Contents

Unit 1	Amazing Dogs	6
Unit 2	Dad's Treasure	12
Unit 3	Camel Riding in the Sahara	18
Unit 4	A Dress for the Dance	24
Review	Unit 1—Unit 4	30

Unit 5	The Kindness of a Stranger	34
Unit 6	Pearls	4(
Unit 7	An Important Song	46
Unit 8	Denver Is the Best	52
Review	Unit 5—Unit 8	58

Unit 9	Kayaking	62
Unit 10	The Okapi	68
Unit 11	The Fire-eater	74
Unit 12	Positive Effects of Music	80
Review	Unit 9—Unit 12	86

Unit 13	Natural Disasters	90
Unit 14	A Bright Idea	96
Unit 15	She Feels Lucky	102
Unit 16	A Time Capsule	108
Review	Unit 13—Unit 16	114

Amazing Dogs

My school sponsors a search and rescue dog. Search and rescue dogs are very important. They find people who are lost. They also look for survivors. Sometimes, the dogs go to dangerous and scary places. For example, many dogs looked for survivors after the tragedy in New York on September 11, 2001. One famous dog named Dusty was there. She searched for many hours. She even kept searching after she fell! Search and rescue dogs are strong and brave. They save many people. The dog we sponsor has already saved six people! Everyone at our school is very proud.

Choose the best answers.

- **A.** Which other topic sentence could begin the paragraph?
 - a. We have a search and rescue dog at our school.
 - b. I read about a search and rescue dog named Dusty.
 - (c.) We sponsor a search and rescue dog at our school.
- **B.** Which other concluding sentence could end the paragraph?
 - a. My classmates and I enjoy hearing stories about our dog.
 - b. I hope our search and rescue dog is strong.
 - c. Dusty was very special and saved many people.

Answer the questions in complete sentences.

- A. What do search and rescue dogs do? Search and rescue dogs find people who are lost and look for survivors.
- **B.** What did Dusty do in New York?
- **C.** Why is everyone at the school proud?

Writing Skill Focus

Pronouns should agree with the nouns they refer to in gender and number.

Jill rode her new bike to school yesterday. It is green and white.

Students will receive their bus passes tomorrow.

The nouns that pronouns refer to should always be clear to the reader. At times, it is better not to use a pronoun.

UNCLEAR: Not many people came to the party. It was disappointing. (What was disappointing, the party or the low number of people?)

CLEAR: Not many people came to the party. It was a disappointing turnout. CLEAR: Not many people came to the party. The turnout was disappointing.

3	Complete the sentences with the correct pronoun.
A.	Damien and his best friend send text messages on <u>their</u> cell phones.
B.	Julie likes skateboarding. Every week, goes to the park with her
	friends.
C.	We went camping, but mom didn't come.
D.	Carrie and Sally went to a party. It was boring, so left early.
E.	After reading the magazine, Ellen loaned to her friend.
F.	My brother and I both got new cameras. Mine is black, and is silve

4

Rewrite the sentences to fix the unclear pronouns. There are many possibilities.

- A. Many dogs chase cats, but they hate it.
 Many dogs chase cats, but cats hate it.
 B. Russell and Ben rode bikes, but they were old.
- _____
- C. I took a shirt out of the paper bag and then folded it.
- D. Jerry bought a new coat and hat. It is yellow with blue stripes.
- **E.** My father and uncle both exercise, but he hates jogging.

Use the cluster to complete the outline.

Now complete the paragraph.

Special Sea Lions

Teresa's dad is in the navy. He is a marine and a veterinarian. He trains and takes care of special animals that help the navy. He often works with sea lions.

Sea lions have good hearing underwater. They can also see in very dark places. In addition, sea lions are very clever.

Sea lions can use their special ears and eyes to find lost objects and dangerous mines. They can find these things much faster than people can.

Brainstorm with a classmate. Write all of your ideas in the box.

How do farm animals help people?

Our	Ideas
I fillik of some farm animals.	
How do these animals help farmers?	
What do they do on the farm?	
What are these animals like?	
Strong? Smart?	
How do farm animals help people?	
What do you use that comes from a	
farm animal?	
Ano form onimals immortant)	
Are farm animals important?	
Why?/Why not?	
4	
Many areas and the ideas were	
Now cross out the ideas you a	na your classmates will not use.
	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.
Put your ideas into a cluster.	Draw more circles as you need them.

Search and rescue dogs help people. Brainstorm about another way dogs help people. Write all of your ideas in the box.

My Ideas	00000	000	000	77
-				

- What other important jobs do dogs have?
- What do they do?
- What are these dogs like? Kind? Brave?
- How do they help us?
- How important are they?
- Have you ever seen one of these dogs?
- Are these dogs useful? Why?/Why not?
- Where do these dogs live?

Now cross out the ideas you will not use.

Put your ideas into a cluster. Draw more circles as you need them.

Make an outline. Organize the ideas from your cluster and add more details.

Topic Sentence:	
Concluding Sentence:	

Outline Example

Topic Sentence:

A.

1.

2.

B.

1.

a.

b.

C.

2.

Concluding Sentence:

Remember: Everything goes in groups. You can't have an A without a B, a 1 without a 2, or an a without a b.

Now write a paragraph.
