.2.2: 340,
342, 442, 444, 542, 544
K.3.1: 42, 44, 142, 144, 242, 244, K.3.2: 340,
342, 440, 442, 538, 540
K.4.1: 42, 44, 138, 140, 240, 242, K.4.2: 340,
342, 442, 444, 538, 540
K.5.1: 42, 44, 140, 142, 246, 248, K.5.2: 346,
348, 450, 452, 548, 550
K.6.1: 42, 44, 142, 144, 240, 242, K.6.2: 340,
342, 442, 444, 538, 540

TOPIC: Theme

11.1: Relate themes in works of fiction and nonfiction
to personal experience.

K.1.1: 43, 145, 196–197, 241, K.1.2: 347, 453
K.2.1: 43, 241, K.2.2: 341, 443, 543
K.3.1: 43, 143, 243, K.3.2: 341, 441, 539
K.4.1: 43, 139, K.4.2: 341, 443, 539
K.5.1: 43, 141, K.5.2: 347, 451, 549
K.6.1: 43, 143, 241, K.6.2: 341, 443, 539

9

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten

TOPIC: Fiction

12.1: Identify the elements of plot, character, and
setting in a favorite story.

K.1.1: 26–27, 42, 58–59, 88, 128–129, 144, 160,
184, 290, K.1.2: 396, 436–437, 452, 468, 498,
596
K.2.1: 124–125, 140, 156–157, 184, K.2.2: 386
K.3.1: 126–127, 142, 158, 186, K.3.2: 324–325,
340, 356, 384, 580
K.4.1: 184, K.4.2: 324–325, 340, 356–357, 386,
522–523, 538, 554, 586
K.5.1: 84, K.5.2: 330–331, 346, 362, 394
K.6.1: 126–127, 142, 158–159, 184, K.6.2: 324–
325, 340, 356–357, 386, 426–427, 442, 458,
482

TOPIC: Nonfiction

13.1: Identify and use knowledge of common textual
features (title, headings, captions, key words, table of
contents).

K.2.1: 42, 60–71, 85, K.2.2: 473
K.3.1: 296–297
K.4.2: 442, 459–469, 483
K.5.2: 479
K.6.1: 240, 257–271, 285, K.6.2: 538, 556–567,
581

13.2: Identify and use knowledge of common graphic
features (illustrations, type size).

K.1.2: 408–409, 510–511
K.2.1: 42, 60–71, 85, 240, 258–271, 285, K.2.2:
442, 459–473, 487
K.3.1: 42, 60–73, 87, 296–297, K.3.2: 440, 458–
469, 483, 592–593
K.4.2: 442, 459–469, 483, 598–599
K.5.1: 140, 158–177, 191, K.5.2: 450, 469–479,
493
K.6.1: 98–99, 240, 257–271, 285, K.6.2: 538,
556–567, 581

13.3: Make predictions about the content of a text
using prior knowledge and text and graphic features.

K.1.2: 554
K.2.1: 42, 140, 240, K.2.2: 442
K.3.1: 42, K.3.2: 440
K.4.1: 240, K.4.2: 442
K.5.1: 140, 246, K.5.2: 450
K.6.1: 240, K.6.2: 538

13.4: Explain whether predictions about the content of
a text were confirmed or disconfirmed and why.

K.1.2: 556
K.2.1: 44, 142, 242, K.2.2: 444
K.3.1: 44, K.3.2: 442
K.4.1: 242, K.4.2: 444
K.5.1: 142, 248, K.5.2: 452
K.6.1: 242, K.6.2: 540

13.5: Restate main ideas and important facts from a
text heard or read.

K.1.1: 196–197
K.2.1: 43, 241, K.2.2: 443
K.3.1: 43, K.3.2: 441
K.4.2: 443
K.5.1: 141, K.5.2: 451
K.6.1: 241, K.6.2: 539

10

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten

TOPIC: Poetry

14.1: Identify a regular beat and similarities of sounds
in words in responding to rhythm and rhyme in poetry.

K.2.2: 398–399
K.4.1: 94–95
K.5.1: 96–97
K.6.1: 196–197

TOPIC: Style and Language

15.1: Identify the senses implied in words appealing to
the senses in literature and spoken language.

K.1.1: 149, 188, 245, 294, K.1.2: 559, 600
K.2.1: 47, 88, 226, 243, 286, 300, 326, 343, 374,
388, 402, 474, 528, 545, 572, 586, 600
K.3.1: 47, 74, 90, K.3.2: 345, 388, 543, 584
K.4.1: 143, 188, 245, 288
K.6.2: 447, 486

TOPIC: Myth, Traditional Narrative, and Classical Literature

16.1: Identify familiar forms of traditional literature
(Mother Goose rhymes, fairy tales, lullabies) read
aloud.

K.1.1: 100–101, 302–303, K.1.2: 608–609
K.2.1: 96–97, 196–197, 296–297, K.2.2: 398–
399, 542, 560–571, 585
K.3.1: 198–199, K.3.2: 396–397, 494–495, 538,
556–567, 581
K.4.1: 94–95, 196–197, K.4.2: 340, 358–373,
387, 398–399
K.5.1: 202–203, K.5.2: 406–407, 504–505, 608–
609
K.6.1: 196–197, 296–297, K.6.2: 494–495

16.2: Retell or dramatize traditional literature. These pages provide opportunities for students
to apply this standard.
K.1.1: 100–101, 302–303, K.1.2: 608–609
K.2.1: 96–97, 196–197, 296–297, K.2.2: 398–
399, 542, 560–571, 585
K.3.1: 198–199, K.3.2: 396–397, 494–495, 538,
556–567, 581
K.4.1: 94–95, 196–197, K.4.2: 340, 358–373,
387, 398–399
K.5.1: 202–203, K.5.2: 406–407, 504–505, 608–
609
K.6.1: 196–197, 296–297, K.6.2: 494–495

16.3: Identify and predict recurring phrases (Once
upon a time) in traditional literature.

These pages provide opportunities for students
to apply this standard.
K.1.1: 100–101, 302–303, K.1.2: 608–609
K.2.1: 96–97, 196–197, 296–297, K.2.2: 398–
399, 542, 560–571, 585
K.3.1: 198–199, K.3.2: 396–397, 494–495, 538,
556–567, 581
K.4.1: 94–95, 196–197, K.4.2: 340, 358–373,
387, 398–399
K.5.1: 202–203, K.5.2: 406–407, 504–505, 608–
609
K.6.1: 196–197, 296–297, K.6.2: 494–495

11

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten

TOPIC: Dramatic Literature

17.1: Identify the elements of dialogue and use them
in informal plays.

K.1.1: 132, 174–175, K.1.2: 542, 586–587
K.3.1: 30, 76–77
K.5.1: 128, 180–181

TOPIC: Dramatic Reading and Performance

18.1: Rehearse and perform stories, plays, and
poems for an audience using eye contact, volume,
and clear enunciation appropriate to the selection.

K.3.1: 230, 274–275
K.6.1: 30, 76–77

12

Massachusetts English Language Arts Curriculum
Framework

Kindergarten

Scott Foresman Reading Street

STRAND: Composition

TOPIC: Writing

For imaginative/literary writing:
19.1: Draw pictures and/or use letters or phonetically
spelled words to tell a story.

K.1.2: 541, 558, 585, 599, 613
K.2.2: 529, 546, 573, 587, 601
K.6.1: 177, 277, K.6.2: 405, 449

19.2: Dictate sentences for a story and collaborate to
put the sentences in chronological sequence.

These pages provide opportunities for students
to apply this standard.
K.1.2: 541, 558, 585, 599, 613
K.2.2: 529, 546, 573, 587, 601
K.6.1: 177, 277, K.6.2: 405, 449

For informational/expository writing:
19.3: Draw pictures and/or use letters or phonetically
spelled words to give others information.

K.1.1: 173, K.1.2: 385
K.2.1: 173, 273
K.3.1: 75, 175, K.3.2: 471
K.4.1: 71, K.4.2: 309, 471, 525, 542, 575, 589,
603
K.5.2: 383, 481, 535, 552, 585, 599, 613
K.6.1: 75, K.6.2: 525, 542, 569, 583, 597

19.4: Dictate sentences for a letter or directions and
collaborate to put the sentences in order.

These pages provide opportunities for students
to apply this standard.
K.1.1: 173, K.1.2: 385
K.2.1: 173, 273
K.3.1: 75, 175, K.3.2: 471
K.4.1: 71, K.4.2: 309, 471, 525, 542, 575, 589,
603
K.5.2: 383, 481, 535, 552, 585, 599, 613
K.6.1: 75, K.6.2: 525, 542, 569, 583, 597

TOPIC: Consideration of Audience and Purpose

20.1: Use a variety of forms or genres when writing for
different purposes.

K.1.1: 77, 173, 279, K.1.2: 385, 487, 541
K.2.1: 73, 173, 273, K.2.2: 375, 475, 529
K.3.1: 75, 175, 273, K.3.2: 373, 471, 525
K.4.1: 71, 173, 273, K.4.2: 375, 471, 525
K.5.1: 73, 179, 279, K.5.2: 383, 481, 535
K.6.1: 75, 173, 273, K.6.2: 375, 471, 525

TOPIC: Revising

21.1: After writing or dictating a composition, identify
words and phrases that could be added to make the
thought clearer, more logical, or more expressive.

K.1.2: 585
K.2.2: 573
K.3.2: 569
K.4.2: 589
K.5.2: 599
K.6.2: 583

13

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Kindergarten

TOPIC: Standard English Conventions

22.1: Print upper- and lower-case letters of the
alphabet.

These are some of the many examples.
K.1.1: 29, 46, 77, 91, 105, 131, 148, 173, 187,
201, 227, 244, 279, 293, 307, K.1.2: 333, 350,
385, 399, 413, 439, 456, 487, 501, 515, 541,
558, 599, 613
K.3.1: 29, 46, 75, 89, 103, 129, 146, 175, 189,
203, 229, 246, 273, 287, 301, K.3.2: 327, 344,
373, 387, 401, 427, 444, 471, 485, 499, 525,
542, 569, 583, 597
K.5.1: 29, 46, 73, 87, 101, 127, 144, 179, 193,
207, 233, 250, 279, 293, 307, K.5.2: 333, 350,
383, 397, 411, 437, 454, 481, 495, 509, 535,
552, 585, 599, 613

TOPIC: Organizing Ideas in Writing

23.1: Arrange events in order when writing or
dictating.

K.1.2: 541
K.2.2: 529
K.3.2: 525
K.4.2: 525, 542
K.5.2: 535, 552
K.6.2: 525, 542

23.2: Arrange ideas in a way that makes sense. K.1.2: 541
K.2.2: 529
K.3.2: 525
K.4.2: 525, 542
K.5.2: 535, 552
K.6.2: 525, 542

TOPIC: Research

24.1: Generate questions and gather information from
several sources in a classroom, school, or public
library.

These are some of the many examples.
K.1.1: 16, 32, 50, 82, 94, 118, 134, 152, 178,
190, 248, 284, 296, K.1.2: 320, 336, 354, 390,
402, 426, 460, 528, 562
K.4.1: 16, 32, 50, 112, 128, 146, 214, 230, 248,
K.4.2: 314, 330, 348, 416, 432, 450, 512, 528,
546, 580, 592
K.6.1: 16, 32, 50, 116, 132, 150, 214, 230, 248,
K.6.2: 314, 330, 348, 416, 432, 450, 512, 528,
546, 574, 586

TOPIC: Evaluating Writing and Presentations

25.1: Support judgments about classroom activities or
presentations.

K.1.2: 613
K.2.2: 601
K.3.2: 597
K.4.2: 603
K.5.2: 613
K.6.2: 597

14

15

Massachusetts English Language Arts Curriculum
Framework

Kindergarten

Scott Foresman Reading Street

STRAND: Media

TOPIC: Analysis of Media

26.1: Identify techniques used in television (animation,
close-ups, wide-angle shots, sound effects, music,
graphics) and use knowledge of these techniques to
distinguish between facts and misleading information.

These pages prepare students to meet this
standard.
K.2.2: 324-325, 340, 356-357, 386, 526-527,
542, 558-559, 584
K.3.2: 424-425, 440, 456-457, 482
K.5.1: 26-27, 42, 58-59, 84,
K.5.2: 532-533, 548, 564-565, 596
K.6.1: 130, 174-175,
K.6.2: 522-523, 538, 554-555, 580

TOPIC: Media Production

27.1: Create radio scripts, audiotapes, or videotapes
for display or transmission.

These pages prepare students to meet this
standard.
K.1.2: 541, 558, 585, 599, 613
K.2.2: 530, 546, 573, 587, 601
K.3.2: 525, 542, 569, 583, 597
K.4.2: 525, 542, 575, 589, 603
K.5.2: 535, 552, 585, 599, 613
K.6.2: 525, 542, 569, 583, 597

Scott Foresman Reading Street © 2011
to the

Massachusetts English
Language Arts Curriculum Framework

Grade 1

Massachusetts English Language Arts Curriculum
Framework

Grade 1

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.1: Follow agreed-upon rules for discussion (raising
one's hand, waiting one's turn, speaking one at a
time).

These are some of the many examples.
1.R.1: 15i, 16l, 34–35, 67e, 68l, 1.R.2: 91i, 94l,
119e, 120l
1.3.1: 12j–13, 82a, 106a–106b, 1.3.2: 118j–119,
174a–174b, 216a
1.5.1: 50–51, 81b, 88–89, 128–129, 1.5.2: 164–
165, 200–201, 240–241

TOPIC: Questioning, Listening, and Contributing

2.1: Contribute knowledge to class discussion in order
to develop a topic for a class project.

1.1.1: 17f, 43f, 71f, 1.1.2: 99f, 125f, 151f
1.2.1: 17f, 49f, 83f, 1.2.2: 109f, 143f, 175f
1.3.1: 17f, 49f, 89f, 1.3.2: 123f, 155f, 187f
1.4.1: 17f, 57f, 93f, 1.4.2: 125f, 159f, 195f
1.5.1: 17f, 57f, 95f, 1.5.2: 135f, 171f, 207f

TOPIC: Oral Presentation

3.1: Give oral presentations about personal
experiences or interests, using clear enunciation and
adequate volume.

1.R.1: 15u, 39i, 60–61, 65i, 67e, 68l, 86–87,
1.R.2: 91i, 93e, 94l, 112–113, 145e, 146l, 164–
165
1.1.1: 61b, 64–65, 87b, 92–93, 1.1.2: 115b,
118–119, 141b, 144–145, 167b, 170–171
1.3.1: 37b, 42–43, 77b, 82–83, 1.3.2: 177b,
180–181, 211b, 216–217

3.2: Maintain focus on the topic. 1.R.1: 15u, 39i, 60–61, 65i, 67e, 68l, 86–87,
1.R.2: 91i, 93e, 94l, 112–113, 145e, 146l, 164–
165 , 1.1.1: 61b, 64–65, 87b, 92–93, 1.1.2:
115b, 118–119, 141b, 144–145, 167b, 170–171
1.3.1: 37b, 42–43, 77b, 82–83, 1.3.2: 177b,
180–181, 211b, 216–217

TOPIC: Vocabulary and Concept Development

4.3: Identify and sort common words into conceptual
categories (opposites, living things).

1.R.1: 15q, 35a, 67a, 87a, 1.R.2: 93a, 113a,
145a, 165a
1.1.2: 128a, 145b
1.2.1: 20a, 43b, 1.2.2: 112a, 137b
1.4.1: 96a, 119a
1.5.1: 98a, 129a

16

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1
4.4: Identify base words (look) and their inflectional
forms (looks, looked, looking).

1.1.2: 142d
1.2.2: 198d
1.3.2: 146d, 148c, 178d, 185a–186a, 189d,
208d–208e, 216c
1.4.1: 48d, 58d–59a, 78d–78e, 86e
1.5.1: 96d–97c, 120d–120e, 128c, 1.5.2: 136d–
137a, 156d–156e, 160d, 164c

4.5: Identify the relevant meaning for a word with
multiple meanings using its context (saw/saw).

1.2.2: 146a, 169a
1.3.2: 190a, 217a

4.6: Identify common antonyms and synonyms. 1.1.1: 74a, 93a
1.2.2: 178a, 201b
1.3.1: 52a, 68–69, 83b
1.4.1: 108–109
1.5.1: 20a, 24–25, 30–31, 51b, 1.5.2: 138a,
146–147, 165b

4.7: Use knowledge of the meaning of individual
words to predict the meaning of unknown compound
words (lunchtime, daydream, everyday).

1.3.1: 50d, 50, 51a, 51b–51c, 73g, 74d, 74e,
78e–78f, 82c, 83e, 100d

4.8: Determine meanings of words by using a
beginning dictionary.

1.3.1: 73g, 1.3.2: 126a, 149a, 158a, 181a
1.4.2: 143f, 162a, 189a
1.5.1: 60a, 77g, 89a

TOPIC: Structure and Origins of Modern English

5.1: Use language to express spatial and temporal
relationships (up, down, before, after).

1.1.1: 20a, 26–27, 37b
1.2.1: 52a, 77a, 86a, 90–91, 103b
1.4.1: 20a, 30–31, 38–39, 51b

5.2: Recognize that the names of things can also be
the names of actions (fish, dream, run).

1.R.1: 65f, 67b, 68i, 82–83, 83a, 87d
1.3.1: 17c, 33b, 36–37, 37a, 41b, 43g

5.3: Identify correct capitalization for names and
places (Janet, I, George Washington, Springfield),
and correct capitalization and commas in dates
(February 24, 2001).

1.1.1: 17c, 32a, 32–33, 33a, 33c, 36a, 41b, 43g,
1.1.2: 99c, 111c, 114a, 114–115, 115a, 117c,
119g
1.2.1: 49c, 65a, 68a, 68–69, 75b, 77g, 83c, 95c,
98a, 98–99, 99a, 101b, 103g, 1.2.2: 109c, 127b,
130a, 130–131, 131a, 135b, 137g

5.4: Identify appropriate end marks (periods, question
marks).

1.R.2: 91f, 93b, 94i, 108–109, 109a, 113d
1.1.1: 17c, 32a, 32–33, 33a, 33c, 36a, 41b, 43g,
1.1.2: 99c, 111c, 114a, 114–115, 115a, 117c,
119g, 125c, 137a, 140a, 140–141, 141a, 143c,
145g, 151c, 163c, 166e, 169c, 171g

TOPIC: Formal and Informal English

6.1: Identify formal and informal language in stories,
poems, and plays.

These pages prepare students to meet this
standard.
1.R.1: 29a, 55a, 81a, 1.R.2: 107a, 133a, 159a
1.1.1: 31a, 59a, 85a, 1.1.2: 113a, 139a, 165a
1.2.1: 35a, 67a, 1.2.2: 129a
1.3.1: 35a, 75a, 1.3.2: 143a, 175a, 209a
1.4.1: 45a, 79a, 1.4.2: 183a, 219a
1.5.1: 41a, 79a, 121a, 1.5.2: 195a, 233a

17

Massachusetts English Language Arts Curriculum
Framework

Grade 1

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.4: Demonstrate understanding of the various
features of written English:

 know the order of the letters in the alphabet; 1.R.2: 120o
1.1.1: 46a, 50–51, 65a, 102a, 119a
1.3.2: 126a, 158a
1.4.2: 162a, 217f

 understand that spoken words are
represented in written English by sequences
of letters;

1.R.1: 15h, 15t, 16k, 31a, 35d, 39h, 41d, 42k,
41d, 57a, 61d, 65d, 67d, 68k, 83a, 87d, 1.R.2:
91f, 91h, 93b, 93d, 94i, 94k, 108–109, 109a,
113d, 117h, 119d, 120k, 136c, 143h, 144c,
145d, 146c, 146k, 146o, 162c
1.1.1: 17c, 29c, 32a–33a, 37g, 1.1.2: 99c, 111c,
114a–115a, 117c, 119g, 125c, 137c, 140a–
141a, 143c, 145g, 151c, 163c, 166a–167a,
169c, 171g
1.5.1: 17c, 39b, 42a–43a, 49c, 51g

 match oral words to printed words; These are some of the many examples.
1.R.1: 40c, 42c, 42o
1.2.1: 35b, 41a, 43a, 67b, 75b, 77a, 97b, 101b,
103a, 1.2.2: 129b, 135a, 137a, 161b, 167a,
169a, 195b, 199b, 201a
1.4.1: 45b, 49b, 51a, 79b, 85a, 87a, 111b, 117a,
119a, 1.4.2: 145b, 151a, 153a, 183b, 187b,
189a, 219b, 225a, 227a
1.5.1: 41b, 49b, 51a, 79b, 87b, 89a, 121b, 127a,
129a, 1.5.2: 157b, 163a, 165a, 195b, 199b,
201a, 233b, 239a, 241a

 recognize that there are correct spellings for
words;

These are some of the many examples.
1.1.1: 16d, 19e, 30f, 34h, 36d, 42d, 45e, 58f,
62h, 64d, 70d, 73e, 84f, 88h, 92d, 1.1.2: 98d,
101e, 112f, 116h, 118d, 124d, 127e, 138f, 142h,
144d, 150d, 153e, 164f, 168h, 170d
1.3.1: 16d, 19e, 34f, 38h, 42d, 48d, 51e, 74f,
78h, 82d, 88d, 91e, 106f, 110h, 116d, 1.3.2:
122d, 125e, 142f, 154d, 157e, 174f, 186d, 189e,
208f, 212h, 216d, 1.5.1: 16d, 19e, 40f, 44h, 50d,
56d, 59e, 78f, 82g, 88d, 94d, 97e, 120f, 124f,
128d, 1.5.2: 134d, 137e, 156f, 160h, 164d,
170d, 173e, 194f, 198h, 200d, 206d, 209e, 232f,
236h, 240d

 use correct spelling of appropriate high-
frequency words, whether irregularly or
regularly spelled;

These are some of the many examples.
1.R.1: 16h, 17, 32e, 41, 43b–43c, 43, 58f, 67,
68h, 69, 84f, 1.R.2: 93, 94h, 95, 110f, 119, 120h,
121, 136f, 145, 146h, 147, 1.2.1: 17, 19, 34g,
49, 51, 66g, 83, 85, 96g, 1.2.2: 109, 111, 128g,
143, 145, 160g, 177, 1.4.1: 17, 19, 44g, 57, 59,
78g, 93, 95, 110g, 1.4.2: 125, 127, 144g, 159,
161, 182g, 195, 197, 218g

18

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1
 recognize the distinguishing features of a

sentence (capitalization, end punctuation) and
a paragraph (indentation, spacing);

1.R.1: 67d, 68k, 83a, 87d, 1.R.2: 91f, 93b, 94i,
108–109, 109a, 113d, 143f, 145b, 146i, 160–
161, 161a, 165d
1.1.1: 17c, 32a, 32–33, 33a, 33c, 36a, 41b, 43c,
43g, 57b, 60a, 60–61, 61a, 63c, 65g, 1.1.2: 99c,
111c, 114a, 114–115, 117c, 119g, 125c, 137a,
140a, 140–141, 141a, 143c, 145g, 151c, 163c,
166e, 171g
1.2.2: 175c, 193b, 196a, 196–197, 197a, 199c,
201g
1.5.1: 17c, 39b, 42a, 42–43, 43a, 49c, 51g

 identify the author and title of a book, and use
a table of contents.

1.R.1: 18b, 44b, 58c, 66c, 68c, 70b, 1.R.2: 92c,
96b, 118c, 120c, 122b, 148b
1.1.1: 20c, 46c, 74c, 1.1.2: 102c, 128c, 154c
1.2.1: 20c, 52c, 86c, 1.2.2: 112c, 146c, 178c
1.3.1: 20c, 52c, 92c, 1.3.2: 126c, 158c, 190c
1.4.1: 20c, 60c, 96c, 1.4.2: 128c, 162c, 198c
1.5.1: 20c, 60c, 98c, 1.5.2: 138c, 174c, 210c

7.5: Demonstrate orally that phonemes exist:
 generate the sounds from all the letters and

letter patterns, including consonant blends,
long- and short-vowel patterns, and onsets
and rimes and combine these sounds into
recognizable words;

These are some of the many examples.
1.R.1: 16q–16s, 16, 17a–17b, 43a, 43b–43c,
84g–84h, 1.R.2: 120a–120c, 136e–136f, 146e–
146g, 146l, 147a, 147b–147c
1.1.1: 18d, 18, 19a, 19b–19c, 34e–34f, 36c,
1.1.2: 126d, 126, 127a, 127b–127c, 142d,
145d–145f, 152d, 152, 153a, 153b–153c, 163g,
164d, 164e, 168d, 170c, 171d–171e
1.5.2: 137d, 208d, 208, 209a, 209b–209c, 231g,
232d, 232e, 235e–236f, 240c, 241d–241e

 use knowledge of vowel digraphs, vowel
diphthongs, and r-controlled letter-sound
associations (as in star) to read words.

1.2.1: 18d, 18, 19a, 19b–19c, 34d–34e, 38e–
38f, 42c, 43d–43e, 1.2.2: 173a, 174, 174a,
174b–174c, 177d, 194d–194e, 198e–198f, 200c,
201d–201e
1.3.1: 90d, 90, 90a, 90b–90c, 106d–106e,
110e–110f, 116c, 117d–117e, 1.3.2: 124d, 124,
124a, 124b–124c, 141f, 142c–142d, 146e–146f,
148c, 149d–149e, 153a, 154, 154b–154c, 157b–
157c, 174d–174e, 178e–178f, 180c, 181g, 212d,
212g
1.4.1: 15a, 16, 16a, 16b–16c, 17f, 19d, 44d,
44e, 48e–48f, 50c, 51d–51e, 91a, 92, 92b–92c,
95d, 110d, 110e, 114d, 114e–114f, 114g, 118c,
119d–119e, 1.4.2: 196d, 196, 197a–197b, 217f,
218d–218e, 222e–222f, 226c, 227d–227e
1.5.1: 15a, 16, 16a, 16b–16c, 17f, 19d, 40d,
44d, 44e–44f, 50c, 51d–51e, 1.5.2: 133a, 134,
134a, 134b–134c, 137d, 156d–156e, 160d,
160e–160f, 165e–165f, 236d

19

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1
7.6: Recognize common irregularly spelled words by
sight (have, said, where).

These are some of the many examples.
1.R.1: 16h, 17, 32e, 41, 43b–43c, 43, 58f, 67,
68h, 69, 84f, 1.R.2: 93, 94h, 95, 110f, 119, 120h,
121, 136f, 145, 146h, 147, 1.2.1: 17, 19, 34g,
49, 51, 66g, 83, 85, 96g, 1.2.2: 109, 111, 128g,
143, 145, 160g, 177, 1.4.1: 17, 19, 44g, 57, 59,
78g, 93, 95, 110g, 1.4.2: 125, 127, 144g, 159,
161, 182g, 195, 197, 218g

7.7: Use letter-sound knowledge to decode written
English:

 decode accurately phonetically regular one-
syllable and multi-syllable real words and
nonsense words;

These are some of the many examples.
1.R.1: 16p, 42p, 58d, 68p, 84d, 1.R.2: 94p,
120p, 146p
1.2.1: 14–15, 18c, 38c, 42c, 50c, 70c, 84c,
1.2.2: 110c, 144c, 176c, 1.4.1: 28c, 58c, 90–91,
1.4.2: 122–123, 126c, 156–157, 196c, 1.5.1:
14–15, 18c, 54–55, 58c, 96c, 1.5.2: 132–133,
136c, 168–169, 172c, 204–205, 208c

 read accurately many irregularly spelled
words, special vowel spellings, and common
word endings;

These are some of the many examples.
1.2.1: 18d, 18, 19a, 19b–19c, 34d–34e, 38e–
38f, 42c, 43d–43e, 1.2.2: 173a, 174, 174a,
174b–174c, 177d, 194d–194e, 198e–198f, 200c,
201d–201e, 1.4.2: 157a, 158, 158a, 158b–158c,
161d, 182d–182e, 186e–186f, 188c, 189d–189e,
193a, 194, 194a, 194b–194c, 187d, 218d–218e,
222e–222f,
1.5.1: 44d, 1.5.2: 136d, 136, 137a, 137b–137c,
156d–156e, 160e–160f, 164c, 165e–165f, 205a,
206, 206a, 206b–206c, 209d, 232d–232e, 236e–
236f, 240c, 241d–241e

 apply knowledge of letter patterns to identify
syllables;

1.R.1: 68d, 1.R.2: 136d
1.1.2: 112c, 142d
1.2.2: 198d
1.3.1: 110d, 1.3.2: 146d, 148c, 178d
1.4.2: 148c, 152c, 186c, 188c, 192–193, 222c,
226c
1.5.1: 18d–19a, 40d–40e, 50c, 58d–59a, 78d–
78e, 82d, 88c

 apply independently the most common letter-
sound correspondences, including the sounds
represented by single letters, consonant
blends, consonant digraphs, and vowel
digraphs and diphthongs;

1.R.1: 14–15, 15m, 16d, 38–39, 40d, 64–65,
66d, 1.R.2: 90–91, 92d, 116–117, 118d, 142–
143, 144d
1.1.1: 18c, 36c, 44c, 64c, 72c, 92c, 1.1.2: 96–
97, 100c, 126c, 152c
1.2.1: 14–15, 18c, 38c, 42c, 50c, 70c, 84c,
1.2.2: 110c, 144c, 176c
1.3.1: 14–15, 18c, 46–47, 50c, 86–87, 1.3.2:
184–185
1.4.1: 28c, 58c, 90–91, 1.4.2: 122–123, 126c,
156–157, 196c
1.5.1: 14–15, 18c, 54–55, 58c, 96c, 1.5.2: 132–
133, 136c, 168–169, 172c, 204–205, 208c

20

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1
 know and use more difficult word families (-

ought) and known words to decode unknown
words;

1.3.1: 38c, 42c, 74c, 82c, 106c, 116c, 1.3.2:
142c, 174c, 208c, 212c
1.4.1: 78c, 82c, 86c, 110c, 114c, 118c, 1.4.2:
144c, 182c, 218c
1.5.1: 40c, 44c, 50c, 78c, 82c, 88c, 120c, 124c,
128c, 1.5.2: 156c, 160c, 164c, 194c, 198c, 200c,
236c, 240c

 read words with several syllables; 1.5.1: 18d, 18, 19a, 19b–19c, 39f, 40d, 40e,
44e–44f, 50c, 51d–51e, 58d–59a, 78d–78e, 82d,
88c, 124d, 1.5.2: 172d–173a, 194d–194e, 200c,
236d

 read aloud with fluency and comprehension at
grade level.

These are some of the many examples.
1.2.1: 35b, 41a, 43a, 67b, 75b, 77a, 97b, 101b,
103a, 1.2.2: 129b, 135a, 137a, 161b, 167a,
169a, 195b, 199b, 201a
1.4.1: 45b, 49b, 51a, 79b, 85a, 87a, 111b, 117a,
119a, 1.4.2: 145b, 151a, 153a, 183b, 187b,
189a, 219b, 225a, 227a
1.5.1: 41b, 49b, 51a, 79b, 87b, 89a, 121b, 127a,
129a, 1.5.2: 157b, 163a, 165a, 195b, 199b,
201a, 233b, 239a, 241a

TOPIC: Understanding a Text

For imaginative/literary texts:
8.6: Make predictions about what will happen next in a
story, and explain whether they were confirmed or
disconfirmed and why.

1.R.1: 18b, 44b, 44–45, 52–53, 53a, 70b, 1.R.2:
96b, 122b, 148b
1.1.1: 20c, 46c, 74c, 1.1.2: 102c, 128c, 154c
1.2.1: 20c, 52c, 1.2.2: 112c
1.3.1: 20c, 52c, 1.3.2: 126c, 158c, 190c
1.4.1: 20c, 60c, 1.4.2: 162c, 198c
1.5.1: 20c, 60c, 98c, 1.5.2: 174c, 210c

8.7: Retell a story's beginning, middle, and end. 1.R.1: 28–29, 54–55, 80–81, 1.R.2: 106–107,
132–133, 158–159
1.1.1: 30–31, 58–59, 84–85, 1.1.2: 112–113,
138–139, 164–165
1.2.1: 34–35, 66–67, 1.2.2: 128–129
1.3.1: 34–35, 74–75, 1.3.2: 142–143, 174–175,
208–209
1.4.1: 44–45, 78–79, 1.4.2: 182–183, 218–219
1.5.1: 40–41, 78–79, 120–121, 1.5.2: 194–195,
232–233

8.8: Distinguish cause from effect. 1.1.2: 151a, 154c, 163a, 165a, 167c, 171b
1.2.1: 49a, 52c, 58–59, 64–65, 65a, 67a, 69c,
77b, 77d, 1.2.2: 128h
1.4.1: 38–39, 1.4.2: 195a, 198c, 217a, 227d,
227f

For informational/expository texts:
8.9: Make predictions about the content of a text using
prior knowledge and text features (headings, table of
contents, key words), and explain whether they were
confirmed or disconfirmed and why.

1.R.2: 122b, 131a
1.2.1: 86c, 95a, 1.2.2: 146c, 159a, 178c, 1.3.1:
92c, 105a, 1.4.1: 96c, 109a, 1.4.2: 128c, 219a
1.5.2: 138c, 155a

21

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1
8.10: Restate main ideas. 1.2.1: 96–97, 1.2.2: 160–161, 194–195

1.5.2: 135a–135b, 138c, 140–141, 148–149,
154–155, 157a

TOPIC: Making Connections

9.1: Identify similarities in plot, setting, and character
among the works of an author or illustrator.

These pages prepare students to meet this
standard.
1.R.1: 34–35, 60–61, 86–87, 1.R.2: 112–113,
138–139, 164–165
1.1.1: 34–35, 59a, 62–63, 90–91, 1.1.2: 116–
117, 142–143, 143a, 168–169
1.2.1: 40–41, 74–75, 100–101, 1.2.2: 134–135,
166–167, 198–199
1.3.1: 40–41, 80–81, 114–115, 1.3.2: 146–147,
178–179, 209a, 214–215
1.4.1: 48–49, 84–85, 116–117, 1.4.2: 150–151,
186–187, 224–225
1.5.1: 48–49, 86–87, 126–127, 1.5.2: 162–163,
198–199, 238–239

9.2: Identify different interpretations of plot, setting,
and character in the same work by different illustrators
(alphabet books, nursery rhymes, counting books).

These pages prepare students to meet this
standard.
1.R.1: 34–35, 60–61, 86–87, 1.R.2: 112–113,
138–139, 164–165
1.1.1: 34–35, 59a, 62–63, 90–91, 1.1.2: 116–
117, 142–143, 143a, 168–169
1.2.1: 40–41, 74–75, 100–101, 1.2.2: 134–135,
166–167, 198–199
1.3.1: 40–41, 80–81, 114–115, 1.3.2: 146–147,
178–179, 209a, 214–215
1.4.1: 48–49, 84–85, 116–117, 1.4.2: 150–151,
186–187, 224–225
1.5.1: 48–49, 86–87, 126–127, 1.5.2: 162–163,
198–199, 238–239

TOPIC: Genre

10.1: Identify differences among the common forms of
literature: poetry, prose, fiction, nonfiction
(informational and expository), and dramatic literature.

1.R.1: 17c, 18b, 43d, 44b, 69c, 70b, 1.R.2: 95c,
96b, 121c, 122b, 147c, 148b
1.1.1: 20c, 29b, 46c, 57a, 74c, 83b, 1.1.2: 102c,
111b, 128c, 154c, 163b
1.2.1: 20c, 52c, 86c, 95b, 1.2.2: 112c, 146c,
178c
1.3.1: 20c, 33b, 52c, 92c, 105b, 1.3.2: 126c,
141a, 158c, 173a, 190c, 207b
1.4.1: 20c, 60c, 77b, 96c, 1.4.2: 128c, 143a,
162c, 198c
1.5.1: 20c, 60c, 77b, 98c, 119b, 1.5.2: 138c,
174c, 193a, 210c, 231b

22

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1

TOPIC: Theme

11.1: Relate themes in works of fiction and nonfiction
to personal experience.

1.2.1: 96–97, 1.2.2: 160–161, 194–195
1.4.2: 159a, 162c, 166–167, 168–169, 172–173,
176–177, 178–179
1.5.1: 40h, 1.5.2: 135a–135b, 138c, 140–141,
148–149, 154–155, 157a, 207a, 210c, 231a,
232h, 233a, 235a, 241b, 241d, 241f

TOPIC: Fiction

12.1: Identify the elements of plot, character, and
setting in a favorite story.

1.R.1: 39d–39e, 41a, 42h, 65d–65e, 67a, 1.R.2:
117d–117e, 119a
1.1.1: 17a–17b, 37b, 43a–43b, 65b, 71a–71b,
93b
1.4.1: 57a–57b, 87b, 1.4.2: 159a–159b, 189b,
1.5.1: 17a–17b, 51b, 1.5.2: 171a–171b, 201b,
207a–207b, 241b

TOPIC: Nonfiction

13.1: Identify and use knowledge of common textual
features (title, headings, captions, key words, table of
contents).

1.R.1: 57b, 1.R.2: 118c, 120c
1.1.2: 142i, 142–143, 145c
1.2.1: 70i, 70–73, 86c, 86–95, 95a, 95b, 96h,
101i, 101–102, 103c, 178–193, 194h, 1.2.2:
145c, 146–159, 159a, 160h, 164i, 164–167,
169c, 178c–193a, 194h–195a
1.3.1: 92c–105a, 106h–107a, 1.3.2: 146i, 146–
147, 149c
1.4.1: 96c, 96–109, 109a, 111a, 1.4.2: 128c–
143a, 144h–145a, 148i, 148–151
1.5.2: 138c, 138–155, 155a, 156h

13.2: Identify and use knowledge of common graphic
features (illustrations, type size).

1.1.2: 142i, 142–143, 145c
1.2.1: 70i, 70–73, 86c, 86–95, 95a, 95b, 96h,
101i, 101–102, 103c, 178–193, 194h, 1.2.2:
145c, 146–159, 159a, 160h, 164i, 164–167,
169c, 178c–193a, 194h–195a
1.3.1: 92c–105a, 106h–107a, 1.3.2: 146i, 146–
147, 149c
1.4.1: 96c, 96–109, 109a, 111a, 1.4.2: 128c–
143a, 144h–145a, 148i, 148–151
1.5.2: 138c, 138–155, 155a, 156h

13.3: Make predictions about the content of a text
using prior knowledge and text and graphic features.

1.R.2: 122b, 131a
1.2.1: 86c, 95a, 1.2.2: 146c, 159a, 178c
1.3.1: 92c, 105a
1.4.1: 96c, 109a, 1.4.2: 128c, 219a
1.5.2: 138c, 155a

13.4: Explain whether predictions about the content of
a text were confirmed or disconfirmed and why.

1.R.2: 131a
1.2.1: 95a, 1.2.2: 159a
1.3.1: 105a
1.4.1: 109a, 1.4.2: 219a
1.5.2: 155a

23

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1
13.5: Restate main ideas and important facts from a
text heard or read.

1.2.1: 96–97, 1.2.2: 160–161, 194–195
1.5.2: 135a–135b, 138c, 140–141, 148–149,
154–155, 157a

TOPIC: Poetry

14.1: Identify a regular beat and similarities of sounds
in words in responding to rhythm and rhyme in poetry.

1.R.1: 29a
1.1.1: 34a, 1.1.2: 212–213
1.2.2: 198i, 198–199, 201c
1.4.2: 222i, 222–225
1.5.2: 241c

TOPIC: Style and Language

15.1: Identify the senses implied in words appealing to
the senses in literature and spoken language.

These pages provide opportunities for students
to apply this standard.
1.R.1: 29a
1.1.1: 34a, 1.1.2: 137b, 212–213
1.2.2: 198i, 198–199, 201c
1.4.2: 222i, 222–225
1.5.2: 241c

TOPIC: Myth, Traditional Narrative, and Classical Literature

16.1: Identify familiar forms of traditional literature
(Mother Goose rhymes, fairy tales, lullabies) read
aloud.

1.1.1: 116–117, 119c
1.3.1: 78i, 78–81, 117c
1.4.1: 82i, 82–85
1.5.1: 44i, 44–49, 51c

16.2: Retell or dramatize traditional literature. These pages provide opportunities for students
to apply this standard.
1.1.1: 116–117, 119c
1.3.1: 78i, 78–81, 117c
1.4.1: 82i, 82–85
1.5.1: 44i, 44–49, 51c

16.3: Identify and predict recurring phrases (Once
upon a time) in traditional literature.

These pages provide opportunities for students
to apply this standard.
1.1.1: 116–117, 119c
1.3.1: 78i, 78–81, 117c
1.4.1: 82i, 82–85
1.5.1: 44i, 44–49, 51c

TOPIC: Dramatic Literature

17.1: Identify the elements of dialogue and use them
in informal plays.

1.3.2: 190c, 190–207, 207a, 208h

TOPIC: Dramatic Reading and Performance

18.1: Rehearse and perform stories, plays, and
poems for an audience using eye contact, volume,
and clear enunciation appropriate to the selection.

1.3.2: 145b, 148–149
1.4.1: 113b

24

Massachusetts English Language Arts Curriculum
Framework

Grade 1

Scott Foresman Reading Street

STRAND: Composition

TOPIC: Writing

For imaginative/literary writing:
19.5: Write or dictate stories that have a beginning,
middle, and end.

1.1.1: 17d–17e, 29d–29e, 32–33, 33a, 35d–35e,
37h–37i, 1.1.2: 99d–99e, 111d–111e, 114–115,
115a, 117d–117e, 119h–119i, 125d–125e,
137d–137e, 140–141–141a, 143d–143e, 145h–
145i, 1.2.2: 109d–109e, 127c–127d, 130–131,
131a, 135c–135d, 137h–137i
1.3.1: 17d–17e, 33d–33d, 36–37, 37a, 41c–41d,
43h–43i, 1.3.2: 187d–187e, 207d–207e, 210–
211, 211a, 215c–215d, 217h–217i, 1.4.2: 125d–
125e, 143c–143d, 146–147, 147a, 151c–151d,
153h–153i, 1.5.2: 171d–171e, 193c–193d, 196–
197a, 199d–199e, 201h–201i

19.6: Write or dictate short poems. 1.1.1: 71d–71e, 83d–83e, 86–87, 87a, 91c–91d,
93h–93i
1.2.2: 109d–109e, 127c–127d, 130–131, 131a,
135c–135d, 137h–137i, 1.4.1: 93d–93e, 109d–
109e, 112–113, 113a, 117c–117d, 119h–119i

For informational/expository writing:
19.7: Write or dictate letters, directions, or short
accounts of personal experiences that follow a logical
order.

1.1.2: 99d–99e, 111d–111e, 114–115, 115a,
117d–117e, 119h–119i
1.2.2: 175d–175e, 193c–193d, 196–197, 197a,
199d–199e, 201h–201i
1.3.1: 89d–89e, 105d–105e, 108–109, 115d–
115e, 117h–117i
1.4.1: 17d–17e, 43c–43d, 46–47, 47a, 48d–48e,
51h–51i, 57d–57e, 77d–77e, 80–81, 81a, 85c–
85d, 87h–87i, 1.4.2: 159d–159e,181c–181d,
184–185, 185a, 187d–187e, 187h–187i, 195d–
195e, 217c–217d, 220–221, 221a, 225c–225d,
227h–227i

19.8: Write or dictate research questions. 1.1.1: 17f, 43f, 71f, 1.1.2: 99f, 125f, 151f
1.2.1: 17f, 49f, 83f, 1.2.2: 109f, 143f, 175f
1.3.1: 17f, 49f, 89f, 1.3.2: 123f, 155f, 187f
1.4.1: 17f, 57f, 83f, 1.4.2: 125f, 159f, 195f
1.5.1: 17f, 57f, 95f, 1.5.2: 135f, 171f, 207f

TOPIC: Consideration of Audience and Purpose

20.1: Use a variety of forms or genres when writing for
different purposes.

These are some of the many examples.
1.1.1: 29d–29e, 57c–57d, 83d–83e, 1.1.2:
111d–111e, 137d–137e, 163d–163e,
1.2.1: 33d–33e, 65d–65e, 95d–95e, 1.2.2:
127c–127d, 159d–159e, 193c–193d
1.5.1: 39c–39d, 77d–77e, 119d–119e, 1.5.2:
155d–155e, 193c–193d, 231d–231e

25

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1

TOPIC: Revising

21.1: After writing or dictating a composition, identify
words and phrases that could be added to make the
thought clearer, more logical, or more expressive.

1.1.1: 35d–35e, 63d–63e, 91c–91d, 1.1.2:
117d–117e, 143d–143e, 169d–169e
1.2.1: 41c–41d, 75d–75e, 101d–101e, 1.2.2:
135c–135d, 167c–167d, 199d–199e
1.3.1: 41c–41d, 81c–81d, 115d–115e, 1.3.2:
147d–147e, 179d–179e, 215c–215d
1.4.1: 49d–49e, 85c–85d, 117c–117d, 1.4.2:
151c–151d, 187d–187e, 225c–225d
1.5.1: 49d–49e, 87d–87e, 127c–127d, 1.5.2:
163c–163d, 199d–199e, 239c–239d

TOPIC: Standard English Conventions

22.2: Use correct standard English mechanics such
as:

 printing upper- and lower-case letters legibly
and using them to make words;

1.R.1: 15g, 15s, 16j, 39g, 41c, 42j, 65g, 67c, 68j,
1.R.2: 91h, 93c, 94j, 117g, 119c, 120j, 143g,
145c, 146j
1.1.1: 29f, 57e, 83f, 1.1.2: 111f, 137f, 163f
1.2.1: 33f, 65f, 95f, 1.2.2: 127e, 159f, 193e
1.3.1: 33f, 73f, 105f, 1.3.2: 141e, 173e, 207f
1.4.1: 43e, 77f, 109f, 1.4.2: 143e

 separating words with spaces; 1.4.2: 181e, 217e
1.5.1: 39e, 77f, 119f, 1.5.2: 155f, 193e, 231f

 understanding and applying rules for
capitalization at the beginning of a sentence,
for names and places ("Janet," "I," "George
Washington," "Springfield"), and capitalization
and commas in dates ("February 24, 2001");

1.1.1: 17c, 32a, 32–33, 33a, 33c, 36a, 41b, 43g,
1.1.2: 99c, 111c, 114a, 114–115, 115a, 117c,
119g
1.2.1: 49c, 65a, 68a, 68–69, 75b, 77g, 83c, 95c,
98a, 98–99, 99a, 101b, 103g, 1.2.2: 109c, 127b,
130a, 130–131, 131a, 135b, 137g

 using correct spelling of sight and/or spelling
words; and

These are some of the many examples.
1.1.1: 16d, 19e, 30f, 34h, 36d, 42d, 45e, 58f,
62h, 64d, 70d, 73e, 84f, 88h, 92d, 1.1.2: 98d,
101e, 112f, 116h, 118d, 124d, 127e, 138f, 142h,
144d, 150d, 153e, 164f, 168h, 170d
1.3.1: 16d, 19e, 34f, 38h, 42d, 48d, 51e, 74f,
78h, 82d, 88d, 91e, 106f, 110h, 116d, 1.3.2:
122d, 125e, 142f, 154d, 157e, 174f, 186d, 189e,
208f, 212h, 216d
1.5.1: 16d, 19e, 40f, 44h, 50d, 56d, 59e, 78f,
82g, 88d, 94d, 97e, 120f, 124f, 128d, 1.5.2:
134d, 137e, 156f, 160h, 164d, 170d, 173e, 194f,
198h, 200d, 206d, 209e, 232f, 236h, 240d

 using appropriate end marks such as periods
and question marks.

1.R.2: 91f, 93b, 94i, 108–109, 109a, 113d
1.1.1: 17c, 32a, 32–33, 33a, 33c, 36a, 41b, 43g,
1.1.2: 99c, 111c, 114a, 114–115, 115a, 117c,
119g, 125c, 137a, 140a, 140–141, 141a, 143c,
145g, 151c, 163c, 166e, 169c, 171g

26

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 1

TOPIC: Organizing Ideas in Writing

23.1: Arrange events in order when writing or
dictating.

1.1.1: 29d–29e, 1.1.2: 111d–111e, 137d–137e
1.2.2: 127c–127d
1.3.1: 33d–33e, 105d–105e,
1.3.2: 207d–207e
1.4.1: 43c–43d, 1.4.2: 143c–143d
1.5.2: 193c–193d

23.2: Arrange ideas in a way that makes sense. 1.1.1: 29d–29e, 57c–57d, 83d–83e,
1.1.2: 111d–111e, 137d–137e, 163d–163e
1.2.1: 33d–33e, 65d–65e, 95d–95e,
1.2.2: 127c–127d, 159d–159e, 193c–193d
1.3.1: 33d–33e, 73d–73e, 105d–105e,
1.3.2: 141c–141d, 173c–173d, 207d–207e
1.4.1: 43c–43d, 77d–77e, 109d–109e,
1.4.2: 143c–143d, 181c–181d, 217c–217d
1.5.1: 39c–39d, 77d–77e, 119d–119e,
1.5.2: 155d–155e, 193c–193d, 231d–231e

TOPIC: Research

24.1: Generate questions and gather information from
several sources in a classroom, school, or public
library.

These are some of the many examples.
1.1.1: 29g, 33c, 35f, 61c, 63f, 87c, 91e,
1.1.2: 115c, 117f, 141c, 143f, 167c, 169f
1.3.1: 37c, 41e, 77c, 81e, 109c, 115f,
1.3.2: 145c, 177c, 179f, 211c, 215e
1.4.1: 47c, 49f, 81c, 85e, 113c, 117e,
1.4.2: 147c, 151e, 185c, 187f, 221c, 225e

TOPIC: Evaluating Writing and Presentations

25.1: Support judgments about classroom activities or
presentations.

1.1.1: 37i, 65i, 93i, 1.1.2: 119i, 145i, 171i
1.2.1: 43i, 77i, 103i, 1.2.2: 137i, 169i, 201i
1.3.1: 43i, 83i, 117i, 1.3.2: 149i, 181i, 217i
1.4.1: 51i, 87i, 119i, 1.4.2: 153i, 189i, 227i
1.5.1: 51i, 89i, 129i, 1.5.2: 165i, 201i, 241i

27

28

Massachusetts English Language Arts Curriculum
Framework

Grade 1

Scott Foresman Reading Street

STRAND: Media

TOPIC: Analysis of Media

26.1: Identify techniques used in television (animation,
close-ups, wide-angle shots, sound effects, music,
graphics) and use knowledge of these techniques to
distinguish between facts and misleading information.

These pages prepare students to meet this
standard.
1.4.2: 147b, 152-153, 185b, 188-189, 221b, 226-
227
1.5.1: 43b, 50-51, 123b, 128-129,
1.5.2: 159b, 164-165, 197b, 200-201, 235b, 240-
241

TOPIC: Media Production

27.1: Create radio scripts, audiotapes, or videotapes
for display or transmission.

These pages prepare students to meet this
standard.
1.4.2: 147b, 152-153, 185b, 188-189, 221b, 226-
227
1.5.1: 43b, 50-51, 123b, 128-129,
1.5.2: 159b, 164-165, 197b, 200-201, 235b, 240-
241

Scott Foresman Reading Street © 2011
to the

Massachusetts English
Language Arts Curriculum Framework

Grade 2

Massachusetts English Language Arts
Curriculum Framework

Grade 2

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.1: Follow agreed-upon rules for discussion (raising
one's hand, waiting one's turn, speaking one at a
time).

These are some of many examples.
2.1.2: 114j, 118a, 119c
2.2.2: 278j, 282a, 283c
2.3.1: 348j, 352a, 353c
2.4.2: 120j, 123a, 125b
2.5.1: 190j, 193a, 195b
2.6.2: 458j, 461a, 463b

TOPIC: Questioning, Listening, and Contributing

2.1: Contribute knowledge to class discussion in
order to develop a topic for a class project.

2.1.1: 49f, 79e, 111e, 2.1.2: 147e, 181e
2.2.1: 215e, 245e, 275e, 2.2.2: 311f, 343e
2.3.1: 379e, 415f, 449f, 2.3.2: 477e, 515e
2.4.1: 51f, 81f, 117e, 2.4.2: 151e, 185e
2.5.1: 219e, 253e, 285e. 2.5.2: 321e, 355e
2.6.1: 389e, 423f, 455e, 2.6.2: 493f, 527e

TOPIC: Oral Presentation

3.1: Give oral presentations about personal
experiences or interests, using clear enunciation and
adequate volume.

2.1.1: 79e, 81a
2.1.2: 181e
2.4.1: 117e, 118–119

3.2: Maintain focus on the topic. 2.5.2: 321e, 323a

TOPIC: Vocabulary and Concept Development

4.3: Identify and sort common words into conceptual
categories (opposites, living things).

2.4.2: 125a
2.5.1: 262g, 262–263, 274–275, 286–287
2.6.2: 463a

4.4: Identify base words (look) and their inflectional
forms (looks, looked, looking).

2.1.2: 117a, 118, 118a, 118b–118c, 120c, 140d,
144d, 144e–144f, 148c, 156c, 178c
2.2.1: 212d, 272d,
2.2.2: 284c
2.3.2: 486c, 512d
2.4.1: 25a
2.5.1: 227a, 261a
2.6.1: 362a, 362–363, 363a, 363c–363d, 365a,
366c, 382c, 382d, 386d, 386e–386f, 390c, 391e,
422c,
2.6.2: 492d

29

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
4.5: Identify the relevant meaning for a word with
multiple meanings using its context (saw/saw).

2.4.1: 144g

4.6: Identify common antonyms and synonyms. 2.2.1: 224f, 234–235
2.5.1: 228g, 228–229, 248g

4.7: Use knowledge of the meaning of individual
words to predict the meaning of unknown compound
words (lunchtime, daydream, everyday).

2.4.2: 159a
2.5.2: 294g, 294–295, 314g, 322–323, 329a
2.6.1: 397a,
2.6.2: 463a

4.8: Determine meanings of words by using a
beginning dictionary.

2.2.1: 224f
2.5.1: 228g, 228–229, 248g

TOPIC: Structure and Origins of Modern English

5.1: Use language to express spatial and temporal
relationships (up, down, before, after).

2.1.1: 58f, 60–61, 80–81

5.2: Recognize that the names of things can also be
the names of actions (fish, dream, run).

2.4.1: 26g, 26–27, 42g,
2.4.2: 126g, 126–127, 138–139, 144g, 153a
2.6.1: 418g, 2.6.2: 502g, 502–503, 520g

5.3: Identify correct capitalization for names and
places (Janet, I, George Washington, Springfield),
and correct capitalization and commas in dates
(February 24, 2001).

2.2.1: 223c, 239b, 241h, 242–243, 245b, 247g
2.6.1: 365b, 381c, 384a, 384–385, 389b, 391g,
2.6.2: 463b, 487b, 490a, 490–491, 493c, 495g

5.4: Identify appropriate end marks (periods, question
marks).

2.1.1: 25c, 43c, 45b, 46–47, 49c, 51g
2.1.2: 119c, 139b, 141b, 142–143, 143a, 147b,
149g, 155c, 173c, 175b, 176–177, 177a, 181b,
183g

TOPIC: Formal and Informal English

6.1: Identify formal and informal language in stories,
poems, and plays.

These pages prepare students to meet this
standard.
2.5.2: 355e

30

Massachusetts English Language Arts
Curriculum Framework

Grade 2

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.4: Demonstrate understanding of the various
features of written English:

 know the order of the letters in the alphabet; These pages provide opportunities for students
to apply this standard.
2.1.1: 23a, 24, 24a, 44c, 44d, 55a, 72c, 72d,
85a, 86a, 104c, 104d, 2.1.2: 140c, 144c, 154a,
174d
2.2.1: 190a, 208d, 240d, 251a, 252a, 268c,
268d, 2.2.2: 317a, 318a, 336c, 336d
2.3.1: 351a, 372d, 385a, 386a, 406c, 406d, 443c
2.3.2: 456a, 470c, 470d
2.4.1: 42c, 42d, 56a, 57a, 76c, 76d, 86a, 110c,
110d, 114c, 2.4.2: 144d, 178d, 2.5.1: 212d,
258a, 259a, 278c, 278d, 2.5.2: 290a, 291a,
314c, 314d, 326a, 327a, 348c, 348d, 2.6.1:
382d, 418d, 448d, 2.6.2: 488c, 488d, 520c, 520d

 understand that spoken words are
represented in written English by sequences
of letters;

These pages provide opportunities for students
to apply this standard.
2.1.1: 23a, 24, 24a, 44c, 44d, 55a, 72c, 72d,
85a, 86a, 104c, 104d, 2.1.2: 140c, 144c, 154a,
174d
2.2.1: 190a, 208d, 240d, 251a, 252a, 268c,
268d, 2.2.2: 317a, 318a, 336c, 336d
2.3.1: 351a, 372d, 385a, 386a, 406c, 406d, 443c
2.3.2: 456a, 470c, 470d
2.4.1: 42c, 42d, 56a, 57a, 76c, 76d, 86a, 110c,
110d, 114c, 2.4.2: 144d, 178d
2.5.1: 212d, 258a, 259a, 278c, 278d
2.5.2: 290a, 291a, 314c, 314d, 326a, 327a,
348c, 348d, 2.6.1: 382d, 418d, 448d, 2.6.2:
488c, 488d, 520c, 520d

 match oral words to printed words; These pages provide opportunities for students
to apply this standard.
2.1.1: 23a, 24, 24a, 44c, 44d, 55a, 72c, 72d,
85a, 86a, 104c, 104d, 2.1.2: 140c, 144c, 154a,
174d
2.2.1: 190a, 208d, 240d, 251a, 252a, 268c,
268d, 2.2.2: 317a, 318a, 336c, 336d
2.3.1: 351a, 372d, 385a, 386a, 406c, 406d, 443c
2.3.2: 456a, 470c, 470d
2.4.1: 42c, 42d, 56a, 57a, 76c, 76d, 86a, 110c,
110d, 114c, 2.4.2: 144d, 178d
2.5.1: 212d, 258a, 259a, 278c, 278d
2.5.2: 290a, 291a, 314c, 314d, 326a, 327a,
348c, 348d
2.6.1: 382d, 418d, 448d, 2.6.2: 488c, 488d,
520c, 520d

31

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
 recognize that there are correct spellings for

words;
2.1.1: 24b, 25, 26e, 32–33, 44g, 48e, 50c, 51b,
51e, 56b, 57, 58e, 64–65, 72g, 76e, 80c, 81b,
81e, 86b, 87, 88e, 96–97, 104g, 108e, 112c,
113b, 113e,
2.1.2: 118b, 119, 120e, 126–127, 140g, 144e,
148c, 149b, 149e, 154b, 155, 156e, 170–171,
174g, 178e, 182c, 183b, 183e
2.2.1: 190b, 191, 192e, 208g, 212e, 216c, 217b,
217e, 222b, 223, 224e, 228–229, 240g, 244e,
246c, 247b, 247e, 252b, 253, 254e, 268g, 272e,
276c, 277b, 277e,
2.2.2: 282b, 283, 284e, 296–297, 302g, 306e,
312c, 313b, 313e, 318b, 319, 320e, 328–329,
336g, 340e, 344c, 345b, 345e
2.3.1: 352b, 353, 354e, 368–369, 372g, 376e,
380c, 381b, 381e, 386b, 387, 388e, 406g, 410e,
416c, 417b, 417e, 422b, 423, 424e, 444g, 448e,
450c, 451b, 451e, 2.3.2: 456b, 457, 458e, 460–
461, 470g, 474e, 478c, 479b, 479e, 484b, 485,
486e, 494–495, 508g, 512e, 516c, 517b, 517e
2.4.1: 23c, 42g, 46e, 57c, 76g, 80e, 87c, 110g,
114e,
2.4.2: 123c, 144g, 148e, 157c, 178g, 182e
2.5.1: 193c, 212g, 216e, 225c, 248g, 252e, 259c,
278g, 282e, 2.5.2: 291c, 314g, 318e, 327c,
348g, 352e
2.6.1: 363c, 382g, 386e, 395c, 418g, 422e, 429c,
448g, 452e,
2.6.2: 461c, 488g, 492e, 499c, 520g, 524e

 use correct spelling of appropriate high-
frequency words, whether irregularly or
regularly spelled;

2.1.1: 25, 44e, 57, 72e, 87, 104e,
2.1.2: 119, 140e, 155, 174e
2.2.1: 191, 140e, 223, 240e, 253, 268e,
2.2.2: 283, 302e, 319, 336e
2.3.1: 353, 372e, 387, 406e, 423, 444e,
2.3.2: 457, 470e, 485, 508e
2.4.1: 42e, 52d, 76e, 82d, 110e, 118d,
2.4.2: 144e, 152d, 178e, 186d
2.5.1: 212e, 220d, 248e, 254d, 278e, 286d,
2.5.2: 314e, 322d, 348e, 356d
2.6.1: 382e, 390d, 418e, 424d, 448e, 456d,
2.6.2: 488e, 494d, 520e, 528d

 recognize the distinguishing features of a
sentence (capitalization, end punctuation)
and a paragraph (indentation, spacing);

2.1.1: 45b, 47a, 51h, 81h

32

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
 identify the author and title of a book, and

use a table of contents.
2.1.1: 26g, 26h, 48h, 58g, 58h, 76h, 88g, 88h,
108h,
2.1.2: 120g, 120h, 139f, 144h, 156g, 156h, 178h
2.2.1: 192h, 212h, 224h, 244h, 254h, 272h,
2.2.2: 284h, 306h, 320h, 340h
2.3.1: 354h, 376h, 388h, 410h, 424h, 448h,
2.3.2: 458h, 474h, 486h, 512h
2.4.1: 28a, 46h, 62a, 80h, 92a, 114h,
2.4.2: 128a, 148h, 162a, 182h
2.5.1: 198a, 216h, 230a, 252h, 264a, 282h,
2.5.2: 296a, 318h, 332a, 352h
2.6.1: 368a, 386h, 400a, 422h, 434a, 452h,
2.6.2: 466a, 492h, 504a, 524h

7.5: Demonstrate orally that phonemes exist:

 generate the sounds from all the letters and
letter patterns, including consonant blends,
long- and short-vowel patterns, and onsets
and rimes and combine these sounds into
recognizable words;

2.1.1: 23a, 24, 24a, 44c, 44d, 55a, 72c, 72d,
85a, 86a, 104c, 104d,
2.1.2: 140c, 144c, 154a, 174d
2.2.1: 190a, 208d, 240d, 251a, 252a, 268c,
268d, 2.2.2: 317a, 318a, 336c, 336d
2.3.1: 351a, 372d, 385a, 386a, 406c, 406d, 443c
2.3.2: 456a, 470c, 470d
2.4.1: 42c, 42d, 56a, 57a, 76c, 76d, 86a, 110c,
110d, 114c,
2.4.2: 144d, 178d
2.5.1: 212d, 258a, 259a, 278c, 278d
2.5.2: 290a, 291a, 314c, 314d, 326a, 327a,
348c, 348d
2.6.1: 382d, 418d, 448d,
2.6.2: 488c, 488d, 520c, 520d

 use knowledge of vowel digraphs, vowel
diphthongs, and r-controlled letter-sound
associations (as in star) to read words.

2.2.1: 189a, 190, 190a, 190b–190c, 192c, 208c,
208d, 212d, 212e–212f, 216c, 217e, 244c, 251a,
252, 252a, 252b–252c, 254c, 268c, 268d, 272d,
272e–272f, 276c, 277e, 2.2.2: 306c, 317a, 318,
318a, 318b–318c, 320c, 336c, 336d, 340d,
340e–340f, 344c, 345e
2.3.1: 351a, 352, 352a, 352b–352c, 354c, 372c,
372d, 376c, 376d, 376e–376f, 380c, 381e, 410c,
410d, 410e–410f, 416c, 417e, 448c, 448d, 2.3.2:
455a, 456, 456b–456c, 458c, 470c, 474c, 474d,
474e–474f, 479e, 512c
2.4.1: 46d 86a, 86–87, 87a, 87c–87d, 90c, 110d,
114d, 114e–114f, 118c, 119e, 2.4.2: 148c, 156a,
156–157, 157a, 157c–157d, 160c, 178c, 178d,
182d, 182e–182f, 186c, 187e
2.5.1: 216c, 216d,
2.5.2: 326a, 326–327, 327a, 327c–327d, 330c,
348c, 348d, 352d, 352e–352f, 357e
2.6.1: 386c, 422d, 2.6.2: 492d

33

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
7.6: Recognize common irregularly spelled words by
sight (have, said, where).

These pages prepare students to meet this
standard.
2.1.1: 24b, 25, 26e, 32–33, 44g, 48e, 50c, 51b,
51e, 56b, 57, 58e, 64–65, 72g, 76e, 80c, 81b,
81e, 86b, 87, 88e, 96–97, 104g, 108e, 112c,
113b, 113e, 2.1.2: 118b, 119, 120e, 126–127,
140g, 144e, 148c, 149b, 149e, 154b, 155, 156e,
170–171, 174g, 178e, 182c, 183b, 183e
2.2.1: 190b, 191, 192e, 208g, 212e, 216c, 217b,
217e, 222b, 223, 224e, 228–229, 240g, 244e,
246c, 247b, 247e, 252b, 253, 254e, 268g, 272e,
276c, 277b, 277e,
2.2.2: 282b, 283, 284e, 296–297, 302g, 306e,
312c, 313b, 313e, 318b, 319, 320e, 328–329,
336g, 340e, 344c, 345b, 345e
2.3.1: 352b, 353, 354e, 368–369, 372g, 376e,
380c, 381b, 381e, 386b, 387, 388e, 406g, 410e,
416c, 417b, 417e, 422b, 423, 424e, 444g, 448e,
450c, 451b, 451e,
2.3.2: 456b, 457, 458e, 460–461, 470g, 474e,
478c, 479b, 479e, 484b, 485, 486e, 494–495,
508g, 512e, 516c, 517b, 517e
2.4.1: 23c, 42g, 46e, 57c, 76g, 80e, 87c, 110g,
114e,
2.4.2: 123c, 144g, 148e, 157c, 178g, 182e
2.5.1: 193c, 212g, 216e, 225c, 248g, 252e, 259c,
278g, 282e, 2.5.2: 291c, 314g, 318e, 327c,
348g, 352e
2.6.1: 363c, 382g, 386e, 395c, 418g, 422e, 429c,
448g, 452e,
2.6.2: 461c, 488g, 492e, 499c, 520g, 524e

7.7: Use letter-sound knowledge to decode written
English:

 decode accurately phonetically regular one-
syllable and multi-syllable real words and
nonsense words;

2.1.1: 23a, 24, 24a, 44c, 44d, 55a, 72c, 72d,
85a, 86a, 104c, 104d,
2.1.2: 140c, 144c, 154a, 174d
2.2.1: 190a, 208d, 240d, 251a, 252a, 268c,
268d, 2.2.2: 317a, 318a, 336c, 336d
2.3.1: 351a, 372d, 385a, 386a, 406c, 406d, 443c
2.3.2: 456a, 470c, 470d
2.4.1: 42c, 42d, 56a, 57a, 76c, 76d, 86a, 110c,
110d, 114c,
2.4.2: 144d, 178d
2.5.1: 212d, 258a, 259a, 278c, 278d
2.5.2: 290a, 291a, 314c, 314d, 326a, 327a,
348c, 348d
2.6.1: 382d, 418d, 448d,
2.6.2: 488c, 488d, 520c, 520d

34

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
 read accurately many irregularly spelled

words, special vowel spellings, and common
word endings;

2.1.1: 24b, 25, 26e, 32–33, 44g, 48e, 50c, 51b,
51e, 56b, 57, 58e, 64–65, 72g, 76e, 80c, 81b,
81e, 86b, 87, 88e, 96–97, 104g, 108e, 112c,
113b, 113e,
2.1.2: 118b, 119, 120e, 126–127, 140g, 144e,
148c, 149b, 149e, 154b, 155, 156e, 170–171,
174g, 178e, 182c, 183b, 183e
2.2.1: 190b, 191, 192e, 208g, 212e, 216c, 217b,
217e, 222b, 223, 224e, 228–229, 240g, 244e,
246c, 247b, 247e, 252b, 253, 254e, 268g, 272e,
276c, 277b, 277e,
2.2.2: 282b, 283, 284e, 296–297, 302g, 306e,
312c, 313b, 313e, 318b, 319, 320e, 328–329,
336g, 340e, 344c, 345b, 345e
2.3.1: 352b, 353, 354e, 368–369, 372g, 376e,
380c, 381b, 381e, 386b, 387, 388e, 406g, 410e,
416c, 417b, 417e, 422b, 423, 424e, 444g, 448e,
450c, 451b, 451e,
2.3.2: 456b, 457, 458e, 460–461, 470g, 474e,
478c, 479b, 479e, 484b, 485, 486e, 494–495,
508g, 512e, 516c, 517b, 517e
2.4.1: 23c, 42g, 46e, 57c, 76g, 80e, 87c, 110g,
114e,
2.4.2: 123c, 144g, 148e, 157c, 178g, 182e
2.5.1: 193c, 212g, 216e, 225c, 248g, 252e, 259c,
278g, 282e,
2.5.2: 291c, 314g, 318e, 327c, 348g, 352e
2.6.1: 363c, 382g, 386e, 395c, 418g, 422e, 429c,
448g, 452e,
2.6.2: 461c, 488g, 492e, 499c, 520g, 524e

 apply knowledge of letter patterns to identify
syllables;

2.4.1: 22a, 22–23, 23a, 23c–23d, 26c, 42c, 42d,
46d, 46e–36f, 52c, 53e, 80c, 114d,
2.4.2: 122a, 122–123, 123a, 123c–123d, 126c,
144c, 144d, 148d, 148e–148f, 152c, 153e, 182c
2.5.2: 352d
2.6.1: 428a, 428–429, 429a, 429c–429d, 432c,
448c, 448d, 452d, 452e–452f, 456c, 457e, 2.6.2:
464c, 492c, 542d

 apply independently the most common letter-
sound correspondences, including the
sounds represented by single letters,
consonant blends, consonant digraphs, and
vowel digraphs and diphthongs;

2.1.1: 23a, 24, 24a, 44c, 44d, 55a, 72c, 72d,
85a, 86a, 104c, 104d, 2.1.2: 140c, 144c, 154a,
174d
2.2.1: 190a, 208d, 240d, 251a, 252a, 268c,
268d, 2.2.2: 317a, 318a, 336c, 336d
2.3.1: 351a, 372d, 385a, 386a, 406c, 406d, 443c
2.3.2: 456a, 470c, 470d
2.4.1: 42c, 42d, 56a, 57a, 76c, 76d, 86a, 110c,
110d, 114c, 2.4.2: 144d, 178d, 2.5.1: 212d,
258a, 259a, 278c, 278d, 2.5.2: 290a, 291a,
314c, 314d, 326a, 327a, 348c, 348d
2.6.1: 382d, 418d, 448d, 2.6.2: 488c, 488d,
520c, 520d

35

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
 know and use more difficult word families (-

ought) and known words to decode unknown
words;

2.1.1: 44c, 72c, 104c
2.1.2: 140c, 144c, 268c,
2.2.2: 336c, 406c
2.3.1: 443c,
2.3.2: 455a, 456a, 456c–456c, 458c, 470c, 470d,
474d, 474e–474f, 479e, 512c
2.4.1: 42c, 76c, 110c, 114c
2.5.1: 278c,
2.5.2: 314c, 326a, 326–327, 327a, 327c–327d,
330c, 348c, 348d, 352d, 352e–352f, 357e
2.6.1: 386c, 422d, 488c,
2.6.2: 520c

 read words with several syllables; 2.1.1: 23a, 24a, 26c, 48c, 48d, 55a, 56, 56a,
56b, 56c, 76c, 76d, 76e–76f, 80c, 81e, 88c,
108c, 108d,
2.1.2: 144d
2.2.1: 252a
2.3.1: 448d
2.4.1: 114d

 read aloud with fluency and comprehension
at grade level.

2.1.1: 49b, 49c, 51d–51f, 79a, 79b, 81d–81f,
111a, 111b, 113d–113f, 2.1.2: 147a, 147b,
149d–149f, 181a, 181b, 183d–183f
2.2.1: 215a, 215b, 217d–217f, 245b, 245c,
247d–247f, 275a, 275b, 277d–277f, 2.2.2: 311b,
311c, 313d–313f, 343a, 343b, 345d–345f
2.3.1: 379a, 379b, 381d–381f, 415b, 415c,
417d–417f, 449b, 449c, 451d–451f, 2.3.2: 477a,
477b, 479d–479f, 515a, 515b, 517d–517f
2.4.1: 51b, 51c, 53d–53f, 81b, 81c, 83d–83f,
117a, 117b, 119d–119f, 2.4.2: 151a, 151b,
153d–153f, 185a, 185b, 187d–187f
2.5.1: 219a, 219b, 221d–221f, 253b, 253c,
255d–255f, 285a, 285b, 287d–287f, 2.5.2: 321a,
321b, 323d–323f, 355a, 355b, 357d–357f
2.6.1: 389a, 389b, 391d–391f, 423b, 423c,
425d–425f, 455a, 455b, 457d–457f, 2.6.2: 493b,
493c, 495d–495f, 527a, 527b, 529d, 529f

TOPIC: Understanding a Text

For imaginative/literary texts:
8.6: Make predictions about what will happen next in
a story, and explain whether they were confirmed or
disconfirmed and why.

2.1.1: 26h, 43a, 48h, 76h, 88h, 108h, 2.1.2:
156h, 173a, 178h
2.2.1: 244h, 2.2.2: 284h, 306h, 340h
2.3.1: 354h, 371a, 376h, 388h, 405a, 410h,
424h, 448h, 2.3.2: 458h, 469a, 474h, 486h
2.4.1: 28a, 41a, 46h, 62a, 75a, 80h, 92a, 109a,
114h, 2.4.2: 128a, 148h, 162a, 182h
2.5.1: 198a, 211a, 216h, 230a, 247a, 252h,
264a, 277a, 282h, 2.5.2: 296a, 313a, 318h, 332a
2.6.1: 368a, 381a, 386h, 434a, 447a, 452h,
2.6.2: 466a, 487a, 492h

36

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
8.7: Retell a story's beginning, middle, and end. 2.1.1: 44–45, 104–105,

2.1.2: 174–175
2.2.1: 208–209, 2.2.2: 302–303, 336–337
2.3.1: 372–373, 406–407, 444–445,
2.3.2: 470–471, 508–509
2.4.1: 42–43,
2.4.2: 144–145, 178–179
2.5.1: 248–249, 278–279,
2.5.2: 314–315, 348–349
2.6.1: 382–383, 448–449,
2.6.2: 520–521

8.8: Distinguish cause from effect. 2.1.2: 191a, 192h, 196–197, 198–199, 200–201,
202–203, 204–205, 209a
2.2.2: 313b, 313f
2.3.1: 449a
2.3.2: 468–469, 470h
2.5.1: 226a, 226–227, 230a, 234–235, 242–243,
244–245, 249a, 255b, 255f
2.6.1: 442–443, 444–445, 448h

For informational/expository texts:
8.9: Make predictions about the content of a text
using prior knowledge and text features (headings,
table of contents, key words), and explain whether
they were confirmed or disconfirmed and why.

2.1.1: 58h, 71a, 76h, 108h,
2.1.2: 120h, 139a, 144h, 173a, 178h
2.2.1: 212h, 224h, 254h, 267a, 272h
2.3.1: 376h, 405a, 2.3.2: 486h, 507a, 512h
2.4.1: 62a, 75a, 80h, 92a, 109a, 114h,
2.4.2: 148h, 182h
2.5.1: 198a, 211a, 282h,
2.5.2: 318h, 352h
2.6.1: 386h, 400a, 417a, 452h, 2.6.2: 466a,
487a, 492h, 524h

8.10: Restate main ideas. 2.1.1: 49a, 57a, 58h, 64–65, 66–67, 68–69, 73a,
76–77, 78–79, 81b, 94–95, 104h,
2.1.2: 119a, 129h, 122–123, 126–127, 136–137,
141a, 146–147, 149b, 149f
2.2.2: 301a
2.4.1: 109a,
2.4.2: 166–167, 178h
2.5.2: 328a, 328–329, 332a, 357b, 357f
2.6.2: 488h

TOPIC: Making Connections

9.1: Identify similarities in plot, setting, and character
among the works of an author or illustrator.

2.6.1: 447b, 448–449, 449a, 457c

9.2: Identify different interpretations of plot, setting,
and character in the same work by different
illustrators (alphabet books, nursery rhymes, counting
books).

Related content:
2.6.1: 447b, 448–449, 449a, 457c

37

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2

TOPIC: Genre

10.1: Identify differences among the common forms
of literature: poetry, prose, fiction, nonfiction
(informational and expository), and dramatic
literature.

2.1.1: 26h, 26–27, 58h, 58–59, 88h, 88–89,
2.1.2: 120h, 120–121, 156h, 156–157
2.2.1: 192h, 192–193, 224h, 224–225, 254h,
254–255 2.2.2: 284h, 284–285, 320h, 320–321
2.3.1: 354h, 354–355, 388h, 388–389, 424h,
424–425, 2.3.2: 458h, 458–459, 486h, 486–487
2.4.1: 28a, 28–29, 62a, 62–63, 92a, 92–93,
2.4.2: 128a, 128–129, 162a, 162–163
2.5.1: 198a, 198–199, 230a, 230–231, 264a,
264–265, 2.5.2: 296a, 296–297, 332a, 332–333
2.6.1: 368a, 368–369, 400a, 400–401, 434a,
434–435, 2.6.2: 466a, 466–467, 504a, 504–505

TOPIC: Theme

11.1: Relate themes in works of fiction and nonfiction
to personal experience.

2.1.1: 42–43, 44h, 2.1.2: 173a
2.3.1: 362–363, 372h
2.4.1: 41b, 53b, 2.4.2: 124a, 124–125, 128a,
132–133, 138–139, 142–143, 145a, 153b, 153c,
153f, 158a, 158–159, 162a, 166–167, 168–169,
172–173, 174–175, 179a, 187b, 187f
2.5.1: 247a, 260a, 260–261, 264a, 268–269,
272–273, 274–275, 277a, 279a, 287b, 287f

TOPIC: Fiction

12.1: Identify the elements of plot, character, and
setting in a favorite story.

2.1.1: 25a, 26h, 28–29, 32–33, 36–37, 40–41,
42–43, 43b, 44h, 45a, 51f, 87a, 88h, 92–93, 96–
97, 100–101, 103a, 105a, 113b, 113f, 2.1.2:
158–159, 174h
2.3.1: 362–363, 3722h, 443a, 451c
2.4.1: 42h, 53b, 2.4.2: 124a, 124–125, 128a,
132–133, 138–139, 142–143, 145a, 153b, 153f,
158a, 158–159, 162a, 166–167, 168–169, 172–
173, 174–175, 179a, 187b, 187f
2.5.1: 287b, 287f, 2.5.2: 323b, 323f, 357c
2.6.1: 447b, 457c

TOPIC: Nonfiction

13.1: Identify and use knowledge of common textual
features (title, headings, captions, key words, table of
contents).

2.1.1: 62–63, 68–69, 70–71, 76–77, 78–79, 81a,
81c, 108–109, 113c, 2.2.1: 241a

13.2: Identify and use knowledge of common graphic
features (illustrations, type size).

2.1.1: 70–71, 76–77, 81c, 108–109, 113c
2.2.1: 241a, 2.4.1: 109b, 2.4.2: 151e

13.3: Make predictions about the content of a text
using prior knowledge and text and graphic features.

2.1.1: 58h, 76h, 108h, 2.1.2: 120h, 144h, 178h
2.2.1: 212h, 224h, 254h, 272h
2.3.1: 376h, 2.3.2: 486h, 512h
2.4.1: 62a, 80h, 92a, 114h, 2.4.2: 148h, 182h
2.5.1: 198a, 282h, 2.5.2: 318h, 352h
2.6.1: 386h, 400a, 452h, 2.6.2: 466a, 492h, 524h

38

Massachusetts English Language Arts Scott Foresman Reading Street
Curriculum Framework

Grade 2
13.4: Explain whether predictions about the content
of a text were confirmed or disconfirmed and why.

2.1.1: 71a, 2.1.2: 139a, 173a
2.2.1: 267a
2.3.1: 405a, 2.3.2: 507a
2.4.1: 75a, 109a
2.5.1: 211a
2.6.1: 417a, 2.6.2: 487a

13.5: Restate main ideas and important facts from a
text heard or read.

2.1.1: 49a, 57a, 58h, 64–65, 66–67, 68–69, 73a,
76–77, 78–79, 81b, 94–95, 104h, 2.1.2: 119a,
129h, 122–123, 126–127, 136–137, 141a, 146–
147, 149b, 149f
2.2.2: 301a
2.4.1: 109a, 2.4.2: 166–167, 178h
2.5.2: 328a, 328–329, 332a, 357b, 357f
2.6.2: 488h

TOPIC: Poetry

14.1: Identify a regular beat and similarities of sounds
in words in responding to rhythm and rhyme in
poetry.

2.1.1: 48h, 49a, 51c
2.2.1: 245a
2.3.1: 448h, 448–449, 449h
2.4.1: 80h, 83c
2.5.1: 225c, 252h, 255c
2.6.1: 422h, 423a

TOPIC: Style and Language

15.1: Identify the senses implied in words appealing
to the senses in literature and spoken language.

2.4.2: 143a

TOPIC: Myth, Traditional Narrative, and Classical Literature

16.1: Identify familiar forms of traditional literature
(Mother Goose rhymes, fairy tales, lullabies) read
aloud.

These pages prepare students to meet this
standard.
2.2.2: 306h, 306–311, 313c, 320h, 320–335,
336h, 340h, 340–343
2.3.1: 424h, 424–443, 443a, 444h, 2.3.2: 474a,
474h, 474–477
2.4.1: 28a, 28–41, 41a, 42g, 46–51, 53c, 2.4.2:
128a, 128–143, 144h, 162a, 162–177, 177a,
178h

16.2: Retell or dramatize traditional literature. 2.2.2: 336–337
2.3.1: 444–445
2.4.1: 42–43, 2.4.2: 144–145, 178–179

16.3: Identify and predict recurring phrases (Once
upon a time) in traditional literature.

These pages provide opportunities for students
to apply this standard.
2.2.2: 306h, 306–311, 313c, 320h, 320–335,
336h, 340h, 340–343
2.3.1: 424h, 424–443, 443a, 444h, 2.3.2: 474a,
474h, 474–477
2.4.1: 28a, 28–41, 41a, 42g, 46–51, 53c, 2.4.2:
128a, 128–143, 144h, 162a, 162–177, 177a,
178h

39

40

Massachusetts English Language Arts
Curriculum Framework

Grade 2

Scott Foresman Reading Street

TOPIC: Dramatic Literature

17.1: Identify the elements of dialogue and use them
in informal plays.

2.1.2: 183c
2.2.2: 301b
2.5.1: 216h, 221c

TOPIC: Dramatic Reading and Performance

18.1: Rehearse and perform stories, plays, and
poems for an audience using eye contact, volume,
and clear enunciation appropriate to the selection.

2.1.2: 181e

Scott Foresman Reading Street © 2011

to the
Massachusetts English

Language Arts Curriculum Framework

Grade 3

Massachusetts English Language Arts Curriculum
Framework

Grade 3

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.2: Follow agreed-upon rules for class discussion
and carry out assigned roles in self-run small group
discussions.

These are some of the many examples.
3.1.1: 20j, 56j, 90j, 3.1.2: 122j, 160j
3.2.1: 200j, 232j, 266j, 3.2.2: 300j, 334j
3.3.1: 370j, 404j, 438j, 3.3.2: 468j, 502j
3.4.1: 20j, 54j, 86j, 3.4.2: 116j, 150j

TOPIC: Questioning, Listening, and Contributing

2.2: Contribute knowledge to class discussion in order
to develop ideas for a class project and generate
interview questions to be used as part of the project.

3.2.2: 332333, 333a
4.4.1: 114115, 115a

TOPIC: Oral Presentation

3.3: Adapt language to persuade, to explain, or to
seek information.

3.1.1: 55n, 89n, 121n, 3.1.2: 159n, 193n
3.2.1: 231n, 265n, 299n, 3.2.2: 333n, 363n
3.3.1: 403n, 437n, 647n, 3.3.2: 501n, 537n
3.4.1: 53n, 85n, 115n, 3.4.2: 149n, 183n
3.5.1: 221n, 253n, 287n, 3.5.2: 319n, 359n
3.6.1: 393n, 429n, 459n, 3.6.2: 493n, 531n

3.4: Give oral presentations about experiences or
interests using eye contact, proper place, adequate
volume, and clear pronunciation.

3.1.1: 55n
3.2.1: 299n
3.4.1: 53n, 115n
3.5.1: 253n

3.5: Make informal presentations that have a
recognizable organization (sequencing, summarizing).

3.1.1: 45a, 60a

3.6: Express an opinion of a literary work or film in an
organized way, with supporting detail.

3.4.2: 182183, 183a

3.7: Use teacher-developed assessment criteria to
prepare their presentations.

These pages provide opportunities for students
to apply this standard.
3.1.1: 55b, 89b, 121b, 3.1.2: 159b, 193b
3.2.1: 231b, 265b, 299b, 3.2.2: 333b, 363b
3.3.1: 403b, 437b, 467b 3.3.2: 501b, 537b
3.4.1: 53b, 85b, 115b, 3.4.2: 149b, 183b
3.5.1: 221b, 253b, 287b 3.5.2: 319b, 359b
3.6.1: 393b, 429b, 459b 3.6.2: 493b, 531b

41

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3

TOPIC: Vocabulary and Concept Development

4s.1: Recognize that words are constructed of many
parts: letters, syllables, root words, prefixes, and
suffixes.

3.1.2: 166e, 166167, 176e, 178179, 179a
3.3.2: 508e, 518e, 518519, 519a, 522523,
523a, 537a, 537h
3.6.1: 372e, 372373, 382e, 384385, 385a,
393a, 393h, 3.6.2: 466e, 466467, 476477,
477a, 478e, 484485, 485a, 493h

4s.2: Recognize that prefixes can change the
meanings of root words (for example,
agreeable/disagreeable, happy/unhappy, tell/retell).

3.1.2: 166e, 166167, 178179
3.3.2: 508e, 518e, 518519, 537a, 537h
3.6.1: 372e, 372373, 382e, 384385, 385a,
393a, 393h, 3.6.2: 466e, 466467, 476477,
477a, 478e, 484485, 485a, 493h

4s.3: Identify roots of words (for example, -graph is a
common root in autograph, photograph, biography).

3.6.2: 496a, 496497, 497a497b, 500c,
512c512d, 524f, 531i

4s.4: Recognize that many English words have Greek
or Latin roots.

3.3.2: 473a

4s.5: Recognize that some words and phrases have
both a literal and a non-literal meaning (for example,
take steps).

3.4.1: 92d, 99a, 115i

4s.6: Identify playful uses of language (for example,
riddles, crossword puzzles, tongue twisters).

3.3.1: 462463, 463a, 464465, 465a

4s.7: Determine the meanings of unknown words by
using their context.

3.2.1: 206e, 206207, 216e, 216217, 217a,
219a, 231ª, 3.2.2: 306e, 306307, 314315,
315a, 318e, 322323, 323a, 333a
3.6.1: 400e, 400401, 406407, 407a, 412413,
413a, 429a, 429h

4s.8: Use the context of the sentence to determine the
correct meaning of a word with multiple meanings.

3.2.1: 217a, 265a, 3.2.2: 363a
3.3.2: 501a
3.4.1: 92e, 9293, 97a, 100e, 115a, 115h
3.5.1: 265a
3.5.2: 319a, 359a
3.6.2: 483a

4s.9: Determine the meanings of words using a
beginning dictionary.

3.4.2: 183a
3.6.2: 493a

4s.10: Identify and apply the meanings of the terms
antonym, synonym, and homophone.

3.2.1: 206e, 206207, 216e, 216217, 217a,
219a, 231a
3.2.2: 306e, 306307, 314315, 315a, 318e,
322323, 323a, 333a
3.6.1: 400e, 400401, 406407, 407a, 412413,
413a, 429a, 429h

4.9: Identify the meanings of common prefixes (un-,
re-, dis-).

3.1.2: 166e, 166167, 178179
3.3.2: 508e, 518e, 518519, 537a, 537h
3.6.1: 372e, 372373, 382e, 384385, 385a,
393a, 393h, 3.6.2: 466e, 466467, 476477,
477a, 478e, 484485, 485a, 493h

4.10: Identify the meanings of common Greek and
Latin roots to determine the meaning of unfamiliar
words.

3.3.2: 473a

42

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3
4.11: Identify the meanings of common idioms and
figurative phrases.

3.4.1: 92d, 99a, 115i

4.12: Identify playful uses of language (puns, jokes,
palindromes).

3.3.1: 462463, 463a, 464465, 465a
3.6.1: 456g, 456457

4.13: Determine the meaning of unknown words using
their context.

3.2.1: 217a, 265a,
3.2.2: 363a
3.3.2: 501a
3.4.1: 92e, 9293, 97a, 100e, 115a, 115h
3.5.1: 265a, 3.5.2: 319a
3.6.2: 483a

4.14: Recognize and use words with multiple
meanings (sentence, school, hard) and be able to
determine which meaning is intended from the context
of the sentence.

3.2.1: 217a, 265a, 3.2.2: 363a
3.3.2: 501a
3.4.1: 92e, 9293, 97a, 100e, 115a, 115h
3.5.1: 265a
3.5.2: 319a, 359a
3.6.2: 483a

4.15: Determine the meanings of words and alternate
word choices using a dictionary or thesaurus.

3.4.2: 183a
3.6.2: 493a

4.16: Identify and apply the meaning of the terms
antonym, synonym, and homophone.

3.2.1: 206e, 206207, 216e, 216217, 217a,
219a, 231a
3.2.2: 306e, 306307, 314315, 315a, 318e,
322323, 323a, 333a
3.6.1: 400e, 400401, 406407, 407a, 412413,
413a, 429a, 429h

TOPIC: Structure and Origins of Modern English

5s.1: Distinguish between a statement and a question. 3.1.1: 95d, 105c, 115e, 116117, 121c, 121o
5s.2: Identify three basic parts of speech: adjective,
noun, verb.

3.2.1: 205d, 215c, 223e, 224225, 231c, 231o
3.3.1: 409d, 417c, 425e, 426427, 437d437e,
437p437q
3.5.1: 227d, 237d, 247e, 253c, 253o

5s.3: Identify correct mechanics (for example, end
marks, capitalization, comma in dates).

3.1.1: 95d, 105c, 115e, 116117, 121p121q
3.1.2: 165d, 175c, 186187, 193d193e
3.2.2: 305e305f

5.5: Recognize the subject-predicate relationship in
sentences.

3.1.1: 25d, 37c, 47e, 4849, 55c, 55o

5.6: Identify the four basic parts of speech (adjective,
noun, verb, adverb).

3.2.1: 205d, 215c, 223e, 224225, 231c, 231o
3.3.1: 409d, 417c, 425e, 426427, 437d437e,
437p437q
3.5.1: 227d, 237d, 247e, 253c, 253o, 259d,
271c, 281e, 287c, 287o,
3.5.2: 293d, 303c, 311e, 319c, 319o

5.7: Identify correct mechanics (end marks, commas
for series, capitalization), correct usage (subject and
verb agreement in a simple sentence), and correct
sentence structure (elimination of sentence
fragments).

3.1.1: 25d, 37c, 47e, 4849, 55c, 55o, 95d,
105c, 115e,116117, 121p121q
3.1.2: 165d, 175c, 186187, 193d193e
3.2.2: 305e305f

43

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3
5.8: Identify words or word parts from other languages
that have been adopted into the English language.

These pages provide opportunities for students
to apply this standard.
3.3.2: 473a
3.5.2: 325a

TOPIC: Formal and Informal English

6s.1: Recognize dialect in conversational voices in
American folk tales when they are read aloud

These pages provide opportunities for students
to apply this standard.
3.4.2: 176g, 176181

6s.2: Identify formal and informal language used in
advertisements read, heard, or seen.

These pages provide opportunities for students
to apply this standard.
3.3.1: 403a
3.5.2: 319a

6.2: Recognize dialect in the conversational voices in
American folk tales.

These pages provide opportunities for students
to apply this standard.
3.4.2: 176g, 176181

6.3: Identify formal and informal language use in
advertisements read, heard, and/or seen.

These pages provide opportunities for students
to apply this standard.
3.3.1: 403a
3.5.2: 319a

44

Massachusetts English Language Arts Curriculum
Framework

Grade 3

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.8: Use letter-sound knowledge to decode written
English.

These are some of the many examples.
3.1.1: 23a23b, 93a93b,
3.1.2: 125a125b, 162a162b
3.2.2: 303a303b, 337a337b
3.3.2: 504a505, 505a505b
3.4.1: 23a23b, 57a57b, 89a89b
3.4.2: 119a119b, 153a153b

7.9: Read grade-appropriate imaginative/literary and
informational/expository text with comprehension.

These are some of the many examples.
3.2.1: 204a, 204205, 210211, 211a, 213a,
216e, 218219, 219a, 223a, 227a, 229a,
276277, 277a, 279a, 284285, 288289, 289a,
3.2.2: 321a, 323a, 325a, 338a, 338339,
344345, 345a, 349a, 350e, 352353, 353a,
355a, 363h, 363l363m
3.3.2: 515a, 523a, 535a
3.5.1: 226a, 226227, 232233, 233a, 238e,
244245, 245a, 247a, 251a, 253h, 253l253m,
3.6.1: 381a, 426427, 427a, 441a

7.10: Read aloud grade-appropriate
imaginative/literary and informational/expository text
fluently, accurately, and with comprehension, using
appropriate timing, change in voice, and expression.

These are some of the many examples
3.1.1: 21b, 2425, 47b, 55j55k, 57b, 6061,
6263, 79b, 8889a, 89j89k
3.2.1: 201b, 204205, 206207, 223b, 236237,
238239, 257b
3.3.1: 408409, 410411, 425b, 436437
3.4.1: 2425, 2627, 2829, 43b, 5253

TOPIC: Understanding a Text

8s.1: Identify foreshadowing clues as the parts of a
text that help the reader predict what will happen later
in a story.

3.6.2: 500d, 513a, 531i

8s.2: Identify sensory details in literature. 3.1.2: 133a
3.4.2: 156d, 165a, 183i

8s.3: Identify the speaker of a poem or narrator of a
story.

3.1.1: 62d, 69a, 89i
3.4.1: 26s, 31a, 53i, 3.4.2: 129a
3.5.1: 228d, 241a, 253i
3.6.2: 519a, 529a

8s.4: Retell the events of a story in sequence. These are some of the many examples.
3.1.1: 4647, 7879, 114115
3.2.1: 222223, 256257, 290291
3.3.1: 394395, 424425, 458459

3.6.2: 486487, 520521

45

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3
8s.5: Identify narrative elements of character, setting,
and plot.

3.1.1: 24a, 2425, 3233, 33a, 3435, 35a, 37a,
38e, 39a, 41a, 4243, 43a, 47a, 53a, 77a,
102103, 103a, 110111, 111a, 3.1.2: 171a,
177a, 179a, 183a
3.2.1: 242243, 243a, 249a, 253a, 254255,
255a, 3.2.2: 316317, 317a
3.3.1: 408a, 408409, 415a, 416417, 417a,
418e, 422423, 423a, 425a, 437h, 437l437m,
3.3.2: 479a, 483a, 485a, 521a
3.6.1: 411a, 421a, 3.6.2: 464a, 464465,
470471, 471a, 473a, 475a, 478479, 479a,
481a, 487a, 493h, 509a

8s.6: Form questions about a text and locate
facts/details in order to answer those questions.

These are some of the many examples.
3.2.1: 213a, 219a, 245a, 253a, 279a, 287a,
3.2.2: 315a, 323a, 347a, 351a
3.4.1: 35a, 41a, 69a, 75a, 99a, 105a, 3.4.2:
131a, 139a, 167a, 171a
3.5.1: 205a, 211a, 237a, 245a, 279a, 3.5.2:
303a, 309a, 339a, 349a

8s.7: Distinguish cause from effect. 3.1.1: 45a, 111a, 3.1.2: 139a, 157a
3.2.1: 255a
3.3.1: 423a, 3.3.2: 491a, 506a, 506507,
512513, 513a, 518e, 520521, 521a, 524525,
525a, 529a, 533a, 537h, 537l537m
3.4.1: 41a, 83a, 9899, 101a, 103a, 113a, 3.4.2:
133a, 139a, 154a, 154155, 160161, 161a,
163a, 168e, 170171, 171a, 173a, 183h,
183l183m
3.5.1: 203a, 204205, 205a, 209a, 219a, 3.5.2:
331a
3.6.1: 385a, 391a, 398a, 398399, 404405,
405a, 412e, 415a, 417a, 418419, 419a, 429h,
429l429m, 3.6.2: 474475, 475a, 482483,
483a, 413a, 515a

8s.8: Distinguish fact from fiction. These are some of the many examples.
3.1.1: 99a, 3.1.2: 131a, 169a
3.2.1: 209a, 241a, 275a, 3.2.2: 309a, 343a
3.3.1: 379a, 413a, 447a, 3.3.2: 477a, 511a
3.4.1: 29a, 63a, 95a, 3.4.2: 125a, 159a

8s.9: Identify main ideas and supporting details. These are some of the many examples.
3.2.1: 204a, 204205, 210211, 211a, 213a,
216e, 218219, 219a, 223a, 227a, 229a,
276277, 277a, 279a, 284285, 285a, 288289,
289a
3.3.2: 515a, 523a, 525a
3.5.1: 226a, 226227, 232233, 233a, 238e,
244245, 245a, 247a, 251a, 253h, 253l253m

For imaginative/literary works:
8.11: Identify and show the relevance of
foreshadowing clues.

3.6.2: 500d, 513a, 531i

46

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3
8.12: Identify sensory details and figurative language. 3.1.1: 96d, 107a, 111a, 121i, 3.1.2: 166d, 173a,

193i
3.1.2: 133a
3.3.1: 387a, 444d, 467i,
3.4.1: 92d, 99a, 115i
3.4.2: 156d, 165a, 183i
3.6.1: 400d, 429i, 436d, 451a, 459i

8.13: Identify the speaker of a poem or story. 3.1.1: 62d, 69a, 89i
3.4.1: 26s, 31a, 53i, 3.4.2: 129a
3.5.1: 228d, 241a, 253i
3.6.2: 519a, 529a

8.14: Make judgments about setting, characters, and
events and support them with evidence from the text.

3.1.1: 24a, 2425, 3233, 33a, 3435, 35a, 37a,
38e, 39a, 41a, 4243, 43a, 47a, 53a, 77a,
102103, 103a, 110111, 111a, 3.1.2: 171a,
177a, 179a, 183a
3.2.1: 242243, 243a, 249a, 253a, 254255,
255a, 3.2.2: 316317, 317a
3.3.1: 408a, 408409, 415a, 416417, 417a,
418e, 422423, 423a, 425a, 437h, 437l437m,
3.3.2: 479a, 483a, 485a, 521a
3.6.1: 411a, 421a, 3.6.2: 464a, 464465,
470471, 471a, 473a, 475a, 478479, 479a,
481a, 487a, 493h, 509a

For informational/expository texts:
8.15: Locate facts that answer the reader's questions. These are some of the many examples.

3.2.1: 213a, 219a, 245a, 253a, 279a, 287a,
3.2.2: 315a, 323a, 347a, 351a
3.4.1: 35a, 41a, 69a, 75a, 99a, 105a, 3.4.2:
131a, 139a, 167a, 171a
3.5.1: 205a, 211a, 237a, 245a, 279a, 3.5.2:
303a, 309a, 339a, 349a

8.16: Distinguish cause from effect. 3.1.2: 139a, 157a
3.3.2: 506a, 506507, 512513, 513a, 518e,
520521, 521a, 524525, 525a, 529a, 533a,
537h, 537l537m
3.4.1: 41a, 9899, 101a, 103a, 113a, 3.4.2:
133a, 139a
3.6.1: 385a, 391a

8.17: Distinguish fact from opinion or fiction. 3.1.1: 120121
3.2.2: 347a
3.3.1: 381a
3.6.1: 444445, 445a, 447a

8.18: Summarize main ideas and supporting details. 3.2.1: 210211, 211a, 213a, 215a, 227a, 229a,
295a
3.2.2: 344345, 345a, 349a, 352353, 353a,
354355, 355a
3.4.1: 6667, 67a, 69a, 75a,
3.5.1: 250251, 251a

47

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3

TOPIC: Making Connections

9.3: Identify similarities and differences between the
characters or events in a literary work and the actual
experiences in an author's life.

These pages provide opportunities for students
to apply this standard.
3.1.1: 24a, 2425, 3435, 35a, 37a, 38e, 39a,
41a, 43a, 47a, 53a, 77a, 102103, 103a,
110111, 111a
3.3.1: 408a, 408409, 415a, 416417, 417a,
418e, 422423, 423a, 425a, 437h

TOPIC: Genre

10s.1: Distinguish among forms of literature (for
example, poetry, fiction, nonfiction, and drama).

These are some of the many examples.
3.1.1: 99a, 3.1.2: 131a, 169a
3.2.1: 209a, 241a, 275a, 3.2.2: 309a, 343a
3.3.1: 379a, 413a, 447a, 3.3.2: 477a, 511a
3.4.1: 29a, 63a, 95a, 3.4.2: 125a, 159a
3.6.1: 375a, 403a, 439a, 3.6.2: 469a, 503a

10.2: Distinguish among forms of literature such as
poetry, prose, fiction, nonfiction, and drama and apply
this knowledge as a strategy for reading and writing.

These are some of the many examples.
3.1.1: 25e25f, 61e61f, 95e95f, 3.1.2:
127e127f, 165e165f
3.2.1: 205e205f, 237e237f, 271e271f, 3.2.2:
305e305f, 339e339f
3.4.1: 25e25f, 59e59f, 91e91f, 3.4.2:
121e121f,

TOPIC: Theme

11s.1: Identify themes as lessons in stories, fables,
and poems.

3.1.1: 24a, 2425, 38e, 4445, 45a, 47a, 6667,
67a, 7475, 75a, 113a
3.3.2: 521a
3.4.1: 80g, 3.4.2: 181a
3.5.1: 211a, 3.5.2: 349a
3.6.2: 464a, 464465, 470471, 471a, 473a,
475a, 478e, 478479, 481a, 487a, 493h,
493l493m, 510511, 511a, 514515, 515a,
517a, 529a

11.2: Identify themes as lessons in folktales, fables,
and Greek myths for children.

3.1.1: 6667, 67a, 7475, 75a, 113a
3.4.1: 80g, 3.4.2: 181a
3.6.2: 464a, 464465, 470471, 471a, 473a,
475a, 478e, 478479, 481a, 487a, 493h,
493l493m, 510511, 511a, 514515, 515a,
517a, 529a

48

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3

TOPIC: Fiction

12s.1: Identify the elements of fiction (problem,
solution, character, and setting) and analyze how
major events lead from problem to solution.

3.1.1: 24a, 2425, 3233, 33a, 3435, 35a, 37a,
38e, 39a, 41a, 4243, 43a, 47a, 53a, 77a,
102103, 103a, 110111, 111a, 3.1.2: 171a,
177a, 179a, 183a
3.2.1: 242243, 243a, 249a, 253a, 254255,
255a, 3.2.2: 316317, 317ª, 3.3.1: 408a,
408409, 415a, 416417, 417a, 418e, 422423,
423a, 425a, 437h, 437l437m, 3.3.2: 479a,
483a, 485a, 521ª, 3.6.1: 411a, 421a, 3.6.2:
464a, 464465, 470471, 471a, 473a, 475a,
478479, 479a, 481a, 487a, 493h, 509a

12s.2: Identify personality traits of characters and the
thoughts, words, and actions that reveal their
personalities.

3.1.1: 24a, 2425, 3435, 35a, 37a, 38e, 39a,
41a, 43a, 47a, 53a, 77a, 102103, 103a,
110111, 111a
3.3.1: 408a, 408409, 415a, 416417, 417a,
418e, 422423, 423a, 425a, 437h, 3.3.2: 479a,
483a, 485a, 521ª, 3.4.1: 80g, 3.4.2: 171ª, 3.5.1:
245ª, 3.6.1: 411a, 421a, 3.6.2: 509a, 526527

12.2: Identify and analyze the elements of plot,
character, and setting in the stories they read and
write.

3.1.1: 24a, 2425, 3233, 33a, 3435, 35a, 37a,
38e, 39a, 41a, 4243, 43a, 47a, 53a, 77a,
102103, 103a, 110111, 111a, 3.1.2: 171a,
177a, 179a, 183a
3.2.1: 242243, 243a, 249a, 253a, 254255,
255a, 3.2.2: 316317, 317ª, 3.3.1: 408a,
408409, 415a, 416417, 417a, 418e, 422423,
423a, 425a, 437h, 437l437m, 3.3.2: 479a,
483a, 485a, 521ª, 3.6.1: 411a, 421a, 3.6.2:
464a, 464465, 470471, 471a, 473a, 475a,
478479, 479a, 481a, 487a, 493h, 509a

TOPIC: Nonfiction

13s.1: Identify and use knowledge of common textual
features (for example, title headings, key words,
paragraphs, table of contents, glossary, captions
accompanying illustrations or photographs).

3.1.1: 118119, 3.1.2: 154155, 156157, 3.2.1:
213a, 294295, 295a, 3.2.2: 348349, 349a,
354355, 355a, 3.3.1: 400401, 456457, 457a,
458459, 459a

13s.2: Identify and use knowledge of common graphic
features (for example, charts, graphs, maps,
diagrams, illustrations).

3.1.2: 154155, 155a, 3.2.1: 228229
3.3.1: 393a, 398399, 399a, 400401, 452453,
453a, 455a, 458459, 459a, 3.4.1: 6667, 67a,
6869, 69a, 73a, 7475, 75a, 7677, 77a,
3.5.1: 216217
3.6.1: 442443, 443a, 450451, 451a

13s.3: Form questions about the text and locate
facts/details in order to answer those questions.

3.1.2: 131a
3.2.1: 209a
3.3.1: 379a, 447a, 3.3.2: 511a
3.4.1: 63a, 95a, 3.4.2: 125a
3.6.1: 375a, 439a

49

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3
13s.4: Distinguish cause from effect. 3.1.2: 139a, 157a

3.3.2: 506a, 506507, 512513, 513a, 518e,
520521, 521a, 524525, 525a, 529a, 533a,
537h, 537l537m
3.4.1: 41a, 9899, 101a, 103a, 113a,
3.4.2: 133a, 139a
3.6.1: 385a, 391a

13s.5: Distinguish fact from fiction. These are some of the many examples.
3.1.1: 99a, 3.1.2: 131a, 169a
3.2.1: 209a, 241a, 275a, 3.2.2: 309a, 343a
3.3.1: 379a, 413a, 447a, 3.3.2: 477a, 511a
3.4.1: 29a, 63a, 95a, 3.4.2: 125a, 159a

13s.6: Identify main ideas and supporting details. 3.2.1: 210211, 211a, 213a, 215a, 227a, 229a,
295a
3.2.2: 344345, 345a, 349a, 352353, 353a,
354355, 355a
3.4.1: 6667, 67a, 69a, 75a,
3.5.1: 250251, 251a

13.6: Identify and use knowledge of common textual
features (paragraphs, topic sentences, concluding
sentences, glossary).

3.1.1: 118119, 3.1.2: 154155, 156157
3.2.1: 213a, 294295, 295a, 3.2.2: 348349,
349a, 354355, 355a
3.3.1: 400401, 456457, 457a, 458459, 459a

13.7: Identify and use knowledge of common graphic
features (charts, maps, diagrams, illustrations).

3.1.2: 154155, 155a
3.2.1: 228229
3.3.1: 393a, 398399, 399a, 400401, 452453,
453a, 455a, 458459, 459a
3.4.1: 6667, 67a, 6869, 69a, 73a, 7475, 75a,
7677, 77a,
3.5.1: 216217
3.6.1: 442443, 443a, 450451, 451a

13.8: Identify and use knowledge of common
organizational structures (chronological order).

3.2.2: 338a, 338339
3.3.1: 376d, 383a, 442a,
3.3.2: 508d
3.4.1: 92d
3.6.1:372d

13.9: Locate facts that answer the reader's questions. 3.1.2: 131a
3.2.1: 209a
3.3.1: 379a, 447a, 3.3.2: 511a
3.4.1: 63a, 95a, 3.4.2: 125a
3.6.1: 375a, 439a

13.10: Distinguish cause from effect. 3.1.2: 139a, 157a
3.3.2: 506a, 506507, 512513, 513a, 518e,
520521, 521a, 524525, 525a, 529a, 533a,
537h, 537l537m
3.4.1: 41a, 9899, 101a, 103a, 113a, 3.4.2:
133a, 139a
3.6.1: 385a, 391a

50

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 3
13.11: Distinguish fact from opinion or fiction. 3.1.1: 120121

3.2.2: 347a
3.3.1: 381a
3.6.1: 444445, 445a, 447a

13.12: Summarize main ideas and supporting details. 3.2.1: 210211, 211a, 213a, 215a, 227a, 229a,
295a
3.2.2: 344345, 345a, 349a, 352353, 353a,
354355, 355a
3.4.1: 6667, 67a, 69a, 75a,
3.5.1: 250251, 251a

TOPIC: Poetry

14s.1: Identify poetic elements (for example, rhyme,
rhythm, repetition, sensory images).

3.1.1: 26d, 35a, 55i
3.2.1: 272a, 285a, 299i
3.3.2: 474d, 508d, 537i
3.5.2: 326d, 333a, 359i

14s.2: Identify terminology for structural elements of
poems (for example, that stanza and verse are both
terms for groups of lines in poetry).

3.1.1: 29a, 31a
3.3.1: 462463, 464465, 3.3.2: 538539, 539a,
540541, 541a

14.2: Identify rhyme and rhythm, repetition, similes,
and sensory images in poems.

3.1.1: 26d, 35a, 55i
3.2.1: 272a, 285a, 299i
3.3.2: 474d, 508d, 537i
3.5.2: 326d, 333a, 359i

TOPIC: Style and Language

15s.1: Identify words appealing to the senses or
involving direct comparisons in literature and spoken
language.

3.1.2: 133a
3.4.2: 156d, 165a, 183i

15.2: Identify words appealing to the senses or
involving direct comparisons in literature and spoken
language.

3.1.2: 133a
3.4.2: 156d, 165a, 183i

TOPIC: Myth, Traditional Narrative, and Classical Literature

16s.1: Identify natural events explained in origin
myths.

3.1.1: 82g, 8287, 87a
3.6.2: 524g

16s.2: Acquire knowledge of culturally significant
characters and events in Greek, Roman, and Norse
mythology, and in other traditional literature.

These pages prepare students to meet this
standard.
3.1.1: 82g, 8287, 87a
3.6.2: 524g

16.4: Identify phenomena explained in origin myths
(Prometheus/fire; Pandora/evils).

3.1.1: 82g, 8287, 87a
3.6.2: 524g

16.5: Identify the adventures or exploits of a character
type in traditional literature.

These pages prepare students to meet this
standard.
3.1.1: 82g, 8287, 87a
3.6.2: 524g

16.6: Acquire knowledge of culturally significant
characters and events in Greek, Roman, and Norse
mythology and other traditional literature. (See
Appendix A.)

These pages prepare students to meet this
standard.
3.1.1: 82g, 8287, 87a
3.6.2: 524g

51

52

Massachusetts English Language Arts Curriculum
Framework

Grade 3

Scott Foresman Reading Street

TOPIC: Dramatic Literature

17s.1: Identify and analyze elements of plot and
character presented through dialogue in scripts that
are read, viewed, listened, or performed.

3.3.1: 410d, 412423, 423a, 424425, 425a
3.6.2: 524g, 524529, 529a

17.2: Identify and analyze the elements of plot and
character, as presented through dialogue in scripts
that are read, viewed, written, or performed.

3.3.1: 410d, 412423, 423a, 424425, 425a
3.6.2: 524g, 524529, 529a

TOPIC: Dramatic Reading and Performance

18.2: Plan and perform readings of selected texts for
an audience, using clear diction and voice quality
(volume, tempo, pitch, tone) appropriate to the
selection, and use teacher-developed assessment
criteria to prepare presentations.

3.3.1: 436437, 437a

Scott Foresman Reading Street © 2011

to the
Massachusetts English

Language Arts Curriculum Framework

Grade 4

Massachusetts English Language Arts Curriculum
Framework

Grade 4

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.2: Follow agreed-upon rules for class discussion
and carry out assigned roles in self-run small group
discussions.

4.1.1: 20j, 23f, 26–27, 31e, 41c, 45e, 45q, 46j,
49f, 52– 53 61e, 71c, 77e, 77q, 78j, 81f, 84–85,
93e, 103c, 109e, 109q, 4.1.2: 110j, 113f, 114c,
116–117, 123e, 133c, 137e, 137q, 138j,140–
141, 141f, 142–143, 144–145, 151e, 159c, 165e,
165q
4.2.1: 172j, 17Sf, 176c, 176–177, 178–179,
183e, 189b, 191c, 195e, 195q, 196j, 199f, 202–
203, 211e, 223c, 227e, 227q, 228j, 231f, 234–
235, 241e, 251c, 255e, 255i, 255q, 4.2.2: 256j,
259f, 262–263, 267e, 277c, 283e, 283q, 284j,
287f, 290–291, 297e, 305c, 309e, 309i, 309q
4.3.1: 316j, 319f, 322–323, 329e, 339c, 343e,
343q, 344j, 347f, 350–351, 357e, 365c, 371e,
371q, 372j, 37Sf, 378–379, 387e, 393b, 395c,
401e, 401q, 4.3v2: 402j, 405f, 408–409, 415e,
421b, 423c, 429e, 429q, 430j, 433f, 436–437,
443e, 453c, 459e, 459q
4.4.1: 20j, 23f, 24c. 24–25, 26–27, 35e, 43b,
45c, 51e, 51q, 52j, 5Sf, 58–59,
67e, 75c, 81e, 81q, 82j, 85f, 88–89, 95e, 107c,
111e, 111q, 4.4.2: 112j, 115f, 118–119, 125e,
133c, 139e, 139q, 140j, 143f,
146–147, 151e, 159c, 165e, 165q
4.5.1: 172j, 17Sf, 178–179, 185e. 195c, 199e,
199q, 200j, 203f, 206–207, 213e, 221c, 227e,
227i, 227q, 228j, 231f, 234–235, 241e, 249c,
255e, 255q, 4.5.2: 256j, 259f, 262–263, 269e,
281c, 287e, 287q, 288j,
291f. 294–295, 301e, 309c, 315e, 315q
4.6.1: 322j, 325f, 328–329, 335e, 345c, 349e,
349q, 350j, 353f, 356–357, 363e,
375c, 381e, 381q, 382j, 38Sf, 386c, 388–389,
395e, 407c, 413e, 413i,413q, 4.6.2: 414j, 417f,
418c, 420–421, 427e, 439c,
443e, 443i, 443q, 444j, 447f, 450–451, 459e,
467c, 473e, 473q

53

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4

TOPIC: Questioning, Listening, and Contributing

2.2: Contribute knowledge to class discussion in order
to develop ideas for a class project and generate
interview questions to be used as part of the project.

4.2.2: 282–283, 283a
4.3.1: 370–371, 371a
4.4.1: 110–111, 111a

TOPIC: Oral Presentation

3.3: Adapt language to persuade, to explain, or to
seek information.

4.1.1: 109a
4.2.2: 283a, 309a
4.3.1: 343a, 371a
4.4.1: 51a, 81a, 111a
4.5.2: 287a
4.6.1: 349a, 413a

3.4: Give oral presentations about experiences or
interests using eye contact, proper place, adequate
volume, and clear pronunciation.

These pages prepare students to meet this
standard.
4.1.1: 44–45, 45a, 76–77, 77a, 108–109, 109a,
4.1.2: 136–137, 137a, 164–165, 165a
4.2.1: 194–195, 195a, 226–227, 227a, 254–255,
255a, 4.2.2: 282–283, 283a, 308–309, 309a
4.3.1: 342–343, 343a, 370–371, 371a, 400–401,
401a
4.3.2: 428–429, 429a, 458–459, 459a
4.4.1: 50–51, 51a, 80–81, 81a, 110–111, 111a,
4.4.2: 138–139, 139a, 164–165, 165a
4.5.1: 198–199, 199a, 226–227, 227a, 254–255,
255a, 4.5.2: 286–287, 287a, 314–315, 315a
4.6.1: 348–349, 349a, 380–381, 381a, 412–413,
413a 4.6.2: 442–443, 443a, 472–473, 473a

3.5: Make informal presentations that have a
recognizable organization (sequencing, summarizing).

4.3.2: 459a
4.5.1: 255a
4.6.1: 381a

3.6: Express an opinion of a literary work or film in an
organized way, with supporting detail.

These pages prepare students to meet this
standard.
4.1.2: 165a
4.3.1: 343a
4.4.1: 81a
4.5.1: 227a

3.7: Use teacher-developed assessment criteria to
prepare their presentations.

4.1.1: 44–45, 45a, 76–77, 77a, 108–109, 109a,
4.1.2: 136–137, 137a, 164–165, 165a
4.2.1: 194–195, 195a, 226–227, 227a, 254–255,
255a, 4.2.2: 282–283, 283a, 308–309, 309a
4.3.1: 342–343, 343a, 370–371, 371a, 400–401,
401a
4.3.2: 428–429, 429a, 458–459, 459a
4.4.1: 50–51, 51a, 80–81, 81a, 110–111, 111a,
4.4.2: 138–139, 139a, 164–165, 165a
4.5.1: 198–199, 199a, 226–227, 227a, 254–255,
255a, 4.5.2: 286–287, 287a, 314–315, 315a
4.6.1: 348–349, 349a, 380–381, 381a, 412–413,
413a 4.6.2: 442–443, 443a, 472–473, 473a

54

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4

TOPIC: Vocabulary and Concept Development

4.9: Identify the meanings of common prefixes (un-,
re-, dis-).

4.1.2: 142c, 165l
4.2.1: 175a, 176c, 176e, 176–177, 184c, 184–
185, 185a, 195h, 195i, 232c, 232e, 232–233,
242c, 242–243, 243a, 254–255, 255a, 255h,
255i
4.4.1: 86c, 111i
4.4.2: 115a, 116c, 139i, 144c, 165i
4.5.2: 260e, 260–261, 266–267, 267a, 270c,
272–273, 273a, 287a, 287h
4.6.1: 448c, 473i

4.10: Identify the meanings of common Greek and
Latin roots to determine the meaning of unfamiliar
words.

4.3.1: 348c, 371i
4.4.1: 56c, 81i, 139a, 4.4.2: 121a, 139a, 144c,
165i
4.6.1: 326c, 349i, 354c, 381i, 4.6.2: 448c, 473i

4.11: Identify the meanings of common idioms and
figurative phrases.

4.2.1: 200d, 205a, 227i, 4.2.2: 288d, 309i
4.3.2: 406d, 413a, 417a, 429i
4.4.1: 24d, 51i, 116d, 123a, 139i, 4.4.2: 144d,
165i, 166–167, 169a
4.6.1: 386d, 391a, 395a, 413i, 4.6.2: 381i, 448d

4.12: Identify playful uses of language (puns, jokes,
palindromes).

These pages prepare students to meet this
standard.
4.2.2: 288d, 309i

4.13: Determine the meaning of unknown words using
their context.

4.1.1: 87a
4.2.1: 200e, 200–201, 221a, 227a, 227h, 4.2.2:
260e, 260–261, 268c, 268–269, 269a, 271a,
283a, 283h
4.4.1: 39a, 86e, 86–87, 91a, 94–95, 95a, 96c,
96–97, 111a, 111h

4.14: Recognize and use words with multiple
meanings (sentence, school, hard) and be able to
determine which meaning is intended from the context
of the sentence.

4.1.1: 86–87, 87a
4.4.1: 56e, 64–65, 65a, 68e, 68–69, 69a, 81a,
81h

4.15: Determine the meanings of words and alternate
word choices using a dictionary or thesaurus.

4.1.2: 157c
4.3.1: 348c, 371i
4.4.2: 131c
4.6.1: 405v

4.16: Identify and apply the meaning of the terms
antonym, synonym, and homophone.

4.1.2: 114e, 114–115, 119a, 122–123, 123a,
124c, 125a, 137a, 137h
4.4.1: 24e, 24–25, 32–33, 33a, 36–37, 51a, 51h,
65a, 4.4.2: 131c, 144e, 144–145, 149a, 150–
151, 151a, 153a
4.5.2: 292e, 298–299, 299a, 302c, 303a, 315h

TOPIC: Structure and Origins of Modern English

5.5: Recognize the subject-predicate relationship in
sentences.

4.1.1: 81c, 93c, 101e, 109c, 109o

55

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
5.6: Identify the four basic parts of speech (adjective,
noun, verb, adverb).

4.2.2: 259d, 267c, 275e, 276–277, 283c, 283o,
283p
4.5.1: 175d, 185c, 193a, 194–195, 199o, 199p,
203d, 213c, 219e, 220–221, 227c, 227o, 227p,
231d, 241c, 247e, 248–249, 255c, 255o, 255p

5.7: Identify correct mechanics (end marks, commas
for series, capitalization), correct usage (subject and
verb agreement in a simple sentence), and correct
sentence structure (elimination of sentence
fragments).

4.6.1: 353d, 363c, 373e, 374–375, 381c, 381o,
381p, 385d, 395a, 405e, 406–407, 413c, 413o,
413p

5.8: Identify words or word parts from other languages
that have been adopted into the English language.

4.2.1: 200c, 227i
4.3.1: 320c, 343i, 406c, 429i
4.5.1: 176c, 199i, 4.5.2: 292c, 315i
4.6.1: 386c, 413i

TOPIC: Formal and Informal English

6.2: Recognize dialect in the conversational voices in
American folk tales.

4.1.2: 114d, 123a, 125a, 137i

6.3: Identify formal and informal language use in
advertisements read, heard, and/or seen.

4.3.1: 320d, 329a, 335a, 343i

56

Massachusetts English Language Arts Curriculum
Framework

Grade 4

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.8: Use letter-sound knowledge to decode written
English.

4.1.1: 23a, 24c, 24e, 24–25, 32c, 32–33, 33a,
45a, 45h, 45i, 82c, 109i, 4.1.2: 114c, 137i,
141a, 142e, 142–143, 150–151, 152c, 165a,
165h
4.2.1: 175a, 176e, 176–177, 184–185, 185a,
195h, 232e, 232–233, 242c, 242–243, 243a,
254–255, 255h, 4.2.2: 260c, 283i
4.3.2: 405a, 406e, 406–407, 414–415, 415a,
416c, 429a, 429h
4.4.2: 115a, 116e, 116–117, 126c, 129a, 139h
4.5.1: 204e, 204–205, 214c, 216–217m, 217a,
227a, 227h, 4.5.2: 259a, 260e, 260–261, 266–
267, 267a, 270c, 272–273, 273a, 287a, 287h
4.6.1: 326e, 333a, 336c, 337a, 339a, 349a,
349h

7.9: Read grade-appropriate imaginative/literary and
informational/expository text with comprehension.

4.1.1: 26–37, 52–67, 72–75, 84–99, 104–107,
4.1.2: 116–129, 134–135, 144–155, 160–163
4.2.1: 178–187, 202–219, 224–225, 4.2.2: 262–
273, 290–301, 306–307
4.3.1: 322–335, 340–341, 350–361, 366–369,
378–403, 4.3.2: 408–419, 436–449, 454–457
4.4.1: 26–41, 46–49, 58–71, 76–79, 88–103,
108–109, 4.4.2: 118–129, 144–155, 160–163
4.5.1: 178–191, 234–245, 250–253, 4.5.2: 262–
277, 282–285, 310–313
4.6.1: 356–371, 376c, 376–379, 388–405, 408–
411, 4.6.2: 420–437, 450–463

7.10: Read aloud grade-appropriate
imaginative/literary and informational/expository text
fluently, accurately, and with comprehension, using
appropriate timing, change in voice, and expression.

These are some of many examples.
4.1.1: 22–23, 24–25, 39b, 48–49, 50–51, 69b,
80–81, 82–83, 101b
4.3.2: 404–405, 406–407, 421b, 432–433, 434–
435, 451b
4.5.1: 174–175, 176–177, 193b, 202–203, 204–
205, 219b, 230–231, 232–233, 247b

TOPIC: Understanding a Text

For imaginative/literary works:
8.11: Identify and show the relevance of
foreshadowing clues.

4.1.1: 82d, 89a, 109i

8.12: Identify sensory details and figurative language. 4.2.1: 200d, 205a, 227i
4.3.2: 406d, 412a, 417a, 429i, 434d, 447a, 459i
4.4.1: 24d, 51i, 116d, 123a, 139i, 4.4.2: 168–
169, 169a
4.5.2: 317a, 319a
4.6.1: 386d, 391a, 395a, 413i, 4.6.2: 448d

57

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
8.13: Identify the speaker of a poem or story. 4.1.1: 24d, 35a, 45i

4.3.1: 376d, 389a, 401i
4.5.1: 224–225, 4.5.2: 292d, 297a, 315i

8.14: Make judgments about setting, characters, and
events and support them with evidence from the text.

4.1.1: 31a, 35a, 37a, 50d, 55a, 67a, 79c, 80–
81, 90–91, 91a, 94c, 95a, 96–97, 97a, 99a,
101a, 105a, 109h, 109l–109m, 120–121, 121a,
127a, 128–129, 135a, 4.1.2: 120–121, 121a,
128–129
4.2.1: 186–187, 187a, 219a
4.3.1: 399a, 4.3.2: 434d, 441a, 449a
4.4.1: 31a, 35a, 4.4.2: 141c, 142–143, 148–
149, 149a, 151a, 152c, 155a, 157a, 165h, 165l–
165m
4.5.1: 214–215, 215a, 229c, 230–231, 237a,
240–241, 241a, 242c, 243a, 245a, 247a, 255h,
255l–255m, 4.5.2: 299a, 303a, 304–305, 305a,
339
4.6.1: 386d, 391a, 397a, 401a 4.6.2: 433a

For informational/expository texts:
8.15: Locate facts that answer the reader's questions. 4.1.2: 149a, 163a

4.2.2: 264–265, 265a, 267a, 268c, 269a, 272–
273, 273a, 300–301, 301a
4.3.1: 325a, 330–331, 331a, 333a, 345c, 346–
347, 352–353, 353a, 357a, 358c, 360–361,
361a, 363a, 371h, 371j–371m
4.4.1: 63a, 77a, 101a
4.5.1: 251a, 253a, 4.5.2: 276–277, 277a
4.6.1: 360–361, 361a, 364c, 366–367, 367a,
371a, 373a, 377a, 381h, 381l–381m, 4.6.2:
455a

8.16: Distinguish cause from effect. 4.1.1: 107a,
4.1.2: 149a, 161a
4.3.1: 335a, 360a, 4.3.2: 410–411, 411a, 457a
4.4.1: 79a, 99a
4.5.2: 311a
4.6.1: 361a, 371a, 4.6.2: 459a

8.17: Distinguish fact from opinion or fiction. 4.1.2: 149a, 163a
4.2.2: 264–265, 265a, 267a, 268c, 269a, 272–
273, 273a, 300–301, 301a
4.3.1: 325a, 330–331, 331a, 333a, 345c, 346–
347, 352–353, 353a, 357a, 358c, 360–361,
361a, 363a, 371h, 371j–371m
4.4.1: 63a, 77a, 101a
4.5.1: 251a, 253a, 4.5.2: 276–277, 277a
4.6.1: 360–361, 361a, 364c, 366–367, 367a,
371a, 373a, 377a, 381h, 381l–381m, 4.6.2:
455a

58

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
8.18: Summarize main ideas and supporting details. 4.1.2: 139c, 140–141, 146–147, 147a, 152c,

157a, 165h, 165l, 165m
4.2.2: 270–271, 271a, 285c, 286–287, 294–295,
295a, 297a, 298c, 298–299, 303a, 307a, 309h,
309l–309m
4.3.1: 335a, 367a, 368–369
4.4.1: 63a
4.5.2: 257c, 258–259, 270c, 271a, 279a, 283a
4.6.1: 333a. 335a, 338–339, 339a, 341a

TOPIC: Making Connections

9.3: Identify similarities and differences between the
characters or events in a literary work and the actual
experiences in an author's life.

These pages prepare students to meet this
standard.
4.1.1: 38–39, 68–69, 100–101, 4.1.2: 130–131,
156–157
4.2.1: 188–189, 220–221, 248–249, 4.2.2: 274–
275, 302–303
4.3.1: 336–337, 362–363, 392–393, 4.3.2: 420–
421, 450–451
4.4.1: 42–43, 72–73, 104–1054. 4.4.2: 130–
131, 156–157
4.5.1: 192–193, 218–219, 246–247, 4.5.2: 278–
279, 306–307
4.6.1: 342–343, 372–373, 404–405, 4.6.2: 436–
437, 464–465

TOPIC: Genre

10.2: Distinguish among forms of literature such as
poetry, prose, fiction, nonfiction, and drama and apply
this knowledge as a strategy for reading and writing.

These pages provide opportunities for students
to apply this standard.
4.1.1: 26–37, 52–67, 72c, 72–75, 75a, 84–99,
4.1.2: 134c, 134–135, 135a, 166–169, 4.2.1:
178–187, 202–219, 233–247, 252c, 252–253,
253a, 4.2.2: 262–273, 310–313, 4.3.1: 322–
325, 388–403, 4.3.2: 436–449, 460–463, 4.4.1:
26–41, 4.4.2: 118–129, 144–155, 160c, 166–
169, 4.5.1: 178–191, 206–217, 222c, 222–225,
234–245, 4.5.2: 282c, 282–285, 285a, 294–305,
310c, 316–319, 4.6.1: 346c, 346–347, 347a,
356–371,
4.6.2: 420–435, 474–477

TOPIC: Theme

11.2: Identify themes as lessons in folktales, fables,
and Greek myths for children.

4.1.1: 37a, 97a
4.4.2: 141c
4.5.1: 229c, 230–231, 237a, 240–241, 241a,
242c, 243a, 245a, 255h, 255l–255m,
4.5.2: 304–305, 305a
4.6.1: 397a

59

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4

TOPIC: Fiction

12.2: Identify and analyze the elements of plot,
character, and setting in the stories they read and
write.

4.1.1: 31a, 35a, 37a, 50d, 55a, 67a, 79c, 80–
81, 90–91, 91a, 94c, 95a, 96–97, 97a, 99a,
101a, 105a, 109h, 109l–109m, 120–121, 121a,
127a, 128–129, 135a, 4.1.2: 120–121, 121a,
128–129
4.2.1: 186–187, 187a, 219a
4.3.1: 399a, 4.3.2: 434d, 441a, 449a
4.4.1: 31a, 35a, 4.4.2: 141c, 142–143, 148–
149, 149a, 151a, 152c, 155a, 157a, 165h, 165l–
165m
4.5.1: 214–215, 215a, 229c, 230–231, 237a,
240–241, 241a, 242c, 243a, 245a, 247a, 255h,
255l–255m, 4.5.2: 299a, 303a, 304–305, 305a,
339
4.6.1: 386d, 391a, 397a, 401a 4.6.2: 433a

TOPIC: Nonfiction

13.6: Identify and use knowledge of common textual
features (paragraphs, topic sentences, concluding
sentences, glossary).

4.1.1: 75a, 4.1.2: 131c, 139c, 157c, 160c, 160–
161
4.2.1: 215a, 4.2.2: 260d
4.3.1: 317c, 326–327, 327a, 330c, 335a, 343h,
358–359, 359a, 363a, 366c, 366–367, 367a,
368–369, 369a, 393c, 4.3.2: 406d, 416–417,
417a, 447a
4.4.1: 43c, 56d, 61a, 71a, 76c, 76–77, 78–79,
86d, 4.4.2: 113c, 120–121, 121a, 127a, 139h
4.5.1: 184–185, 185a, 193c, 222a, 4.5.2: 310–
311
4.6.1: 369a, 376c, 379a, 4.6.2: 445c, 452–453,
453a, 455qa, 457a, 471a, 473h

13.7: Identify and use knowledge of common graphic
features (charts, maps, diagrams, illustrations).

4.1.1: 39c, 66–67, 67a, 75a
4.2.1: 131c, 160c, 160–161, 189c, 215a, 4.2.2:
275c
4.3.1: 317c, 326–327, 327a, 330c, 333a, 334–
335, 335a, 337a, 343h, 343l–343m, 353a, 358–
359, 359a, 363a, 367a, 393c, 4.3.2: 406d, 416–
417, 417a, 447a
4.4.1: 43c, 56d, 61a, 71a, 76c, 76–77, 78–79,
97a, 109a, 4.4.2: 113c, 120–121, 121a, 127a,
139h, 139l–139m
4.5.1: 184–185, 185a, 222a, 247c, 4.5.2: 284–
285, 285a, 310–311
4.6.1: 369a, 379a, 4.6.2: 445c, 448d, 452–453,
453a, 455a, 457a, 458–459, 459a, 460c, 461a,
462–463, 463a, 465a, 471a, 473h, 473l–473m

60

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
13.8: Identify and use knowledge of common
organizational structures (chronological order).

4.1.2: 148–149, 155a
4.2.2: 273a
4.3.1: 320d, 341a, 345c, 346–347, 348d, 354–
355, 355a, 358c, 376d
4.4.1: 41a, 4.4.2: 116d, 139i
4.5.1: 204d, 217a, 227i, 4.5.2: 265a, 271a,
273a, 277a
4.6.1: 326d, 354d

13.9: Locate facts that answer the reader's questions. 4.1.2: 149a, 163a
4.2.2: 264–265, 265a, 267a, 268c, 269a, 272–
273, 273a, 300–301, 301a
4.3.1: 325a, 330–331, 331a, 333a, 345c, 346–
347, 352–353, 353a, 357a, 358c, 360–361,
361a, 363a, 371h, 371j–371m
4.4.1: 63a, 77a, 101a
4.5.1: 251a, 253a, 4.5.2: 276–277, 277a
4.6.1: 360–361, 361a, 364c, 366–367, 367a,
371a, 373a, 377a, 381h, 381l–381m, 4.6.2:
455a

13.10: Distinguish cause from effect. 4.1.1: 107a,
4.1.2: 149a, 161a
4.3.1: 335a, 360a, 4.3.2: 410–411, 411a, 457a
4.4.1: 79a, 99a
4.5.2: 311a
4.6.1: 361a, 371a, 4.6.2: 459a

13.11: Distinguish fact from opinion or fiction. 4.1.2: 149a, 163a
4.2.2: 264–265, 265a, 267a, 268c, 269a, 272–
273, 273a, 300–301, 301a
4.3.1: 325a, 330–331, 331a, 333a, 345c, 346–
347, 352–353, 353a, 357a, 358c, 360–361,
361a, 363a, 371h, 371j–371m
4.4.1: 63a, 77a, 101a
4.5.1: 251a, 253a, 4.5.2: 276–277, 277a
4.6.1: 360–361, 361a, 364c, 366–367, 367a,
371a, 373a, 377a, 381h, 381l–381m, 4.6.2:
455a

13.12: Summarize main ideas and supporting details. 4.1.2: 139c, 140–141, 146–147, 147a, 152c,
157a, 165h, 165l, 165m
4.2.2: 270–271, 271a, 285c, 286–287, 294–295,
295a, 297a, 298c, 298–299, 303a, 307a, 309h,
309l–309m
4.3.1: 335a, 367a, 368–369
4.4.1: 63a
4.5.2: 257c, 258–259, 270c, 271a, 279a, 283a
4.6.1: 333a. 335a, 338–339, 339a, 341a

61

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4

TOPIC: Poetry

14.2: Identify rhyme and rhythm, repetition, similes,
and sensory images in poems.

4.1.2: 166–169
4.2.1: 252c, 252–253, 253a,
4.2.2: 310–313
4.3.2: 450–463
4.4.2: 166–169
4.5.2: 316–319
4.6.1: 346c, 346–347, 347a,
4.6.2: 420–435, 475a, 477a

TOPIC: Style and Language

15.2: Identify words appealing to the senses or
involving direct comparisons in literature and spoken
language.

4.1.1: 50d, 61a, 77i,
4.1.2: 114d, 137i
4.2.1: 232d, 252c, 255i
4.5.1: 204d, 215a, 217a, 227i

TOPIC: Myth, Traditional Narrative, and Classical Literature

16.4: Identify phenomena explained in origin myths
(Prometheus/fire; Pandora/evils).

4.3.1: 378–391, 396c, 396–399, 399a

16.5: Identify the adventures or exploits of a character
type in traditional literature.

4.3.1: 399a
4.3.2: 434d, 449a

16.6: Acquire knowledge of culturally significant
characters and events in Greek, Roman, and Norse
mythology and other traditional literature. (See
Appendix A.)

These pages prepare students to meet this
standard.
4.3.1: 378–391, 396c, 396–399, 399a

TOPIC: Dramatic Literature

17.2: Identify and analyze the elements of plot and
character, as presented through dialogue in scripts
that are read, viewed, written, or performed.

4.2.1: 233–247
4.6.2: 420–435

TOPIC: Dramatic Reading and Performance

18.2: Plan and perform readings of selected texts for
an audience, using clear diction and voice quality
(volume, tempo, pitch, tone) appropriate to the
selection, and use teacher-developed assessment
criteria to prepare presentations.

4.2.1: 233–247, 255a
4.3.1: 401a
4.6.2: 420–435, 443a

62

Massachusetts English Language Arts Curriculum
Framework

Grade 4

Scott Foresman Reading Street

STRAND: Composition

TOPIC: Writing

For imaginative/literary writing:
19.9: Write stories that have a beginning, middle, and
end and contain details of setting.

4.4.1: 23e–23f, 35d–35e, 44–45, 45a–45c, 51d–
51e, 51p–51q
4.4.2: 143e–143f, 151d–151e, 158–159, 159a–
159c, 165d–165e, 165p–165q
4.5.1: 175e–175f, 185d–185e, 194–195, 195a–
195c, 199d–199e, 199p–199q, 203e–203f,
213d–213d, 220–221, 221a–221c, 227d–227e,
227p–227q, 231d–231f, 241d–241e, 248–249,
249a–249c, 255d–255e, 255p–255q
4.5.2: 291e–291f, 301d–301e, 308–309, 309a–
309c, 315d–315e, 315p–315q
4.6.1: 353e–353f, 363d–363e, 374–375, 375a–
375c, 381d–381e, 381p–381q
4.6.2: 417e–417f, 427d–427e, 438–439, 439a–
439c, 443d–443e, 443p–443q, 447e–447f,
459d–459e, 466–467, 467a–467c, 473d–473e,
473p–473q

19.10: Write short poems that contain simple sense
details.

4.2.1: 175e–175f, 183e, 190–191, 191a–191c,
195d–195e, 195p, 231e–231f, 241e, 250–251,
251a–251c, 255d–255e, 255p

For informational/expository writing:
19.11: Write brief summaries of information gathered
through research.

4.1.1: 45b, 77b, 109b, 4.1.2: 137b, 165b
4.2.1: 137b, 165b, 4.2.2: 283b, 309b
4.3.1: 343b, 371b, 401b, 4.3.2: 429b, 459b
4.4.1: 51b, 81b, 111b, 4.4.2: 139b, 165b
4.5.1: 199b, 227b, 255b, 4.5.2: 287b, 315b
4.6.1: 349b, 381b, 413b, 4.6.2: 443b, 473b

19.12: Write a brief interpretation or explanation of a
literary or informational text using evidence from the
text as support.

4.1.1: 38–39, 39a, 68–69, 69a, 100–101, 101a,
4.1.2: 130–131, 131a, 156–157, 157a
4.2.1: 188–189, 189a, 220–221, 221a, 248–
249, 249a, 4.2.2: 274–275, 275a, 302–303,
303a
4.3.1: 336–337, 337a, 362–363, 363a, 392–
393, 393a, 4.3.2: 420–421, 421a, 450–451,
451a
4.4.1: 42–43, 43a, 72–73, 73a, 104–105. 105a,
4.4.2: 130–131, 131a, 156–157, 157a
4.5.1: 192–193, 193a, 218–219, 219a, 246–
247, 247a, 4.5.2: 278–279, 279a, 306–307,
307a
4.6.1: 342–343, 343a, 372–373, 373a, 404–
405, 405a, 4.6.2: 436–437, 437a, 464–465,
465a

63

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
19.13: Write an account based on personal
experience that has a clear focus and sufficient
supporting detail.

4.1.2: 141e–141f, 151d, 159b–159c, 165d–
165e, 165p
4.5.2: 291e–291f, 301e, 309b–309c, 315d–
315e, 315p

TOPIC: Consideration of Audience and Purpose

20.2: Use appropriate language for different audiences
(other students, parents) and purposes (letter to a
friend, thank you note, invitation).

4.4.1: 45a–45b, 75b–75c
4.5.1: 241d–241e, 249a–249b
4.6.1: 407a–407b, 439a–439b

TOPIC: Revising

21.2: Revise writing to improve level of detail after
determining what could be added or deleted.

4.1.1: 45d–45e, 77d–77e, 109d–109e, 4.1.2:
137d–137e, 165d–165e
4.2.1: 195d–195e, 227d–227e, 255d–255e,
4.2.2: 283d–283e, 309d–309e
4.3.1: 343d–343e, 371d–371e, 401d–401e,
4.3.2: 429d–429e, 459d–459e
4.4.1: 51d–51e, 81d–81e, 111d–111e, 4.4.2:
139d–139e, 165d–165e
4.5.1: 199d–199e, 227d–227e, 255d–255e,
4.5.2: 287d–287e, 315d–315e
4.6.1: 349d–349e, 381d–381e, 413d–413e,
4.6.2: 443d–443e, 473d–473e

21.3: Improve word choice by using dictionaries.

TOPIC: Standard English Conventions

22.3: Write legibly in cursive, leaving space between
letters in a word and between words in a sentence.

4.1.1: 23d, 49d, 81d, 4.1.2: 113d, 141d
4.2.1: 175d, 199d, 231d, 4.2.2: 259d, 287d
4.3.1: 319d, 347d, 375d, 4.3.2: 405d, 433d
4.4.1: 23d, 55d, 85d, 4.4.2: 115d, 143d
4.5.1: 175d, 203d, 231d, 4.5.2: 259d, 291d
4.6.1: 325d, 353d, 385d, 4.6.2: 417d, 447d

22.4: Use knowledge of correct mechanics (end
marks, commas for series, capitalization), usage
(subject and verb agreement in a simple sentence),
and sentence structure (elimination of fragments)
when writing and editing.

These pages provide opportunities for students
to apply this standard.
4.1.1: 45p–45q, 77p–77q, 109p–109q, 4.1.2:
137p–137q, 165p–165q
4.2.1: 195p–195q, 227p–227q, 255p–255q,
4.2.2: 283p–283q, 309p–309q
4.3.1: 343p–343q, 371p–371q, 401p–401q,
4.3.2: 429p–429q, 459p–459q
4.4.1: 51p–51q, 81p–81q, 111p–111q, 4.4.2:
139p–139q, 165p–165q
4.5.1: 199p–199q, 227p–227q, 255p–255q,
4.5.2: 287p–287q, 315p–315q
4.6.1: 349p–349q, 381p–381q, 413p–413q,
4.6.2: 443p–443q, 473p–473q

64

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
22.5: Use knowledge of letter sounds, word parts,
word segmentation, and syllabication to monitor and
correct spelling.

4.1.1: 23c, 31c, 39e, 45c, 450, 49c, 61c, 69e,
77c, 77o, 81c, 93c, 101e, 109c, 109o, 4.1.2:
113c, 123c, 131e, 137c, 137o, 141c, 151c,
157e, 165c, 165o
4.2.1: 175c, 183c, 189e, 195c, 195o, 199c,
211c, 221e, 227c, 227o, 231c, 241c, 249e,
255c, 255o, 4.2.2: 259c, 267c, 275e, 283c,
283o, 287c, 297c, 303e, 309c, 309o
4.3.1: 219c, 329c, 337e, 343e, 343o, 347c,
357c, 363e, 371c, 371o, 375c, 387c, 393e,
401c, 401o, 4.3.2: 405c, 415c, 421e, 429c,
429o, 433c, 443c, 451e, 459c, 459o
4.4.1: 23c, 35c, 43e, 51c, 51o, 55c, 67c, 73e,
81c, 81o, 85c, 95c, 105e, 111c, 111o, 4.4.2:
115c, 125c, 131e, 139c, 139o, 143c, 151c,
157e, 165c, 165o
4.5.1: 175c, 185c, 193e, 199c, 199o, 203c,
213c, 219e, 227c, 227o, 231c, 241c, 247e,
255c, 255o, 4.5.2: 259c, 269c, 279e, 287c,
287o, 291c, 301c, 307e, 315c, 315o
4.6.1: 325c, 335c, 343e, 349c, 349o, 353c,
363c, 373e, 381c, 381o, 385c, 395c, 405e,
413c, 413o
4.6.2: 417c, 427c, 437e, 443c, 443o, 447c,
459c, 465e, 473c, 473o

22.6: Spell most commonly used homophones
correctly in their writing (there, they're, their; two, too,
to).

These pages provide opportunities for students
to apply this standard.
4.1.1: 45p–45q, 77p–77q, 109p–109q, 4.1.2:
137p–137q, 165p–165q
4.2.1: 195p–195q, 227p–227q, 255p–255q,
4.2.2: 283p–283q, 309p–309q
4.3.1: 343p–343q, 371p–371q, 401p–401q,
4.3.2: 429p–429q, 459p–459q
4.4.1: 51p–51q, 81p–81q, 111p–111q, 4.4.2:
139p–139q, 165p–165q
4.5.1: 199p–199q, 227p–227q, 255p–255q,
4.5.2: 287p–287q, 315p–315q
4.6.1: 349p–349q, 381p–381q, 413p–413q,
4.6.2: 443p–443q, 473p–473q

TOPIC: Organizing Ideas in Writing

23.3: Organize plot events of a story in an order that
leads to a climax.

These pages prepare students to meet this
standard.
4.2.1: 176d
4.5.1: 185d–185e, 213d–213e

23.4: Organize ideas for a brief response to a reading. 4.1.1: 39a, 69a, 101a, 4.1.2: 131a, 157a
4.2.1: 189a, 221a, 249a, 4.2.2: 275a, 303a
4.3.1: 337a, 363a, 4.3.2: 421a, 451a
4.4.1: 43a, 73a, 105a, 4.4.2: 131a. 157a
4.5.1: 193a, 219a, 247a, 4.5.2: 279a, 307a
4.6.1: 343a, 373a, 405a, 4.6.2: 437a, 465a

65

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4
23.5: Organize ideas for an account of personal
experience in a way that makes sense.

These pages provide opportunities for students
to apply this standard.
4.1.2: 141e–141f, 151d, 159b–159c, 165d–
165e, 165p
4.5.2: 291e–291f, 301e, 309b–309c, 315d–
315e, 315p

TOPIC: Research

24.2: Identify and apply steps in conducting and
reporting research:

 Define the need for information and formulate
open-ended research questions.

4.1.1: 23b, 49b, 81b, 4.1.2: 113b, 141b
4.2.1: 175b, 199b, 231b, 4.2.2: 259b, 287b
4.3.1: 319b, 347b, 375b, 4.3.2: 405b, 433b
4.4.1: 23b, 55b, 85b, 4.4.2: 115b, 143b
4.5.1: 175b, 203b, 231b, 4.5.2: 259b, 291b
4.6.1: 325b, 353b, 385b, 4.6.2: 417b, 447b

 Initiate a plan for searching for information. 4.1.1: 23b, 49b, 81b, 4.1.2: 113b, 141b
4.2.1: 175b, 199b, 231b, 4.2.2: 259b, 287b
4.3.1: 319b, 347b, 375b, 4.3.2: 405b, 433b
4.4.1: 23b, 55b, 85b, 4.4.2: 115b, 143b
4.5.1: 175b, 203b, 231b, 4.5.2: 259b, 291b
4.6.1: 325b, 353b, 385b, 4.6.2: 417b, 447b

 Locate resources. 4.1.1: 31b, 61b, 93b, 4.1.2: 123b, 151b
4.2.1: 183b, 211b, 241b, 4.2.2: 267b, 297b
4.3.1: 329b, 357b, 387b, 4.3.2: 415b, 443b
4.4.1: 35b, 67b, 95b, 4.4.2: 125b, 151b
4.5.1: 185b, 213b, 241b, 4.5.2: 269b, 301b
4.6.1: 335b, 363b, 395b, 4.6.2: 427b, 459b

 Evaluate the relevance of the information. 4.1.1: 39d, 69d, 101d, 4.1.2: 131d, 157d
4.2.1: 189d, 221d, 249d, 4.2.2: 275d, 303d
4.3.1: 337d, 363d, 393d, 4.3.2: 421d, 451d
4.4.1: 43d, 73d, 105d, 4.4.2: 131d, 157d
4.5.1: 193d, 219d, 247d, 4.5.2: 279d, 307d
4.6.1: 343d, 383d, 405d, 4.6.2: 437d, 465d

 Interpret, use, and communicate the
information.

4.1.1: 45n, 77n, 109n, 4.1.2: 137n, 165n
4.2.1: 137n, 165n, 4.2.2: 283n, 309n
4.3.1: 343n, 371n, 401n, 4.3.2: 429n, 459n
4.4.1: 51n, 81n, 111n, 4.4.2: 139n, 165n
4.5.1: 199n, 227n, 255n, 4.5.2: 287n, 315n
4.6.1: 349n, 381n, 413n, 4.6.2: 443n, 473n

 Evaluate the research project as a whole. 4.1.1: 45n, 77n, 109n, 4.1.2: 137n, 165n
4.2.1: 137n, 165n, 4.2.2: 283n, 309n
4.3.1: 343n, 371n, 401n, 4.3.2: 429n, 459n
4.4.1: 51n, 81n, 111n, 4.4.2: 139n, 165n
4.5.1: 199n, 227n, 255n, 4.5.2: 287n, 315n
4.6.1: 349n, 381n, 413n, 4.6.2: 443n, 473n

66

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 4

TOPIC: Evaluating Writing and Presentations

25.2: Form and explain personal standards or
judgments of quality, display them in the classroom,
and present them to family members.

4.1.1: 41a, 71a, 103a, 4.1.2: 133a, 159a
4.2.1: 223a, 4.2.2: 277a, 305a
4.3.1: 339a, 365a, 395a, 4.3.2: 423a, 453a
4.4.1: 45a, 75a, 107a, 4.4.2: 133a, 159a
4.5.1: 195a, 221a, 249a, 4.5.2: 281a, 309a
4.6.1: 345a, 375a, 407a, 4.6.2: 439a, 467a

67

68

Massachusetts English Language Arts Curriculum
Framework

Grade 4

Scott Foresman Reading Street

STRAND: Media

TOPIC: Analysis of Media

26.2: Compare stories in print with their filmed
adaptations, describing the similarities and differences
in the portrayal of characters, plot, and settings.

These pages provide opportunities for students
to apply this standard.
4.1.1: 26-37, 84-99

TOPIC: Media Production

27.2: Create presentations using computer
technology.

4.1.1: 45b, 77b, 109b, 4.1.2: 137b, 165b
4.2.1: 195b, 227b, 255b, 4.2.2: 283b, 309b
4.3.1: 343b, 371b, 401b, 4.3.2: 429b, 459b
4.4.1: 51b, 81b, 111b, 4.4.2: 139b, 165b
4.5.1: 199b, 227b, 255b, 4.5.2: 287b, 315b
4.6.1: 349b, 381b, 413b, 4.6.2: 443b, 473b

Scott Foresman Reading Street © 2011

to the
Massachusetts English

Language Arts Curriculum Framework

Grade 5

Massachusetts English Language Arts Curriculum
Framework

Grade 5

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.3: Apply understanding of agreed-upon rules and
individual roles in order to make decisions.

These are some of the many examples.
5.1.1: 20j, 50j, 82j, 5.1.2: 110j, 140j
5.2.1: 176j, 202j, 230j, 5.2.2: 258j, 288j
5.3.1: 324j, 354j, 388j, 5.3.2: 424j, 448j
5.4.1: 20j, 46j, 76j, 5.4.2: 104j, 136j

TOPIC: Questioning, Listening, and Contributing

2.3: Gather relevant information for a research project
or composition through interviews.

5.1.1: 4849, 49a
5.6.1: 368369, 369a

TOPIC: Oral Presentation

3.8: Give oral presentations for various purposes,
showing appropriate changes in delivery (gestures,
vocabulary, pace, visuals) and using language for
dramatic effect.

5.1.1: 49n, 81n, 109n, 5.1.2: 139n, 169n
5.2.1: 201n, 229n, 257n, 5.2.2: 287n, 317n
5.3.1: 353n, 387n, 423n, 5.3.2: 447n, 473n
5.4.1: 45n, 75n, 103n, 5.4.2: 135n, 161n
5.5.1: 197n, 227n, 255n, 5.5.2: 283n, 311n
5.6.1: 343n, 369n, 401n, 5.6.2: 433n, 467n

3.9: Use teacher-developed assessment criteria to
prepare their presentations.

These pages provide opportunities for students
to apply this standard.
5.1.1: 49b, 81b, 109b, 5.1.2: 139b, 169b
5.2.1: 201b, 229b, 257b, 5.2.2: 287b, 317b
5.3.1: 353b, 387b, 423b, 5.3.2: 447b, 473b
5.4.1: 45b, 75b, 103b, 5.4.2: 135b, 161b
5.5.1: 197b, 227b, 255b, 5.5.2: 283b, 311b
5.6.1: 343b, 369b, 401b, 5.6.2: 433b, 467b

TOPIC: Vocabulary and Concept Development

4s.11: Determine the meanings of unfamiliar words
using context clues (for example, definitions,
examples, explanations in the text).

5.1.1: 49a, 5.1.2: 114115, 126c, 139a, 139h
5.2.1: 180e, 180181, 190c, 190191, 191a,
201a, 201h, 5.2.2: 262e, 262263, 272c, 287a,
287h
5.3.1: 403a, 407a, 423a, 5.5.1: 241a
5.6.1: 357a, 5.6.2: 415a

69

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
4s.12: Determine the meanings of unfamiliar words
using knowledge of common Greek and Latin roots,
suffixes, and prefixes.

5.2.1: 234e, 234235, 240241, 241a, 243a,
244c, 245a, 257a, 257h
5.3.1: 357a, 358e, 358359, 364365, 365a,
372c, 376377, 377a, 387a, 387h
5.4.2: 107a
5.5.1: 171a, 172e, 172173, 178179, 179a,
182c, 231a

4s.13: Determine pronunciations and meanings of
words, as well as alternate word choices and parts of
speech, using dictionaries and thesauruses.

5.1.1: 43c
5.6.1: 322e, 322323, 343a

4.17: Determine the meanings of unfamiliar words
using context clues (definition, example).

5.1.1: 49a, 5.1.2: 114115, 126c, 139a, 139h
5.2.1: 180e, 180181, 190c, 190191, 191a,
201a, 201h, 5.2.2: 262e, 262263, 272c, 287a,
287h
5.3.1: 403a, 407a, 423a
5.5.1: 241a
5.6.1: 357a, 5.6.2: 415a

4.18: Determine the meanings of unfamiliar words
using knowledge of common Greek and Latin roots,
suffixes, and prefixes.

5.2.1: 234e, 234235, 240241, 241a, 243a,
244c, 245a, 257a, 257h
5.3.1: 357a, 358e, 358359, 364365, 365a,
372c, 376377, 377a, 387a, 387h
5.4.2: 107a
5.5.1: 171a, 172e, 172173, 178179, 179a,
182c, 231a

4.19: Determine pronunciations, meanings, alternate
word choices, and parts of speech of words using
dictionaries and thesauruses.

5.1.1: 43c
5.6.1: 322e, 322323, 343a

TOPIC: Structure and Origins of Modern English

5s.4: Identify seven basic parts of speech: noun,
pronoun, verb, adverb, adjective, conjunction,
preposition.

5.1.2: 143d, 153c, 161e, 162163, 169c, 169o,
169p
5.2.1: 179d, 189c, 195e, 196197, 201c, 201o,
201p, 233d, 243c, 251e, 252253, 257c, 257o,
257p, 5.2.2: 261d, 271c, 279e, 280281, 287c,
287o, 287p
5.3.2: 451d, 459c, 465e, 466467, 473c, 473o,
473p
5.4.1: 23d, 33c, 39e, 4041, 45c, 45o, 45p, 79d,
89c, 95e, 9697, 103c, 103o, 103p
5.5.1: 231d, 241c, 247e, 248249, 255c, 255o,
255p, 5.5.2: 259d, 269c, 275e, 276–277, 283c,
283o, 283p, 287d, 297c, 303e, 304–305, 311c,
311o, 311p
5.6.1: 347d, 355c, 361e, 362363, 369c, 369o,
369p

5s.5: Expand sentences (for example, by adding
modifiers or combining sentences).

5.1.2: 125c, 131e, 132133, 139c, 139o, 139p
5.6.1: 337e, 338339, 343c, 343o, 343p

5s.6: Identify past, present, and future verb tenses. 5.3.1: 327d, 337c, 345e, 346347, 353c, 353o,
353p

70

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
5s.7: Recognize that a word performs different
functions according to its position in a sentence.

These pages prepare students to meet this
standard.
5.1.2: 143d, 153c, 161e, 162163, 169c, 169o,
169p
5.2.1: 179d, 189c, 195e, 196197, 201c, 201o,
201p, 233d, 243c, 251e, 252253, 257c, 257o,
257p, 5.2.2: 261d, 271c, 279e, 280281, 287c,
287o, 287p
5.3.2: 451d, 459c, 465e, 466467, 473c, 473o,
473p
5.4.1: 23d, 33c, 39e, 4041, 45c, 45o, 45p, 79d,
89c, 95e, 9697, 103c, 103o, 103p
5.5.1: 231d, 241c, 247e, 248249, 255c, 255o,
255p, 5.5.2: 259d, 269c, 275e, 276–277, 283c,
283o, 283p, 287d, 297c, 303e, 304–305, 311c,
311o, 311p
5.6.1: 347d, 355c, 361e, 362363, 369c, 369o,
369p

5s.8: Identify simple and compound sentences. 5.1.2: 113d, 125c, 131e, 132133, 139c, 139o,
139p

5s.9: Identify correct mechanics (for example,
apostrophes, quotation marks, comma use in
compound sentences, paragraph indentations) and
correct sentence structure (for example, elimination of
sentence fragments and run-ons).

5.1.2: 143d, 153c, 161e, 162–163, 169c, 169o,
169o
5.5.1: 171d, 181c, 189e, 190–191, 197o, 197p
5.6.2: 405d, 417c, 425e, 426–427, 433c, 433o,
433p, 449c, 459e, 460–461, 467c, 467o, 467p

5.9: Identify the eight basic parts of speech (noun,
pronoun, verb, adverb, adjective, conjunction,
preposition, interjection).

5.1.2: 143d, 153c, 161e, 162163, 169c, 169o,
169p
5.2.1: 179d, 189c, 195e, 196197, 201c, 201o,
201p, 233d, 243c, 251e, 252253, 257c, 257o,
257p, 5.2.2: 261d, 271c, 279e, 280281, 287c,
287o, 287p
5.3.2: 451d, 459c, 465e, 466467, 473c, 473o,
473p
5.4.1: 23d, 33c, 39e, 4041, 45c, 45o, 45p, 79d,
89c, 95e, 9697, 103c, 103o, 103p
5.5.1: 231d, 241c, 247e, 248249, 255c, 255o,
255p, 5.5.2: 259d, 269c, 275e, 276–277, 283c,
283o, 283p, 287d, 297c, 303e, 304–305, 311c,
311o, 311p
5.6.1: 347d, 355c, 361e, 362363, 369c, 369o,
369p

5.10: Expand or reduce sentences (adding or deleting
modifiers, combining or decombining sentences).

5.1.2: 125c, 131e, 132133, 139c, 139o, 139p
5.6.1: 337e, 338339, 343c, 343o, 343p

5.11: Identify verb phrases and verb tenses. 5.3.1: 327d, 337c, 345e, 346347, 353c, 353o,
353p
5.2.2: 261d, 271c, 279e, 280281, 287c, 287o,
287p

71

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
5.12: Recognize that a word performs different
functions according to its position in the sentence.

These pages prepare students to meet this
standard.
5.1.2: 143d, 153c, 161e, 162163, 169c, 169o,
169p
5.2.1: 179d, 189c, 195e, 196197, 201c, 201o,
201p, 233d, 243c, 251e, 252253, 257c, 257o,
257p, 5.2.2: 261d, 271c, 279e, 280281, 287c,
287o, 287p
5.3.2: 451d, 459c, 465e, 466467, 473c, 473o,
473p
5.4.1: 23d, 33c, 39e, 4041, 45c, 45o, 45p, 79d,
89c, 95e, 9697, 103c, 103o, 103p
5.5.1: 231d, 241c, 247e, 248249, 255c, 255o,
255p, 5.5.2: 259d, 269c, 275e, 276–277, 283c,
283o, 283p, 287d, 297c, 303e, 304–305, 311c,
311o, 311p
5.6.1: 347d, 355c, 361e, 362363, 369c, 369o,
369p

5.13: Identify simple and compound sentences. 5.1.2: 113d, 125c, 131e, 132133, 139c, 139o,
139p

5.14: Identify correct mechanics (apostrophes,
quotation marks, comma use in compound sentences,
paragraph indentations) and correct sentence
structure (elimination of sentence fragments and run-
ons).

5.1.2: 143d, 153c, 161e, 162–163, 169c, 169o,
169o
5.5.1: 171d, 181c, 189e, 190–191, 197o, 197p
5.6.2: 405d, 417c, 425e, 426–427, 433c, 433o,
433p, 449c, 459e, 460–461, 467c, 467o, 467p

TOPIC: Formal and Informal English

6s.3: Write stories using formal language in prose. These pages provide opportunities for students
to apply this standard.
5.2.2: 291e–291f, 301d–301e, 310–311, 311a–
311c, 317d–317e, 317p–317q
5.6.1: 347e–347f, 355d–355e, 362–363, 363a–
363c, 369d–369e, 369p–369q
5.6.2: 437e–437f, 449d–449e, 460–461, 461a–
461c, 467d–467e, 467p–467q

6.4: Demonstrate through role-playing appropriate use
of formal and informal language.

These pages provide opportunities for students
to apply this standard.
5.1.1: 48–49, 49a
5.2.1: 200–201, 201a, 228–229, 229a, 5.2.2:
286–287, 287a, 316–317, 317a
5.3.1: 422–423, 423a
5.6.1: 342–343, 343a, 400–401, 401a

6.5: Write stories using a mix of formal and informal
language.

These pages provide opportunities for students
to apply this standard.
5.2.2: 291e–291f, 301d–301e, 310–311, 311a–
311c, 317d–317e, 317p–317q
5.6.1: 347e–347f, 355d–355e, 362–363, 363a–
363c, 369d–369e, 369p–369q
5.6.2: 437e–437f, 449d–449e, 460–461, 461a–
461c, 467d–467e, 467p–467q

72

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
6.6: Identify differences between oral and written
language patterns.

These pages prepare students to meet this
standard.
5.1.1: 24a–24b, 34a–34b, 46a–46b, 54a–54b,
66a–66b, 78a–78b, 86a–86b, 96a–96b
5.2.1: 180a–180b, 190a–190b, 198a–198b,
206a–206b, 214a–214b, 243a–243b
5.3.1: 328a–328b, 338a–338b, 348a–348b,
358a–358b, 392a–392b

73

Massachusetts English Language Arts Curriculum
Framework

Grade 5

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.11: The majority of students will have met these
standards by the end of Grade 4, although teachers
may need to continue addressing earlier standards.

Not applicable.

TOPIC: Understanding a Text

8s.10: Identify and draw conclusions from the author's
use of sensory details.

5.1.1: 29a, 59a, 5.1.2: 144d, 169i,
5.2.1: 191a
5.4.1: 42c, 42–43, 5.4.2: 165a
5.5.2: 288d, 293a, 311i
5.6.1: 322d, 329a, 329–330, 343i, 387a, 5.6.2:
471a

8s11: Identify and draw conclusions from the author’s
use of description of setting, characters, and events.

5.1.1: 83c, 84–85, 90–91, 91a, 96c, 96–97, 97a,
101a, 109h, 109l–109m
5.4.1: 34–35, 35a, 43a, 5.4.2: 113a
5.5.2: 273a

8s.12: Identify and analyze main ideas and
supporting details.

5.1.2: 123a
5.3.1: 355c, 356357, 362363, 363a, 368369,
369a, 372c, 372373, 373a, 385a, 387h,
387l387m, 5.3.2: 425c, 426427, 434c,
436437, 437a
5.4.1: 35a, 37a, 99a
5.5.1: 214215, 215a, 225a, 245a
5.6.1: 345c, 346347, 352353, 353a, 356c,
369h, 369l369m, 5.6.2: 411a, 417a, 420421,
421a

For imaginative/literary texts:
8.19: Identify and analyze sensory details and
figurative language.

5.1.1: 29a, 59a, 5.1.2: 119a
5.2.1: 191a
5.3.1: 409a
5.4.1: 42c, 42–43
5.6.1: 387a

8.20: Identify and analyze the author's use of dialogue
and description.

5.4.2: 113a
5.5.1: 232d

For informational/expository texts:
8.21: Recognize organizational structures
(chronological order, logical order, cause and effect,
classification schemes).

5.1.2: 134c, 134–135, 141c, 142–143, 154c,
161a
5.2.2: 309a
5.3.1: 371a, 5.3.2: 425c, 434c, 434–435, 435a
5.4.1: 98–99, 5.4.2: 131a
5.5.1: 215a
5.6.1: 322d, 356c, 354–355, 355a, 356–357,
357a, 361a

74

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
8.22: Identify and analyze main ideas, supporting
ideas, and supporting details.

5.1.2: 123a
5.3.1: 355c, 356357, 362363, 363a, 368369,
369a, 372c, 372373, 373a, 385a, 387h,
387l387m, 5.3.2: 425c, 426427, 434c,
436437, 437a, 5.4.1: 35a, 37a, 99a, 5.5.1:
214215, 215a, 225a, 245a, 5.6.1: 345c,
346347, 352353, 353a, 356c, 369h,
369l369m, 5.6.2: 411a, 417a, 420421, 421a

TOPIC: Making Connections

9.4: Relate a literary work to information about its
setting.

5.1.1: 83c, 8485, 9091, 91a, 96c, 9697, 97a,
101a, 109h, 109l109m
5.4.1: 3435, 35a, 43a, 5.4.2: 113a
5.5.2: 273a

TOPIC: Genre

10s.2: Identify the characteristics of various genres
(for example, poetry, informational and expository
nonfiction, dramatic literature, fiction, subgenres of
fiction such as mystery, adventure, historical, or
contemporary realistic novels and short stories).

These are some of the many examples.
5.1.1: 27a, 57a, 89a, 5.1.2: 117a, 147a
5.2.1: 183a, 209a, 237a, 5.2.2: 265a, 295a
5.3.1: 331a, 361a, 395a, 5.3.2: 431a, 455a
5.4.1: 27a, 53a, 83a, 5.4.2: 111a, 143a

10.3: Identify and analyze the characteristics of
various genres (poetry, fiction, nonfiction, short story,
dramatic literature) as forms with distinct
characteristics and purposes.

These are some of the many examples.
5.1.1: 27a, 57a, 89a, 5.1.2: 117a, 147a
5.2.1: 183a, 209a, 237a, 5.2.2: 265a, 295a
5.3.1: 331a, 361a, 395a, 5.3.2: 431a, 455a
5.4.1: 27a, 53a, 83a, 5.4.2: 111a, 143a

TOPIC: Theme

11s.2: Apply knowledge of the concept that theme
refers to the main idea and meaning of a literary
passage or selection.

5.1.1: 83c, 8485, 9091, 91a, 96c, 9697, 97a,
101a, 109h, 109l109m
5.2.1: 219a, 249a, 5.2.2: 282c, 304305, 305a,
5.4.1: 3435, 35a, 43a
5.6.1: 393a, 5.6.2: 457a

11.3: Apply knowledge of the concept that theme
refers to the main idea and meaning of a selection,
whether it is implied or stated.

5.1.1: 83c, 8485, 9091, 91a, 96c, 9697, 97a,
101a, 109h, 109l109m
5.2.1: 219a, 249a, 5.2.2: 282c, 304305, 305a,
5.4.1: 3435, 35a, 43a
5.6.1: 393a, 5.6.2: 457a

TOPIC: Fiction

12s.3: Identify the elements of setting,
characterization, conflict, and plot structure.

5.1.1: 21c, 22–23, 28–29, 29a, 31a, 49h, 49l–
49m, 60–61, 61a, 67a, 70–71, 71a, 83c, 84–85,
90–91, 91a, 94–95, 95a, 96c, 96–97, 97a,
101a109h, 109l–109m
5.2.1: 241a, 247a
5.4.1: 34–35, 35a, 43a, 5.4.2: 113a, 125a
5.5.1: 169c, 170–171, 179a, 182c, 184–185,
185a, 186–187, 187a, 189a, 197h, 197l–197m,
5.5.2: 273a

75

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
12.s.4: Identify personality traits of characters and
how their thoughts, words, and actions reveal their
personalities.

5.1.1: 21c, 22–23, 28–29, 29a, 31a, 49h, 49l–
49m, 60–61, 61a, 67a, 70–71, 71a, 83c, 84–85,
90–91, 91a, 94–95, 95a, 5.1.2: 119a, 127a
5.5.1: 169c, 170–171, 179a, 182c, 184–185,
185a, 186–187, 187a, 189a, 197h, 197l–197m

12s.5: Describe how main characters change over
time.

12.3: Identify and analyze the elements of setting,
characterization, and plot (including conflict).

5.1.1: 21c, 22–23, 28–29, 29a, 31a, 49h, 49l–
49m, 60–61, 61a, 67a, 70–71, 71a, 83c, 84–85,
90–91, 91a, 94–95, 95a, 96c, 96–97, 97a, 101a,
109h, 109l–109m
5.2.1: 241a, 247a
5.4.1: 34–35, 35a, 43a,
5.4.2: 113a, 125a
5.5.1: 169c, 170–171, 179a, 182c, 184–185,
185a, 186–187, 187a, 189a, 197h, 197l–197m,
5.5.2: 273a

TOPIC: Nonfiction

13s.7: Identify and use knowledge of common textual
features (for example, title, heading, key words,
captions, paragraphs, topic sentences, table of
contents, index, glossary).

5.1.1: 41c
5.2.1: 251c
5.4.1: 39c, 5.4.2: 132133, 133a

13s.8: Identify and use knowledge of common graphic
features (for example, charts, graphs, maps,
diagrams, captions, illustrations).

5.1.1: 7879, 5.1.2: 150151, 151a, 226227,
227a
5.3.1: 416417, 420421, 421a, 5.3.2: 456457,
457a
5.4.1: 9293, 93a, 9495, 95a
5.5.1: 206207, 207a, 209a, 213a, 216217,
217a, 238239, 239a, 240241, 241a
5.6.1: 353a, 357a, 359a, 364365, 365a

13s.9: Identify common organizational structures (for
example, chronological order, cause and effect).

5.1.2: 134c, 134–135, 141c, 142–143, 154c,
161a
5.2.2: 309a
5.3.1: 371a, 5.3.2: 425c, 434c, 434–435, 435a
5.4.1: 98–99,
5.4.2: 131a
5.5.1: 215a
5.6.1: 322d, 356c, 354–355, 355a, 356–357,
357a, 361a

13s.10: Identify and summarize main ideas,
supporting ideas, and supporting details.

5.1.2: 123a
5.3.1: 355c, 356357, 362363, 363a, 368369,
369a, 372c, 372373, 373a, 385a, 387h,
387l387m,
5.3.2: 425c, 426427, 434c, 436437, 437a
5.4.1: 35a, 37a, 99a
5.5.1: 214215, 215a, 225a, 245a
5.6.1: 345c, 346347, 352353, 353a, 356c,
369h, 369l369m,
5.6.2: 411a, 417a, 420421, 421a

76

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
13.13: Identify and use knowledge of common textual
features (paragraphs, topic sentences, concluding
sentences, glossary, index).

5.1.1: 41c
5.2.1: 251c
5.4.1: 39c, 5.4.2: 132133, 133a

13.14: Identify and use knowledge of common graphic
features (charts, maps, diagrams, captions,
illustrations).

5.1.1: 7879, 5.1.2: 150151, 151a, 226227,
227a
5.3.1: 416417, 420421, 421a, 5.3.2: 456457,
457a
5.4.1: 9293, 93a, 9495, 95a
5.5.1: 206207, 207a, 209a, 213a, 216217,
217a, 238239, 239a, 240241, 241a
5.6.1: 353a, 357a, 359a, 364365, 365a

13.15: Identify and use knowledge of common
organizational structures (chronological order, logical
order, cause and effect, classification schemes).

5.1.2: 134c, 134–135, 141c, 142–143, 154c,
161a
5.2.2: 309a
5.3.1: 371a, 5.3.2: 425c, 434c, 434–435, 435a
5.4.1: 98–99, 5.4.2: 131a
5.5.1: 215a
5.6.1: 322d, 356c, 354–355, 355a, 356–357,
357a, 361a

13.17: Identify and analyze main ideas, supporting
ideas, and supporting details.

5.1.2: 123a
5.3.1: 355c, 356357, 362363, 363a, 368369,
369a, 372c, 372373, 373a, 385a, 387h,
387l387m, 5.3.2: 425c, 426427, 434c,
436437, 437a
5.4.1: 35a, 37a, 99a
5.5.1: 214215, 215a, 225a, 245a
5.6.1: 345c, 346347, 352353, 353a, 356c,
369h, 369l369m, 5.6.2: 411a, 417a, 420421,
421a

TOPIC: Poetry

14s.3: Identify and respond to the effects of sound,
figurative language, and graphics in order to uncover
meaning in poetry.

 Sound (for example, alliteration and rhyme
scheme: free verse; couplets; A, B, A, B)

5.1.2: 170171, 171a
5.2.2: 319a, 321a
5.3.2: 474475, 477a
5.4.1: 52c, 5.4.2: 163a
5.5.2: 312313, 313a, 315a
5.6.2: 468469, 469a

 Figurative language (for example, metaphor,
simile)

5.1.1: 54d, 65a, 81i, 121a, 5.1.2: 114d, 131a,
139i
5.4.1: 24d, 29a, 45i, 75i, 80d, 87a, 103i, 5.4.2:
140c, 140d, 147a, 161i, 164165, 165a
5.5.2: 260d, 271a, 283i
5.6.2: 470471, 471a

77

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5
 Graphics (for example, capital letters) These pages provide opportunities for students

to apply this standard.
5.2.2: 320321, 321a
5.4.2: 162163, 163a

14.3: Respond to and analyze the effects of sound,
figurative language, and graphics in order to uncover
meaning in poetry:

 sound (alliteration, onomatopoeia, rhyme
scheme);

5.1.2: 170171, 171a
5.2.2: 319a, 321a
5.3.2: 474475, 477a
5.4.1: 52c, 5.4.2: 163a
5.5.2: 312313, 313a, 315a
5.6.2: 468469, 469a

 figurative language (personification,
metaphor, simile, hyperbole); and

5.1.1: 54d, 65a, 81i, 121a, 5.1.2: 114d, 131a,
139i
5.4.1: 24d, 29a, 45i, 75i, 80d, 87a, 103i, 5.4.2:
140c, 140d, 147a, 161i, 164165, 165a
5.5.2: 260d, 271a, 283i
5.6.2: 470471, 471a

 graphics (capital letters, line length). These pages provide opportunities for students
to apply this standard.
5.2.2: 320321, 321a
5.4.2: 162163, 163a

TOPIC: Style and Language

15s.2: Identify sensory details, figurative language,
and rhythm or flow when responding to literature.

5.1.1: 29a, 54d, 59a, 65a, 81i, 121a, 5.1.2:
114d, 131a, 139i, 144d, 169i, 191a
5.4.1: 24d, 29a, 42c, 4243, 45i, 75i, 80d, 87a,
103i, 5.4.2: 140c, 140d, 147a, 161i, 164165,
165a
5.5.2: 260d, 271a, 283i, 288d, 293a, 311i
5.6.1: 322d, 329a, 329330, 5.6.2: 470471,
471a

15.3: Identify imagery, figurative language, rhythm, or
flow when responding to literature.

5.1.1: 29a, 54d, 59a, 65a, 81i, 86d, 109i, 121a,
5.1.2: 114d, 131a, 139i, 144d, 169i, 191a
5.2.1: 180d, 187a, 201i, 5.2.2: 173a
5.3.2: 428d, 447i
5.4.1: 24d, 29a, 42c, 4243, 45i, 75i, 80d, 87a,
103i, 5.4.2: 140c, 140d, 147a, 161i, 164165,
165a
5.5.2: 260d, 271a, 283i, 288d, 293a, 311i
5.6.1: 322d, 329a, 329330, 5.6.2: 470471,
471a

15.4: Identify and analyze the importance of shades of
meaning in determining word choice in a piece of
literature

5.6.1: 348d, 359a, 369i

78

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5

TOPIC: Myth, Traditional Narrative, and Classical Literature

16s.3: Compare different versions of the same story
from traditional literature (for example, American
folktales).

The following pages provide opportunities for
students to apply this standard.
5.2.2: 294307, 312315

16s.4: Identify common structures of traditional
literature (for example, that characters or story
elements often come in threes, such as three bears,
three sisters, three wishes, or three tasks; or that
there are magic helpers, such as talking animals,
fairies, or elves).

5.1.1: 66c
5.2.1: 198c, 254255, 254c, 5.2.2: 282c
5.6.1: 398399

16s.5: Identify common stylistic elements in traditional
literature (such as repeated refrains, similes,
hyperbole).

5.1.1: 66c
5.2.1: 198c, 254255, 254c, 5.2.2: 282c
5.6.1: 398399

16.7: Compare traditional literature from different
cultures.

5.2.1: 254255, 255a
5.6.1: 398399, 399a

16.8: Identify common structures (magic helper, rule
of three, transformation) and stylistic elements
(hyperbole, refrain, simile) in traditional literature.

5.1.1: 66c
5.2.1: 198c, 254255, 254c, 5.2.2: 282c
5.6.1: 398399

TOPIC: Dramatic Literature

17s.2: Identify and analyze structural elements unique
to dramatic literature (for example, scenes, acts, cast
of characters, stage directions).

5.2.2: 312c, 312315
5.3.1: 331a
5.4.2: 111a
5.5.2: 278c, 278279, 279a

17s.3: Identify and analyze the similarities and
differences between a narrative text and its film or
play adaptation.

These pages prepare students to meet this
standard.
5.1.1: 2641
5.2.1: 182193, 5.2.2: 264277
5.3.1: 330343
5.4.1: 5267
5.5.2: 262273
5.6.2: 440457

17.3: Identify and analyze structural elements
particular to dramatic literature (scenes, acts, cast of
characters, stage directions) in the plays they read,
view, write, and perform.

5.2.2: 312c, 312315
5.3.1: 331a
5.4.2: 111a
5.5.2: 278c, 278279, 279a

17.4: Identify and analyze the similarities and
differences between a narrative text and its film or
play version.

These pages prepare students to meet this
standard.
5.1.1: 2641
5.2.1: 182193, 5.2.2: 264277
5.3.1: 330343
5.4.1: 5267
5.5.2: 262273
5.6.2: 440457

79

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5

TOPIC: Dramatic Reading and Performance

18.3: Develop characters through the use of basic
acting skills (memorization, sensory recall,
concentration, diction, body alignment, expressive
detail) and self-assess using teacher-developed
criteria before performing.

5.5.1: 196197, 197a

80

Massachusetts English Language Arts Curriculum
Framework

Grade 5

Scott Foresman Reading Street

STRAND: Composition

TOPIC: Writing

For imaginative/literary writing:
19.14: Write stories or scripts containing the basic
elements of fiction (characters, dialogue, setting, plot
with a clear resolution).

5.2.2: 291e291f, 301d301e, 310311,
311a311c, 317d317e, 317p317q
5.3.1: 327e327f, 337d337e, 346347,
347a347c, 353d353e, 353p353q
5.6.1: 347e347f, 355d355e, 362363,
363a363c, 369d369e, 369p369q

19.15: Write poems using poetic techniques
(alliteration, onomatopoeia), figurative language
(simile, metaphor), and graphic elements (capital
letters, line length).

5.2.1: 233e233f, 243d243e, 252253,
253a253c, 257d257e, 257p257q
5.5.1: 171e171f, 181d181e, 190191,
191a191c, 197d197e, 197p197q

For informational/expository writing:
19.16: Write brief research reports with clear focus
and supporting detail.

These are some of the many examples.
5.1.1: 23b, 33b, 43d, 49b, 49n, 53b, 65b, 75d,
81b, 81n, 85b, 95b, 101d, 109b, 109n, 5.1.2:
113b, 125b,131d, 139b, 139n, 143b, 153b,
161d, 169b, 169n
5.2.1: 179b, 189b, 195d, 201b, 201n, 205b,
213b, 221d, 229b, 229n, 233b, 243b, 251d,
257b, 257n 5.2.2: 261b, 271b, 287b, 287n,
291b, 297d, 301b, 309d, 317b, 317n

19.17: Write a short explanation of a process that
includes a topic statement, supporting details, and a
conclusion.

5.1.1: 23e23f, 33d33e, 4445, 45a45c,
49d49e, 49p49q

19.18: Write formal letters to correspondents such as
authors, newspapers, businesses, or government
officials.

5.4.1: 79e79f, 89d89e, 9697, 97a97c,
103d103e, 103p103q

TOPIC: Consideration of Audience and Purpose

20.3: Make distinctions among fiction, nonfiction,
dramatic literature, and poetry, and use these genres
selectively when writing for different purposes.

These are some of the many examples.
5.1.1: 53e53f, 5.1.2: 113e113f, 143e143f
5.2.1: 179e179f, 205e205f, 233e233f, 5.2.2:
261e261f, 291e291f
5.3.1: 327e327f, 357e357f, 5.3.2: 427e427f,
451e451f

81

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5

TOPIC: Revising

21.4: Revise writing to improve level of detail and
precision of language after determining where to add
images and sensory detail, combine sentences, vary
sentences, and rearrange text.

5.1.1: 49d–49e, 81d–81e, 109d–109e, 5.1.2:
139d–139e, 169d–169e
5.2.1: 201d–201e, 229d–229e, 257d–257e,
5.2.2: 287d–287e, 317d–317e
5.3.1: 353d–353e, 387d–387e, 423d–423e,
5.3.2: 447d–447e, 473d–473e
5.4.1: 45d–45e, 75d–75e, 103d–103e, 5.4.2:
135d–135e, 161d–161e
5.5.1: 197d–197e, 227d–227e, 255d–255e,
5.5.2: 283d–283e, 311d–311e
5.6.1: 343d–343e, 369d–369e, 401d–401e,
5.6.2: 433d–433e, 467d–467e

21.5: Improve word choice by using dictionaries or
thesauruses.

5.1.1: 43c
5.2.2: 195c, 229a
5.4.2: 127c
5.5.1: 189c
5.6.1: 322e, 322–323, 343

TOPIC: Standard English Conventions

22.7: Use additional knowledge of correct mechanics
(apostrophes, quotation marks, comma use in
compound sentences, paragraph indentations),
correct sentence structure (elimination of fragments
and run-ons), and correct standard English spelling
(commonly used homophones) when writing, revising,
and editing.

5.1.2: 113d, 125c, 131e, 132–133, 139c, 139o,
139p
5.5.1: 171d, 181c, 189e, 190–191, 197o, 197p
5.6.2: 405d, 417c, 425e, 426–427, 433c, 433o,
433p, 449c, 459e, 460–461, 467c, 467o, 467p

TOPIC: Organizing Ideas in Writing

23.6: Decide on the placement of descriptive details
about setting, characters, and events in stories.

5.2.2: 291e291f, 301d301e, 310311,
311a311c, 317d317e, 317p317q
5.3.1: 327e327f, 337d337e, 346347,
347a347c, 353d353e, 353p353q
5.6.1: 347e347f, 355d355e, 362363,
363a363c, 369d369e, 369p369q

23.7: Group related ideas and place them in logical
order when writing summaries or reports.

These are some of the many examples.
5.1.1: 49b, 81b, 109b, 5.1.2: 139b, 169b
5.2.1: 201b, 229b, 257b, 5.2.2: 287b, 317b
5.3.1: 353b, 387b, 423b, 5.3.2: 447b, 473b
5.4.1: 45b, 75b, 103b, 5.4.2: 135b, 161b
5.5.2: 297d297e, 304305, 305a305c,
311d311e

23.8: Organize information about a topic into a
coherent paragraph with a topic sentence, sufficient
supporting detail, and a concluding sentence.

5.1.1: 49b, 81b, 109b, 5.1.2: 139b, 169b
5.2.1: 201b, 229b, 257b, 5.2.2: 287b, 317b
5.3.1: 353b, 387b, 423b, 5.3.2: 447b, 473b
5.4.1: 45b, 75b, 103b, 5.4.2: 135b, 161b
5.5.1: 197b, 227b, 255b, 5.5.2: 283b, 311b
5.6.1: 343b, 369b, 401b, 5.6.2: 433b, 467b

82

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 5

TOPIC: Research

24.3: Apply steps for obtaining information from a
variety of sources, organizing information,
documenting sources, and presenting research in
individual and group projects:

 use an expanded range of print and non-print
sources (atlases, data bases, electronic, on-
line resources);

5.1.1: 33b, 65b, 95b, 5.1.2: 125b, 153b
5.2.1: 189b, 213b, 243b, 5.2.2: 271b, 301b
5.3.1: 337b, 371b, 401b, 5.3.2: 433b, 459b
5.4.1: 33b, 61b, 89b, 5.4.2: 117b, 147b
5.5.1: 181b, 211b, 241b, 5.5.2: 269b, 297b
5.6.1: 329b, 355b, 383b, 5.6.2: 417b, 449b

 follow established criteria for evaluating
information;

5.1.1: 43d, 75d, 101d, 5.1.2: 131d, 161d
5.2.1: 195d, 221d, 251d, 5.2.2: 297d, 309d
5.3.1: 345d, 379d, 413d, 5.3.2: 439d, 465d
5.4.1: 39d, 69d, 95d, 5.4.2: 127d, 153d
5.5.1: 189d, 217d, 247d 5.5.2: 275d, 303d
5.6.1: 337d, 361d, 395d, 5.6.2: 425d, 459d

 locate specific information within resources by
using indexes, tables of contents, electronic
search key words;

5.1.1: 33b, 65b, 95b, 5.1.2: 125b, 153b
5.2.1: 189b, 213b, 243b, 5.2.2: 271b, 301b
5.3.1: 337b, 371b, 401b, 5.3.2: 433b, 459b
5.4.1: 33b, 61b, 89b, 5.4.2: 117b, 147b
5.5.1: 181b, 211b, 241b, 5.5.2: 269b, 297b
5.6.1: 329b, 355b, 383b, 5.6.2: 417b, 449b

 organize and present research using the
grades 5-6 Learning Standards in the
Composition Strand as a guide for writing;
and

5.1.1: 49b, 81b, 109b, 5.1.2: 139b, 169b
5.2.1: 201b, 229b, 257b, 5.2.2: 287b, 317b
5.3.1: 353b, 387b, 423b, 5.3.2: 447b, 473b
5.4.1: 45b, 75b, 103b, 5.4.2: 135b, 161b
5.5.1: 197b, 227b, 255b, 5.5.2: 283b, 311b
5.6.1: 343b, 369b, 401b, 5.6.2: 433b, 467b

 provide appropriate documentation in a
consistent format.

These pages provide opportunities for students
to apply this standard.
5.1.1: 49b, 81b, 109b, 5.1.2: 139b, 169b
5.2.1: 201b, 229b, 257b, 5.2.2: 287b, 317b
5.3.1: 353b, 387b, 423b, 5.3.2: 447b, 473b
5.4.1: 45b, 75b, 103b, 5.4.2: 135b, 161b
5.5.1: 197b, 227b, 255b, 5.5.2: 283b, 311b
5.6.1: 343b, 369b, 401b, 5.6.2: 433b, 467b

TOPIC: Evaluating Writing and Presentations

25.3: Use prescribed criteria from a scoring rubric to
evaluate compositions, recitations, or performances
before presenting them to an audience.

5.1.1: 45a, 77a, 103a, 5.1.2: 133a, 163a
5.2.1: 197a, 223a, 253a, 5.2.2: 281a, 311a
5.3.1: 347a, 381a, 415a, 5.3.2: 441a, 467a
5.4.1:41a, 71a, 97a, 5.4.2: 129a, 155a
5.5.1: 191a, 219a, 249a, 5.5.2: 277a, 305a
5.6.1: 339a, 363a, 397a, 5.6.2: 427a, 461a

83

84

Massachusetts English Language Arts Curriculum
Framework

Grade 5

Scott Foresman Reading Street

STRAND: Media

TOPIC: Analysis of Media

26.3: Identify techniques used in educational
reference software and websites and describe how
these techniques are the same as or different from the
techniques used by authors and illustrators of print
materials.

5.1.2: 166167, 167a
5.2.1: 224c, 224227, 227a, 5.2.2: 279c
5.3.2: 468469, 469a, 470471, 471a

TOPIC: Media Production

27.3: Create a media production using effective
images, text, music, sound effects, or graphics.

5.2.2: 316317, 317a
5.5.1: 226227, 227a

Scott Foresman Reading Street © 2011
to the

Massachusetts English
Language Arts Curriculum Framework

Grade 6

Massachusetts English Language Arts Curriculum
Framework

Grade 6

Scott Foresman Reading Street

STRAND: Language

TOPIC: Discussion

1.3: Apply understanding of agreed-upon rules and
individual roles in order to make decisions.

These are some of the many examples.
6.1.1: 20j, 24a, 32a, 44a, 49f, 50j, 54a, 64a, 76a,
79f, 80j, 84a, 94a, 104a, 107f, 6.1.2: 108j, 112a,
122a, 132a, 137f, 138j, 142a, 152a, 164a, 169f
6.3.1: 330j, 334a, 346a, 354a, 359f, 360j, 364a,
372a, 384a, 389f, 390j, 394a, 404a, 414a, 419f,
6.3.2: 420j, 424a, 434a, 444a, 447f, 448j, 452a,
462a, 476a, 479f
6.5.1: 182j, 186a, 200a, 210a, 213f, 214j, 218a,
228a, 236a, 239f, 240j, 244a, 252a, 260a, 263f,
6.5.2: 264j, 268a, 276a, 284a, 289f, 290j, 294a,
306a, 318a, 321f

TOPIC: Questioning, Listening, and Contributing

2.3: Gather relevant information for a research project
or composition through interviews.

These pages provide opportunities for students
to apply this standard.
6.1.1: 31b, 63b, 93b, 6.1.2: 121b, 151b
6.2.1: 189b, 213b, 245b, 6.2.2: 281b, 309b
6.3.1: 345b, 371b, 403b, 6.3.2: 433b, 461b
6.4.1: 35b, 63b, 95b, 6.4.2: 125b, 157b
6.5.1: 199b, 213a, 227b, 251b, 6.5.2: 275b,
305b
6.6.1: 341b, 367b, 401b, 6.6.2: 431b, 459b,
475a

TOPIC: Oral Presentation

3.8: Give oral presentations for various purposes,
showing appropriate changes in delivery (gestures,
vocabulary, pace, visuals) and using language for
dramatic effect.

6.1.1: 48–49a, 78–79a, 106–107a, 6.1.2: 136–
137a, 168–169a
6.2.1: 200–201a, 230–231a, 264–265a, 6.2.2:
294–295a, 322–323a
6.3.1: 358–359a, 388–389a, 418–419a, 6.3.2:
446–447a, 478–479a
6.4.1: 48–49a, 80–81a, 108–109a, 6.4.2: 140–
141a, 174–175a
6.5.1: 212–213a, 238–239a, 262–263a, 6.5.2:
288–289a, 320–321a
6.6.1: 352–353a, 384–385a, 416–417a, 6.6.2:
448–449a, 474–475a

85

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
3.9: Use teacher-developed assessment criteria to
prepare their presentations.

6.1.1: 48–49a, 78–79a, 106–107a, 6.1.2: 136–
137a, 168–169a
6.2.1: 200–201a, 230–231a, 264–265a, 6.2.2:
294–295a, 322–323a
6.3.1: 358–359a, 388–389a, 418–419a, 6.3.2:
446–447a, 478–479a
6.4.1: 48–49a, 80–81a, 108–109a, 6.4.2: 140–
141a, 174–175a
6.5.1: 212–213a, 238–239a, 262–263a, 6.5.2:
288–289a, 320–321a
6.6.1: 352–353a, 384–385a, 416–417a, 6.6.2:
448–449a, 474–475a

TOPIC: Vocabulary and Concept Development

4.17: Determine the meanings of unfamiliar words
using context clues (definition, example).

6.1.1: 54c, 79i, 84e, 106–107a, 6.1.2: 142c, 169i
6.2.2: 270c, 270e, 294–295a, 295i
6.3.1: 334c, 359i, 6.3.2: 424c, 447i
6.4.1: 24e, 48–49a, 86e, 108–109a, 6.4.2: 114e,
140–141a, 146c, 175i
6.5.1: 244e, 262–263a, 6.5.2: 268c, 268e, 288–
289a, 289i
6.6.1: 358e, 384–385a, 390e, 416–417a, 6.6.2:
454c, 475i

4.18: Determine the meanings of unfamiliar words
using knowledge of common Greek and Latin roots,
suffixes, and prefixes.

6.2.1: 180c, 180e, 200–201a, 201i, 206c, 206e,
230–231a, 231i, 6.2.2: 300c, 300e, 322–323a,
323i
6.3.1: 334e, 358–359a, 364c, 364e, 388–389a,
389i, 394c, 419i, 6.3.2: 424e, 446–447a, 452c,
479i
6.6.1: 332c, 332e, 352–352a, 352i, 358c, 385i,
390c, 417i

4.19: Determine pronunciations, meanings, alternate
word choices, and parts of speech of words using
dictionaries and thesauruses.

6.1.1: 24e, 48–49a, 73c
6.2.1: 236e, 264–265a, 6.2.2: 287c
6.4.1: 54e, 80–81a
6.5.2: 294e, 320–231a
6.6.2: 422e, 448–449a

TOPIC: Structure and Origins of Modern English

5.9: Identify the eight basic parts of speech (noun,
pronoun, verb, adverb, adjective, conjunction,
preposition, interjection).

These are some of the many examples.
6.1.2: 141d, 151c, 161e, 162–163, 169c, 169o,
169p
6.2.1: 235d, 245c, 257e, 258–259, 265c, 265o,
265p
6.4.1: 23d, 35c, 41e, 42–43, 49c, 49o, 49p
6.5.1: 217d, 227c, 233e, 234–235, 239c, 239o,
239p, 6.5.2: 293d, 305c, 315e, 316–317, 321c,
321o, 321p
6.6.1: 357d, 367c, 377e, 378–379, 385c, 385o,
385p

86

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
5.10: Expand or reduce sentences (adding or deleting
modifiers, combining or decombining sentences).

6.1.2: 111d, 121c, 129e, 130–131, 137c, 137o,
137p
6.5.1: 217d, 227c, 233e, 234–235, 239c, 239o,
239p, 243d, 251c, 257e, 258–259, 263c, 263o,
263p, 6.5.2: 267d, 275c, 281e, 282–283, 289c,
289o, 289p, 293d, 305c, 315e, 316–317, 321c,
321o, 321p
6.6.1: 331d, 341c, 347e, 348–349, 353c, 353o,
353p

5.11: Identify verb phrases and verb tenses. 6.1.1: 53d, 63c, 73e, 74–75, 79c, 79o, 79p
6.3.1: 333d, 345c, 351e, 352–353, 359c, 359o,
359p, 363d, 371c, 381e, 382–383, 389c, 389o,
389p, 393d, 403c, 411e, 412–413, 419c, 419o,
419p
6.6.2: 299d, 309c, 317e, 318–319, 323c, 323o,
323p

5.12: Recognize that a word performs different
functions according to its position in the sentence.

6.1.1: 53d, 63c, 73e, 74–75, 79c, 79o, 79p
6.3.1: 393d, 403c, 411e, 412–413, 419c, 419o,
419p

5.13: Identify simple and compound sentences. 6.1.1: 23d, 31c, 41e, 42–43, 49c, 49o, 49p, 53d,
63c, 73e, 74–75, 79c, 79o, 79p, 83d, 93c, 101e,
102–103, 107c, 107o, 107p, 6.1.2: 111d, 121c,
129e, 130–131, 137c, 137o, 137p
6.3.1: 393d, 403c, 411e, 412–413, 419c, 419o,
419p
6.6.2: 453d, 459c, 465e, 466–467, 475c, 475o,
475p

5.14: Identify correct mechanics (apostrophes,
quotation marks, comma use in compound sentences,
paragraph indentations) and correct sentence
structure (elimination of sentence fragments and run-
ons).

6.1.1: 49p–49q, 79p–79q, 107p–107q, 6.1.2:
137p–137q, 169p–169q
6.2.1: 201p–201q, 231p–231q, 265p–265q,
6.2.2: 295p–295q, 323p–323q
6.3.1: 359p–359q, 389p–389q, 419p–419q,
6.3.2: 447p–447q, 479p–479q
6.4.1: 49p–49q, 81p–81q, 109p–109q, 6.4.2:
141p–141q, 175p–175q
6.5.1: 213p–213q, 239p–239q, 263p–263q,
6.5.2: 289p–289q, 321p–321q
6.6.1: 353p–353q, 385p–385q, 417p–417q,
6.6.2: 449p–449q, 475p–475q

TOPIC: Formal and Informal English

6.4: Demonstrate through role-playing appropriate use
of formal and informal language.

6.5.1: 218d, 223a, 239i

87

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
6.5: Write stories using a mix of formal and informal
language.

6.2.1: 205e–205f, 213d–213e, 226–227, 227a–
227c, 231d–231e, 231p–231q, 6.2.2: 269e–
269f, 281d–281e, 288–289, 289a–289c, 295d–
295e, 295p–295q
6.3.1: 393e–393f, 403d–403e, 412–413, 413a–
413c, 419d–419e, 419p–419q, 6.3.2: 423e–
423f, 433d–433e, 442–443, 443a–443c, 447d–
447e, 447p–447q
6.4.1: 23e–23f, 35d–35e, 42–43, 43a–43c, 49d–
49e, 49p–49q, 53e–53f, 63d–63e, 72–73, 73a–
73c, 81d–81e, 81p–81q
6.5.1: 243e–243f, 251d–251e, 258–259, 259a–
259c, 263d–263e, 263p–263q
6.6.1: 331e–331f, 341d–341e, 348–349, 349a–
349c, 353d–353e, 353p–353q

6.6: Identify differences between oral and written
language patterns.

These pages provide opportunities for students
to apply this standard.
6.1.1: 48–49a, 78–79a, 106–107a, 6.1.2: 136–
137a, 168–169a
6.2.1: 200–201a, 230–231a, 264–265a, 6.2.2:
294–295a, 322–323a
6.3.1: 358–359a, 388–389a, 418–419a, 6.3.2:
446–447a, 478–479a
6.4.1: 48–49a, 80–81a, 108–109a, 6.4.2: 140–
141a, 174–175a
6.5.1: 212–213a, 238–239a, 262–263a, 6.5.2:
288–289a, 320–321a
6.6.1: 352–353a, 384–385a, 416–417a, 6.6.2:
448–449a, 474–475a

88

Massachusetts English Language Arts Curriculum
Framework

Grade 6

Scott Foresman Reading Street

STRAND: Reading and Literature

TOPIC: Beginning Reading

7.11: The majority of students will have met these
standards by the end of Grade 4, although teachers
may need to continue addressing earlier standards.

These are some of the many examples.
6.1.1: 22–23, 24–25, 41b, 48–49a, 49j–49k, 82–
83, 84–85, 101b, 106–107a, 107j–107k, 6.1.2:
110–111, 112–113, 129b, 136–137a, 137j–137k
6.3.1: 332–333, 334–335, 351b, 358–359a,
359j–359k, 362–363, 364–365, 381b, 388–389a,
389j–389k, 6.3.2: 422–423, 424–425, 441b,
446–447a, 447j–447k
6.5.1: 184–185, 186–187, 207b, 212–213a,
213j–213k, 216–217, 218–219, 233b, 238–239a,
239j–239k, 242–243, 244–245, 257b, 262–263a,
263j–263k

TOPIC: Understanding a Text

For imaginative/literary texts:
8.19: Identify and analyze sensory details and
figurative language.

6.1.1: 54d, 79i, 6.1.2: 142d, 169i, 172–173,
173a
6.2.2: 325a
6.3.1: 334d, 339a, 347a, 349a, 359i, 364d, 389i,
6.3.2: 424d, 447i, 481a, 483a
6.4.1: 24d, 29a, 49i, 54d, 63a, 81i, 6.4.2: 146d,
159a, 175i
6.5.1: 244d, 263i, 6.5.2: 294d, 321i, 322–323
6.6.1: 332d, 339a, 352i, 353a, 390d, 399a,
403a, 417i, 6.6.2: 463a

8.20: Identify and analyze the author's use of dialogue
and description.

6.1.2: 142d, 169i, 172–173, 173a
6.2.1: 236d, 241a, 243a, 265i, 6.2.2: 325a
6.3.1: 339a, 6.3.2: 424d, 447i, 481a
6.4.1: 54d, 63a, 81i, 6.4.2: 114d, 123a, 141i
6.5.2: 322–323

For informational/expository texts:

8.21: Recognize organizational structures
(chronological order, logical order, cause and effect,
classification schemes).

6.1.1: 45a, 6.1.2: 112d
6.2.1: 180d, 198c, 198–199, 233c, 234–235,
240–241, 241a, 245a, 246–247, 247a, 257a,
6.2.2: 311a, 313a
6.3.1: 384c, 394d
6.4.1: 24d, 71a
6.5.1: 218d, 249d, 313a, 6.5.2: 454d
6.6.1: 358d

89

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
8.22: Identify and analyze main ideas, supporting
ideas, and supporting details.

6.2.1: 177c, 178–179, 184–185, 185a, 190c,
190–191, 191a, 195a, 201h, 201l–201m, 203c,
204–205, 210–211, 211a, 214c, 218–219, 219a,
223a, 231h, 231l–231m, 6.2.2: 285a, 304–305
6.3.1: 379a
6.4.1: 30–31, 31a, 38–39, 65a, 67a, 101a,
6.4.2: 171a
6.5.1: 195a, 199a,
6.5.2: 265c, 266–267, 272–273, 273a, 275a,
276c, 279a, 281a, 287a, 289h, 289l–289m, 310–
311, 311a
6.6.1: 373a,
6.6.2: 299a, 437a

TOPIC: Making Connections

9.4: Relate a literary work to information about its
setting.

6.1.1: 21c, 22–23, 24d, 28–29, 29a, 32c, 38–39,
39a, 41a, 49h, 49l–49m, 60–61
6.2.1: 142d
6.3.1: 334d, 6.3.2: 459a, 471a
6.5.1: 183c, 184–185, 190–191, 191a, 200c,
207a, 213h, 213l–213m, 244d, 249d

TOPIC: Genre

10.3: Identify and analyze the characteristics of
various genres (poetry, fiction, nonfiction, short story,
dramatic literature) as forms with distinct
characteristics and purposes.

6.1.1: 27a, 44c, 57a, 76c, 87a, 6.1.2: 115a,
132c, 145a, 164c
6.2.1: 183a, 198c, 209a, 228c, 239a, 6.2.2:
273a, 290c, 303a, 320c
6.3.1: 337a, 354c, 367a, 384c, 397a, 6.3.2:
427a, 444c, 455a, 476c
6.4.1: 27a, 44c, 57a, 74c, 89a, 106c, 6.4.2:
117a, 149a, 170c
6.5.1: 189a, 210c, 221a, 236c, 247a, 260c,
6.5.2: 271a, 297a, 318c
6.6.1: 335a, 350c, 361a, 380c, 393a, 412c,
6.6.2: 425a, 457a, 468c

TOPIC: Theme

11.3: Apply knowledge of the concept that theme
refers to the main idea and meaning of a selection,
whether it is implied or stated.

6.1.1: 51c, 52–53, 64c, 70–71, 71a, 73a, 79h,
79l–79m
6.2.2: 267c, 268–269, 282, 287a
6.3.1: 377a, 6.3.2: 482–483, 483a
6.4.2: 179a
6.5.1: 183c, 184–185, 190–191, 191a, 197a,
200c, 207a, 213h, 213l–213m

90

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6

TOPIC: Fiction

12.3: Identify and analyze the elements of setting,
characterization, and plot (including conflict).

6.1.1: 21c, 22–23, 24d, 29a, 35a, 37a, 39a, 49i,
49h, 49l–49m, 51c, 52–53, 54d, 58–59, 59a, 60–
61, 61a, 64c, 64–65, 65a, 73a, 79h, 79l–79m,
84d, 107i,
6.1.2: 142d, 169i
6.2.1: 142d, 270d,
6.2.2: 267c, 268–269, 277a, 6.2.2: 281a, 282c,
284–285
6.3.1: 334d, 344–345, 345a, 348–349, 349a,
375a, 6.3.2: 424d, 449c, 450–451, 452d, 457a,
458–459, 459a, 462c, 465a, 469a, 471a, 473a
6.4.2: 114d, 124–125, 125a, 129a, 151a
6.5.1: 183c, 184–185, 186d, 190–191, 200c,
201a, 203a, 207a, 213h, 213l–213m, 244d,
249d, 254–255, 255a,
6.5.2: 294d
6.6.1: 332d, 343a, 345a, 358d, 371i, 385i, 390d

TOPIC: Nonfiction

13.13: Identify and use knowledge of common textual
features (paragraphs, topic sentences, concluding
sentences, glossary, index).

6.1.2: 120–121
6.2.1: 240–241, 6.2.2: 317c
6.4.1: 51c, 64c
6.5.1: 215c, 216–217, 228c, 230–231, 231a,
233a
6.6.1: 347c, 409c

13.14: Identify and use knowledge of common graphic
features (charts, maps, diagrams, captions,
illustrations).

6.1.1: 45a, 75a, 6.1.2: 129c
6.2.1: 211a, 212–213, 217a, 220–221, 233c,
234–235, 236d, 244–245, 246c, 257a, 265h,
265l–265m, 302–303, 6.2.2: 300d, 302–303,
310–311, 311a, 317c, 321a
6.3.1: 345a, 384–385, 385a, 386–387
6.4.1: 41c, 51a, 51c, 54d, 64c, 68–69, 74c, 74–
75, 76–77, 78–79, 97a,
6.4.2: 133c, 146d, 268d
6.5.1: 207c, 257c, 273a,
6.5.2: 268d, 281c
6.6.1: 337a, 347a, 347c, 377c, 380c, 409c, 412–
413, 413a, 414–415,
6.6.2: 422d, 439a, 470–471

13.15: Identify and use knowledge of common
organizational structures (chronological order, logical
order, cause and effect, classification schemes).

6.1.1: 84d, 107i, 6.1.2: 112d, 137i
6.2.2: 270d, 267c, 268–269, 272–285a,
6.3.1: 331c, 332–333, 336–349a, 391c, 392–
393, 396–409a
6.4.1: 21c, 22–23, 26–39a, 83c, 84–85, 88–101a
6.5.1: 215c, 216–217, 218d, 220–231a, 241c,
242–243, 244d, 246–255a,
6.5.2: 291c, 292–293, 294d, 296–313a, 321i

91

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
13.17: Identify and analyze main ideas, supporting
ideas, and supporting details.

6.2.1: 177c, 178–179, 184–185, 185a, 190c,
190–191, 191a, 195a, 201h, 201l–201m, 203c,
204–205, 210–211, 211a, 214c, 218–219, 219a,
223a, 231h, 231l–231m, 6.2.2: 285a, 304–305
6.3.1: 379a, 6.4.1: 30–31, 31a, 38–39, 65a, 67a,
101a, 6.4.2: 171a, 6.5.1: 195a, 199a, 6.5.2:
265c, 266–267, 272–273, 273a, 275a, 276c,
279a, 281a, 287a, 289h, 289l–289m, 310–311,
311a, 6.6.1: 373a, 6.6.2: 299a, 437a

TOPIC: Poetry

14.3: Respond to and analyze the effects of sound,
figurative language, and graphics in order to uncover
meaning in poetry:

 sound (alliteration, onomatopoeia, rhyme
scheme);

6.1.2: 171a, 173a
6.2.2: 326–327, 327a
6.4.2: 177a, 178–179, 179a
6.5.1: 244d, 249a, 263i, 6.5.2: 323a, 325a
6.6.2: 477a

 figurative language (personification,
metaphor, simile, hyperbole); and

6.3.1: 334d, 347a, 349a, 359i, 364d, 389i, 6.3.2:
483a
6.4.1: 24d, 29a, 49i, 6.4.2: 146d, 159a, 175i
6.5.2: 294d, 321i
6.6.1: 332d, 339a, 352i, 353a, 390d, 399a,
403a, 417i, 6.6.2: 463a

 graphics (capital letters, line length). These pages provide opportunities for students
to apply this standard.
6.1.2: 170–171, 171a, 173a
6.2.2: 323a, 324–325, 325a
6.3.2: 480–483, 483a
6.4.1: 106c, 106–107, 107a, 6.4.2: 176–177
6.5.1: 236c, 236–237, 237a, 6.5.2: 323a, 325a
6.6.2: 476–477

TOPIC: Style and Language

15.3: Identify imagery, figurative language, rhythm, or
flow when responding to literature.

6.1.2: 142d, 153a, 169i, 172–173, 173a
6.2.2: 325a
6.3.1: 334d, 339a, 347a, 349a, 359i, 364d, 389i,
6.3.2: 424d, 447i, 481a, 483a
6.4.1: 24d, 29a, 49i, 6.4.2: 146d, 159a, 175i,
177a, 179a
6.5.2: 294d, 321i
6.6.1: 332d, 339a, 352i, 353a, 390d, 399a,
403a, 417i, 6.6.2: 463a

15.4: Identify and analyze the importance of shades of
meaning in determining word choice in a piece of
literature

6.1.1: 54c, 79i
6.2.2: 270c, 295i, 300d, 323i
6.3.1: 334c, 359i
6.4.2: 146c, 175i
6.5.2: 268c, 298i
6.6.2: 454c, 475i

92

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6

TOPIC: Myth, Traditional Narrative, and Classical Literature

16.7: Compare traditional literature from different
cultures.

6.3.2: 426–439, 439a, 444c, 444–445, 445a
6.5.1: 246–255, 255a, 260c, 260–261, 261a

16.8: Identify common structures (magic helper, rule
of three, transformation) and stylistic elements
(hyperbole, refrain, simile) in traditional literature.

6.3.2: 426–439, 439a, 444c, 444–445, 445a
6.5.1: 246–255, 255a, 260c, 260–261, 261a

TOPIC: Dramatic Literature

17.3: Identify and analyze structural elements
particular to dramatic literature (scenes, acts, cast of
characters, stage directions) in the plays they read,
view, write, and perform.

6.3.2: 455–471, 471a
6.4.2: 113e–113f, 116–131, 125d–125e, 134–
135, 135a–135c, 141d–141e, 141p–141q

17.4: Identify and analyze the similarities and
differences between a narrative text and its film or
play version.

These pages prepare students to meet this
standard.
6.3.2: 455–471, 471a
6.4.2: 113e–113f, 116–131, 125d–125e, 134–
135, 135a–135c, 141d–141e, 141p–141q

TOPIC: Dramatic Reading and Performance

18.3: Develop characters through the use of basic
acting skills (memorization, sensory recall,
concentration, diction, body alignment, expressive
detail) and self-assess using teacher-developed
criteria before performing.

These pages prepare students to meet this
standard.
6.1.1: 22–23, 24–25, 41b, 48–49, 82–83, 84–85,
101b, 106–107
6.2.2: 268–269, 270–271, 287b, 294–295, 298–
299, 300–301, 317b, 3220323
6.3.1: 362–363, 364–365, 381b, 388–389, 6.3.2:
422–423, 424–425, 441b, 446–447, 479a
6.4.2: 112–113, 114–115, 133b, 140–141, 141a
6.5.1: 184–185, 186–187, 207b, 212–213, 242–
243, 244–245, 257b, 262–263
6.6.1: 330–331, 332–333, 347b, 352–353, 388–
389, 390–391, 409b, 416–417

93

Massachusetts English Language Arts Curriculum
Framework

Grade 6

Scott Foresman Reading Street

STRAND: Composition

TOPIC: Writing

For imaginative/literary writing:
19.14: Write stories or scripts containing the basic
elements of fiction (characters, dialogue, setting, plot
with a clear resolution).

6.2.1: 205e–205f, 213d–213e, 226–227, 227a–
227c, 231d–231e, 231p–231q, 6.2.2: 269e–
269f, 281d–281e, 288–289, 289a–289c, 295d–
295e, 295p–295q, 6.3.1: 393e–393f, 403d–
403e, 412–413, 413a–413c, 419d–419e, 419p–
419q, 6.3.2: 423e–423f, 433d–433e, 442–443,
443a–443c, 447d–447e, 447p–447q, 6.4.1:
23e–23f, 35d–35e, 42–43, 43a–43c, 49d–49e,
49p–49q, 53e–53f, 63d–63e, 72–73, 73a–73c,
81d–81e, 81p–81q, 6.5.1: 243e–243f, 251d–
251e, 258–259, 259a–259c, 263d–263e, 263p–
263q, 6.6.1: 331e–331f, 341d–341e, 348–349,
349a–349c, 353d–353e, 353p–353q

19.15: Write poems using poetic techniques
(alliteration, onomatopoeia), figurative language
(simile, metaphor), and graphic elements (capital
letters, line length).

6.1.1: 83e–83f, 93d–93e, 102–103, 103a–103c,
107d–107e, 107p–107q
6.2.1: 235e–235f, 245d–245e, 258–259, 259a–
259c, 265d–265e, 265p–265q

For informational/expository writing:
19.16: Write brief research reports with clear focus
and supporting detail.

6.4.2: 145e–145f, 157d–157e, 168–169, 169a–
169c, 175d–175e, 175p–175q
6.6.1: CW11–CW20, 6.6.2: 421e–421f, 431d–
431e, 442–443, 443a–443c, 449d–449e, 449p–
449q

19.17: Write a short explanation of a process that
includes a topic statement, supporting details, and a
conclusion.

6.2.1: CW11–CW20
6.5.2: 267e–267f, 275d–275e, 282–283, 283a–
283c, 289d–289e, 289p–289q

19.18: Write formal letters to correspondents such as
authors, newspapers, businesses, or government
officials.

6.5.1: 217e–217f, 227d–227e, 234–235, 235a–
235c, 239d–239e, 239p–239q

TOPIC: Consideration of Audience and Purpose

20.3: Make distinctions among fiction, nonfiction,
dramatic literature, and poetry, and use these genres
selectively when writing for different purposes.

These are some of the many examples.
6.1.1: 23e–23f, 53e–53f, 6.1.2: 111e–111f,
141e–141f, 6.2.1: 179e–179f, 205e–205f, 235e–
235f, 6.2.2: 269e–269f, 299e–299f
6.3.1: 333e–333f, 363e–363f, 393e–393f, 6.3.2:
423e–423f, 451e–451f
6.4.1: 23e–23f, 53e–53f, 85e–85f, 6.4.2: 113e–
113f, 145d–145e
6.5.1: 185e–185f, 217e–217f, 243e–243f, 6.5.2:
267e–267f, 293e–293f
6.6.1: 331e–331f, 357d–357e, 389e–389f 6.6.2:
421e–421f, 453e–453f

94

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6

TOPIC: Revising

21.4: Revise writing to improve level of detail and
precision of language after determining where to add
images and sensory detail, combine sentences, vary
sentences, and rearrange text.

These are some of the many examples.
6.1.1: 49d–49e, 49p, 79d–79e, 107d–107e,
6.1.2: 137d–137e
6.2.1: 201d–201e, 231d–231e, 265d–265e,
6.2.2: 295d–295e, 323d–323e
6.3.1: 359d–359e, 389d–389e, 419d–419e,
6.3.2: 447d–447e, 479d–479e
6.4.1: 49d–49e, 81d–81e, 109d–109e, 6.4.2:
141d–141e, 175d–175e
6.5.1: 213d–213e, 239d–239e, 263d–263e,
6.5.2: 289d–289e, 321d–321e
6.6.1: 353d–353e, 385d–385e, 417d–417e,
6.6.2: 449d–449e, 475d–475e

21.5: Improve word choice by using dictionaries or
thesauruses.

6.3.2: 475a
6.4.1: 105a
6.5.1: 227d
6.6.1: 401d

TOPIC: Standard English Conventions

22.7: Use additional knowledge of correct mechanics
(apostrophes, quotation marks, comma use in
compound sentences, paragraph indentations),
correct sentence structure (elimination of fragments
and run-ons), and correct standard English spelling
(commonly used homophones) when writing, revising,
and editing.

6.1.1: 49p–49q, 79p–79q, 107p–107q, 6.1.2:
137p–137q, 169p–169q
6.2.1: 201p–201q, 231p–231q, 265p–265q,
6.2.2: 295p–295q, 323p–323q
6.3.1: 359p–359q, 389p–389q, 419p–419q,
6.3.2: 447p–447q, 479p–479q
6.4.1: 49p–49q, 81p–81q, 109p–109q, 6.4.2:
141p–141q, 175p–175q
6.5.1: 213p–213q, 239p–239q, 263p–263q,
6.5.2: 289p–289q, 321p–321q
6.6.1: 353p–353q, 385p–385q, 417p–417q,
6.6.2: 449p–449q, 475p–475q

TOPIC: Organizing Ideas in Writing

23.6: Decide on the placement of descriptive details
about setting, characters, and events in stories.

6.2.1: 205e–205f, 213d–213e, 226–227, 227a–
227c, 231d–231e, 231p–231q, 6.2.2: 269e–
269f, 281d–281e, 288–289, 289a–289c, 295d–
295e, 295p–295q
6.3.1: 393e–393f, 403d–403e, 412–413, 413a–
413c, 419d–419e, 419p–419q, 6.3.2: 423e–
423f, 433d–433e, 442–443, 443a–443c, 447d–
447e, 447p–447q
6.4.1: 23e–23f, 35d–35e, 42–43, 43a–43c, 49d–
49e, 49p–49q, 53e–53f, 63d–63e, 72–73, 73a–
73c, 81d–81e, 81p–81q
6.5.1: 243e–243f, 251d–251e, 258–259, 259a–
259c, 263d–263e, 263p–263q
6.6.1: 331e–331f, 341d–341e, 348–349, 349a–
349c, 353d–353e, 353p–353q

95

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
23.7: Group related ideas and place them in logical
order when writing summaries or reports.

6.4.2: 145e–145f, 157d–157e, 168–169, 169a–
169c, 175d–175e, 175p–175q
6.6.1: CW11–CW20,
6.6.2: 421e–421f, 431d–431e, 442–443, 443a–
443c, 449d–449e, 449p–449q

23.8: Organize information about a topic into a
coherent paragraph with a topic sentence, sufficient
supporting detail, and a concluding sentence.

6.1.2: 111e–111f, 121d–121e, 130–131, 131a–
131c, 137d–137e, 137p–137q
6.3.1: 333e–333f, 345d–345e, 352–353, 353a–
353c, 359d–359e, 359p–359q
6.4.2: 145e–145f, 157d–157e, 168–169, 169a–
169c, 175d–175e, 175p–175q
6.5.2: 267e–267f, 275d–275e, 282–283, 283a–
283c, 289d–289e, 289p–289q
6.6.1: CW11–CW20,
6.6.2: 421e–421f, 431d–431e, 442–443, 443a–
443c, 449d–449e, 449p–449q

TOPIC: Research

24.3: Apply steps for obtaining information from a
variety of sources, organizing information,
documenting sources, and presenting research in
individual and group projects:

 use an expanded range of print and non-print
sources (atlases, data bases, electronic, on-
line resources);

6.1.1: 31b, 63b, 93b, 6.1.2: 121b, 151b
6.2.1: 189b, 213b, 245b, 6.2.2: 281b, 309b
6.3.1: 345b, 371b, 403b, 6.3.2: 433b, 461b
6.4.1: 35b, 63b, 95b, 6.4.2: 125b, 157b
6.5.1: 199b, 227b, 251b, 6.5.2: 275b, 305b
6.6.1: 341b, 367b, 401b, 6.6.2: 431b, 459b

 follow established criteria for evaluating
information;

6.1.1: 41d, 73d, 101d, 6.1.2: 129d, 161d
6.2.1: 195d, 225d, 257d, 6.2.2: 287d, 317d
6.3.1: 351d, 381d, 411d, 6.3.2: 441d, 473d
6.4.1: 41d, 71d, 103d, 6.4.2: 133d, 167d
6.5.1: 207d, 233d, 257d, 6.5.2: 281d, 315d
6.6.1: 347d, 357e–357f, 367d–367e, 377d, 378–
379, 379a–379c, 385d–385e, 385p–395q, 409d,
6.6.2: 441d, 465d

 locate specific information within resources by
using indexes, tables of contents, electronic
search key words;

6.1.1: 41d, 73d, 101d, 6.1.2: 129d, 161d
6.2.1: 195d, 225d, 257d, 6.2.2: 287d, 317d
6.3.1: 351d, 381d, 411d, 6.3.2: 441d, 473d
6.4.1: 41d, 71d, 103d, 6.4.2: 133d, 167d
6.5.1: 207d, 233d, 257d, 6.5.2: 281d, 315d
6.6.1: 347d, 357e–357f, 367d–367e, 377d, 378–
379, 379a–379c, 385d–385e, 385p–395q, 409d,
6.6.2: 441d, 465d

 organize and present research using the
grades 5-6 Learning Standards in the
Composition Strand as a guide for writing;
and

6.1.1: 49n, 79n, 107n, 6.1.2: 137n, 169n
6.2.1: 201n, 231n, 265n, 6.2.2: 295n, 323n
6.3.1: 359n, 389n, 419n, 6.3.2: 447n, 479n
6.4.1: 49n, 81n, 109n, 6.4.2: 141n, 175n
6.5.1: 213n, 239n, 263n, 6.5.2: 289n, 321n
6.6.1: 353n, 385n, 417n, 6.6.2: 449n, 475n

96

Massachusetts English Language Arts Curriculum Scott Foresman Reading Street
Framework

Grade 6
 provide appropriate documentation in a

consistent format.
6.1.1: 49b, 79b, 107b,
6.1.2: 137b, 169b
6.1.2: 201b, 225c, 231b, 265b,
6.2.2: 295b, 323b
6.3.1: 359b, 389b, 419b,
6.3.2: 447b, 479b
6.4.1: 49b, 81b, 109b,
6.4.2: 141b, 175b
6.5.1: 213b, 239b, 263b,
6.5.2: 289b, 321b
6.6.1: 353b, 385b, 417b,
6.6.2: 449b, 475b

TOPIC: Evaluating Writing and Presentations

25.3: Use prescribed criteria from a scoring rubric to
evaluate compositions, recitations, or performances
before presenting them to an audience.

6.1.1: 43a, 75a, 103a,
6.1.2: 131a, 163a
6.2.1: 197a, 227a, 259a,
6.2.2: 289a, 319a
6.3.1: 353a, 383a, 413a,
6.3.2: 443a, 475a
6.4.1: 43a, 75a, 105a,
6.4.2: 135a, 169a
6.5.1: 209a, 235a, 259a,
6.5.2: 283a, 317a
6.6.1: 349a, 379a, 411a,
6.6.2: 443a, 467a

97

98

Massachusetts English Language Arts Curriculum
Framework

Grade 6

Scott Foresman Reading Street

STRAND: Media

TOPIC: Analysis of Media

26.3: Identify techniques used in educational
reference software and websites and describe how
these techniques are the same as or different from the
techniques used by authors and illustrators of print
materials.

6.1.1: 31b, 63b, 79a, 93b, 107a,
6.1.2: 121b, 151b
6.2.1: 189b, 239b, 245b, 260c, 260–263, 263e,
6.2.2: 281b, 309b, 323a
6.3.1: 403b, 6.3.2: 433b, 473c
6.4.1: 35b, 49a, 63b, 71c, 95b, 109a,
6.4.2: 125b, 157b
6.5.1: 199b, 227b, 251b,
6.5.2: 305b
6.6.1: 341b, 385a, 401b,
6.6.2: 431b, 449, 459b

TOPIC: Media Production

27.3: Create a media production using effective
images, text, music, sound effects, or graphics.

6.1.1: 79a, 107a, CW1–CW10
6.2.1: CW1–CW10,
6.2.2: 323a
6.3.1: CW1–CW10
6.4.1: 109a, CW1–CW10
6.5.1: CW1–CW10
6.6.1: CW1–CW10,
6.6.2: 449

	A Correlation of
	Grades K - 6
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Reading and Literature
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Composition
	TOPIC: Writing
	TOPIC: Consideration of Audience and Purpose
	TOPIC: Revising
	TOPIC: Standard English Conventions
	TOPIC: Organizing Ideas in Writing
	TOPIC: Research
	TOPIC: Evaluating Writing and Presentations

	STRAND: Media
	TOPIC: Analysis of Media
	TOPIC: Media Production
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Composition
	TOPIC: Writing
	TOPIC: Consideration of Audience and Purpose
	TOPIC: Revising
	TOPIC: Standard English Conventions
	TOPIC: Organizing Ideas in Writing
	TOPIC: Research
	TOPIC: Evaluating Writing and Presentations
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Media
	TOPIC: Analysis of Media
	TOPIC: Media Production
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Composition
	TOPIC: Writing
	TOPIC: Consideration of Audience and Purpose
	TOPIC: Revising
	TOPIC: Standard English Conventions
	TOPIC: Organizing Ideas in Writing
	TOPIC: Research
	TOPIC: Evaluating Writing and Presentations
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Media
	TOPIC: Analysis of Media
	TOPIC: Media Production
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Reading and Literature
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Composition
	TOPIC: Writing
	TOPIC: Consideration of Audience and Purpose
	TOPIC: Revising
	TOPIC: Standard English Conventions
	TOPIC: Organizing Ideas in Writing
	TOPIC: Research
	TOPIC: Evaluating Writing and Presentations
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Media
	TOPIC: Analysis of Media
	TOPIC: Media Production

	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Language
	TOPIC: Discussion
	TOPIC: Questioning, Listening, and Contributing
	TOPIC: Oral Presentation
	TOPIC: Vocabulary and Concept Development
	TOPIC: Structure and Origins of Modern English
	TOPIC: Formal and Informal English
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Reading and Literature
	TOPIC: Beginning Reading
	TOPIC: Understanding a Text
	TOPIC: Making Connections
	TOPIC: Genre
	TOPIC: Theme
	TOPIC: Fiction
	TOPIC: Nonfiction
	TOPIC: Poetry
	TOPIC: Style and Language
	TOPIC: Myth, Traditional Narrative, and Classical Literature
	TOPIC: Dramatic Literature
	TOPIC: Dramatic Reading and Performance
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street

	STRAND: Composition
	TOPIC: Writing
	TOPIC: Consideration of Audience and Purpose
	TOPIC: Revising
	TOPIC: Standard English Conventions
	TOPIC: Organizing Ideas in Writing
	TOPIC: Research
	TOPIC: Evaluating Writing and Presentations
	Massachusetts English Language Arts Curriculum Framework
	Scott Foresman Reading Street
	STRAND: Media
	TOPIC: Analysis of Media
	TOPIC: Media Production

