
Standards and
Focus Skills

Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Table of Contents

Grade 3 Units
Incredible Creatures . 1
Language and Writing Systems . 1
Impressive Animals . 2
Defining Art . 2
Folktales around the World . 3
What Is a Community? . 3
Icy Antarctica . 4
Rivers and Streams . 4
The Wizard of Oz . 5
Poetry of Imagery* . 5

Grade 4 Units
Incredible Creatures . 6
The Secret World of Movies . 6
East Asia . 7
Ecosystems: A Balancing Act . 7
Maps and Navigation . 8
Human Influences on the Environment . 8
The Need for Speed . 9
All the World’s a Stage* . 9
Anne of Green Gables . 10
Poetry of Imagination* . 10

Grade 5 Units
Environmental Ingenuity . 11
American Revolutionaries . 11
The Fight for Civil Rights . 12
Space: Exploring beyond the Horizon . 12
Survival . 13
The Human Body . 13
South Asia . 14
Perspective* . 14
Don Quijote de la Mancha* . 15
Poetry of Hope* . 15

Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Table of Contents

Grade 6 Units
Environmental Ingenuity . 16
Africa . 16
Extreme Environments and Wild Weather . 17
Energy Buzz . 17
The Stories That We Tell . 18
Transportation . 18
Dance: A Cultural Tradition . 19
Money and the Change It’s Made . 19
The Adventures of Tom Sawyer* . 20
Poetry of Connection* . 20

Grade 7 Units
Artificial Intelligence . 21
Architecture: A Window to Our Lives . 21
Australia and the South Pacific . 22
Major Cities of the World . 22
Inventors Who Changed the World . 23
Fun With Physics! . 23
Using Our Brains . 24
True Grit* . 24
The Call of the Wild . 25
Poetry of Emotion* . 25

Grade 8 Units
Artificial Intelligence . 26
The DNA Question . 26
Life in Latin America . 27
Making Music . 27
The Mighty, Fragile Ocean . 28
The Living World of Plants . 28
Game Changers . 29
Dessert: It’s Not Just for Breakfast Anymore! . 29
Sherlock Holmes: The Red-Headed League . 30
Poetry of Self-Expression* . 30

1Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 3

Incredible Creatures

UNIT DESCRIPTION
This Jump Start unit orients students to Imagine Reading and how to use its features . This short unit discusses
some of the world’s smallest animals and the abilities they’ve developed to protect themselves .
FOCUS QUESTION
What big measures will small creatures take in order to survive?

Passage Focus Skill Standard

Tiny but Tough Reading for details and evidence CCSS .ELA-Literacy .CCRA .R .1

Fearless, Fantastic, and Frightening Identify/use text features CCSS .ELA-Literacy .CCRA .R .5

Language and Writing Systems

UNIT DESCRIPTION
This unit discusses some of the ways humans communicate, from ancient writing systems and totem poles to
codes and ciphers .

FOCUS QUESTION
What counts as a way of communicating?

Passage Focus Skill Standard

Wood, Stones, Wax and Bones: That's
What People Wrote On

Preview text CCSS .ELA-Literacy .RI .3 .10

Totem Poles: An Ancient Art Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RI .3 .7

Wampanoag Spoken Here Text summary CCSS .ELA-Literacy .CCRA .R .2

Johannes Finds a Way Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .3 .2

Louis Braille: Opening the Doors of
Knowledge

Identify how character actions
contribute to sequence of events

CCSS .ELA-Literacy .RL .3 .3

PVVKRMT HVXIVGH (KEEPING
SECRETS)

Compare individuals/events/ideas CCSS .ELA-Literacy .RI .3 .3

2Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 3

Impressive Animals

UNIT DESCRIPTION
This unit focuses on animals’ abilities to work together, use tools, and how they have adapted to survive .

FOCUS QUESTION
How smart are animals?

Passage Focus Skill Standard

Animal Adaptations Preview text CCSS .ELA-Literacy .RI .3 .10

TEAM: Together Everyone Achieves
More

Identify/use text features CCSS .ELA-Literacy .RI .3 .5

The Right Tools for the Job Apply background knowledge CCSS .ELA-Literacy .RI .3 .10

Why Animals Love to Play Analyze how details convey/support
the main idea

CCSS .ELA-Literacy .RI .3 .2

Sixth Sense Identify central/main idea CCSS .ELA-Literacy .RI .3 .2

Attack of the Flying Squid Refer to text for answers CCSS .ELA-Literacy .RI .3 .1

Defining Art

UNIT DESCRIPTION
This unit introduces the basic elements of art and invites students to consider what “counts” as art .

FOCUS QUESTION
What is art?

Passage Focus Skill Standard

Is That Really Art? Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RI .3 .7

Unexpected Art: Thinking outside the
Frame

Identify/use text features CCSS .ELA-Literacy .RI .3 .5

Aelita Andre: Painting Prodigy Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .3 .2

Art or Advertising? Fearless Girl Faces
Charging Bull

Predict CCSS .ELA-Literacy .RI .3 .10

Sandpainting: A Temporary Art Compare individuals/events/ideas CCSS .ELA-Literacy .RI .3 .3

The Vivid World of Synesthesia Identify central/main idea CCSS .ELA-Literacy .RI .3 .2

3Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 3

Folktales around the World

UNIT DESCRIPTION
This unit presents folktales from Russia, New Zealand, Venezuela, Kenya, Scotland, and North America .

FOCUS QUESTION
What can our stories tell us about our values?

Passage Focus Skill Standard

Baba Yaga Determine the central message/moral
lesson of a story

CCSS .ELA-Literacy .RL .3 .2

Gift of the Kiwi Identify how character actions
contribute to sequence of events

CCSS .ELA-Literacy .RL .3 .3

How the Birds Changed Their Colors Determine the central message/moral
lesson of a story

CCSS .ELA-Literacy .RL .3 .2

Meat of the Tongue Distinguish between literal and
nonliteral language

CCSS .ELA-Literacy .RL .3 .4

Baking in the Fairy Mound Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RL .3 .7

Coyote and Fire Identify how character actions
contribute to sequence of events

CCSS .ELA-Literacy .RL .R .3

What Is a Community?

UNIT DESCRIPTION
This unit examines how we create and define communities and how we contribute to them .

FOCUS QUESTION
What is a community?

Passage Focus Skill Standard

DeSmet, South Dakota: A "Little
Town on the Prairie"

Identify/use text features CCSS .ELA-Literacy .RI .3 .3

Is an Online Community a
Community?

Identify author's point of view CCSS .ELA-Literacy .RI .3 .6

The Floating City Identify central/main idea CCSS .ELA-Literacy .RI .3 .2

Firefighters Commemorate 9/11 Preview text CCSS .ELA-Literacy .RI .3 .10

Planting Roots Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .3 .3

Empty Streets, Blank Canvas Identify key details CCSS .ELA-Literacy .RI .3 .2

4Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 3

Icy Antarctica

UNIT DESCRIPTION
This unit explores the fascinating Antarctic continent, including the animals, researchers, and geologic
formations that are found there .

FOCUS QUESTION
How do living things adapt to extreme cold?

Passage Focus Skill Standard

The Meteorite Hunters Sequence steps in a procedure CCSS .ELA-Literacy .RI .3 .3

Drawing under Ice Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RI .3 .7

Ghost Mountains, Volcanoes, and Hot
Spots in Antarctica

Use multimedia formats to support
understanding

CCSS .ELA-Literacy .RI .3 .7

Brrr: Growing Up in Antarctica Sequence events CCSS .ELA-Literacy .RI .3 .3

The Penguin Whisperer Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .3 .3

The Wild Science of Water Bears Answer general comprehension
questions

CCSS .ELA-Literacy .RI .3 .1

Rivers and Streams

UNIT DESCRIPTION
This unit focuses on how flowing bodies of water, from small streams to major rivers, influence the people and
animals who live near them .

FOCUS QUESTION
How do rivers affect the lives of people and animals?

Passage Focus Skill Standard

Life-Giving Rivers Compare multiple texts on same topic CCSS .ELA-Literacy .RI .3 .9

New Orleans: Yesterday and Today Sequence events CCSS .ELA-Literacy .RI .3 .3

Our Creek Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RI .3 .7

Twain’s Tall Tales Identify how illustrations contribute to
meanin

CCSS .ELA-Literacy .RL .3 .7

Noah Count and the Arkansas Ark determine character's/narrator's/
speaker's point of view on a topic/
event/element

CCSS .ELA-Literacy .RL .3 .6

Busy Beavers Identify cause and effect relationships CCSS .ELA-Literacy .RI .3 .3

5Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 3

The Wizard of Oz

UNIT DESCRIPTION
This unit presents an adaptation of L . Frank Baum’s classic novel The Wonderful World of Oz that introduces
readers to Dorothy and her friends as they travel to the Emerald City .

FOCUS QUESTION
What makes a good story?

Passage Focus Skill Standard

Part 1: How Dorothy Saved the
Scarecrow

Identify characters CCSS .ELA-Literacy .RL .3 .3

Part 2: The Rescue of the Tin
Woodman

Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .3 .3

Part 3: The Cowardly Lion Identify how character actions
contribute to sequence of events

CCSS .ELA-Literacy .RL .3 .3

Part 4: Journey to the Great Oz Determine how parts build on earlier
sections

CCSS .ELA-Literacy .RL .3 .5

Part 5: The Deadly Poppy Field Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RL .3 .7

Part 6: Arriving at the Emerald City Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .3 .3

Poetry of Imagery*

UNIT DESCRIPTION
This unit explains how poets create meaningful imagery in poetry . Each poem is paired with a prose passage
that explores topics such as autobiographical information about the poet, further context for the poem, or
techniques the poet used to craft imagery .

FOCUS QUESTION
How can words create a picture?

Passage Focus Skill Standard

A Jelly-Fish Distinguish between literal and
nonliteral language

CCSS .ELA-Literacy .RL .3 .4

Fog Distinguish between literal and
nonliteral language (metaphors)

CCSS .ELA-Literacy .RL .3 .4

Autumn Interpret figurative language (sensory
language)

CCSS .ELA-Literacy .RL .3 .4

The Eagle Distinguish between literal and
nonliteral language (poetic device)

CCSS .ELA-Literacy .RL .3 .4

Spring in New Hampshire Identify/describe/analyze structure/
structural elements of a text (stanza)

CCSS .ELA-Literacy .RL .3 .5

The Pasture Identify narrator's/speaker's/
character's point of view (direct
address)

CCSS .ELA-Literacy .RL .3 .6

6Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 4

Incredible Creatures

UNIT DESCRIPTION
This Jump Start unit orients students to Imagine Reading and how to use its features . This short unit discusses
some of the world’s smallest animals and the abilities they’ve developed to protect themselves .
FOCUS QUESTION
What big measures will small creatures take in order to survive?

Passage Focus Skill Standard

Tiny but Tough Reading for understanding CCSS .ELA-Literacy .CCRA .R .1

Fearless, Fantastic, and Frightening Text features CCSS .ELA-Literacy .CCRA .R .5

The Secret World of Movies

UNIT DESCRIPTION
This unit explores the world of movie-making, including the inventions and careers that create the spectacular
films of today .

FOCUS QUESTION
What makes movies magical?

Passage Focus Skill Standard

The Evolution of the Movies Preview text CCSS .ELA-Literacy .RI .4 .10

William Dickson: Movie Pioneer Make inferences CCSS .ELA-Literacy .RI .4 .1

The First Movie on the Moon Compare individuals/events/ideas CCSS .ELA-Literacy .RI .4 .3

CGI Pro and Con Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI .4 .8

How Did They Do That? (Hint: It's
Mocap)

Summarize text/part of text CCSS .ELA-Literacy .RI .4 .2

Movie Jobs You Never Knew You
Could Have

Identify/describe/analyze text
structure/organizational patterns

CCSS .ELA-Literacy .RI .4 .5

7Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 4

East Asia

UNIT DESCRIPTION
This unit focuses on the history and cultures of East Asia, from ancient inventions to modern Mongolian radio,
and how they impact the lives of the people who live there .

FOCUS QUESTION
How has technology influenced life and culture in Asia?

Passage Focus Skill Standard

Amazing Inventions of Ancient China Answer general comprehension
questions

CCSS .ELA-Literacy .RI .4 .1

Fascinating Facts about Bicycles in
Asia

Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .4 .2

Delicious Delivery in South Korea Synthesize information from multiple
texts on the same topic

CCSS .ELA-Literacy .RI .4 .9

Will Pandas Thrive in the Wild? Identify cause and effect relationships CCSS .ELA-Literacy .RI .4 .3

"Good Morning," Mongolia! Summarize text/part of text CCSS .ELA-Literacy .RI .4 .2

The Popularity of Robots in Japan
(and the Rest of the World)

Refer to text for answers CCSS .ELA-Literacy .RI .4 .1

Ecosystems: A Balancing Act

UNIT DESCRIPTION
This unit examines the interdependence between living organisms and their physical environments, focusing on
how small changes can impact entire systems .

FOCUS QUESTION
How does one change affect an entire ecosystem, for good or bad?

Passage Focus Skill Standard

Welcome Back, Wolves! Identify cause and effect relationships CCSS .ELA-Literacy .RI .4 .3

Alien Invasion Apply background knowledge CCSS .ELA-Literacy .RI .4 .10

Guardian Dogs to the Rescue Analyze how details convey/support
the main idea

CCSS .ELA-Literacy .RI .4 .2

Polar Bears: Adapting to the Arctic Compare individuals/events/ideas CCSS .ELA-Literacy .RI .4 .3

A Great Match Preview text CCSS .ELA-Literacy .RI .4 .10

The Case of the Disappearing Bees Predict CCSS .ELA-Literacy .RI .4 .10

8Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Grade 4

Maps and Navigation

UNIT DESCRIPTION
This unit focuses on the evolution of maps and navigation through the ages, from the methods used by early
explorers to GPS and geocaching .

FOCUS QUESTION
How do our maps change how we see our world?

Passage Focus Skill Standard

Mapping Our World Summarize text/part of text CCSS .ELA-Literacy .RI .4 .2

Magellan's Voyage Identify cause and effect relationships CCSS .ELA-Literacy .RI .4 .3

Space-Age Geographers Identify central/main idea CCSS .ELA-Literacy .RI .4 .2

Which Way? Apply background knowledge CCSS .ELA-Literacy .RI .3 .10

Clocking Longitude Relationships/interactions between
individuals, events, and ideas
(problem/solution)

CCSS .ELA-Literacy .CCRA .R .3

Geocaching Is Catching On Author's/narrator's point of view (3rd
and 1st person)

CCSS .ELA-Literacy .CCRA .R .6

Human Influences on the Environment

UNIT DESCRIPTION
This unit explores how humans impact the environment, discussing topics such as water quality, dams, and
pesticides .

FOCUS QUESTION
How do we change our environment to fit our needs, or change ourselves to fit our environment?

Passage Focus Skill Standard

The Map That Saved the Forest Preview text CCSS .ELA-Literacy .RI .3 .10

Cool, Clear Water: Why It Is So
Important

Use illustrations to help determine
meaning of text

CCSS .ELA-Literacy .RI .3 .7

Caine's Cardboard Arcade Text summary CCSS .ELA-Literacy .CCRA .R .2

Human Homes That Master the
Weather

Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .3 .2

Rachael Carson and the Silent Spring Identify how character actions
contribute to sequence of events

CCSS .ELA-Literacy .RL .3 .3

A New Home on the Yangtze River Compare individuals/events/ideas CCSS .ELA-Literacy .RI .3 .3

9Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

The Need for Speed

UNIT DESCRIPTION
This unit explores things that go fast, from roller coasters and Formula 1 cars to rockets and warp drives .

FOCUS QUESTION
Why are people always trying to go faster?

Passage Focus Skill Standard

A Wild Ride Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .4 .2

Formula 1: The Fastest Sport in the
World

Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI .4 .8

High-Speed Rail Synthesize information from multiple
texts on the same topic

CCSS .ELA-Literacy .RI .4 .9

Riding Rockets Compare individuals/events/ideas CCSS .ELA-Literacy .RI .4 .3

Warp Drives and Wormholes Use multimedia formats to support
understanding

CCSS .ELA-Literacy .RI .4 .7

Flying on Ice Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .4 .3

All the World’s a Stage*

UNIT DESCRIPTION
This unit examines the different elements of creating a theatrical experience, from traditional to modern
theatrical productions .

FOCUS QUESTION
How does theater help us all share our stories?

Passage Focus Skill Standard

Acting through the Ages Identify/explain how multimedia
contributes to understanding

CCSS .ELA-Literacy .RI 4 .7

Director's Cut Identify structural differences between
poetry/drama/prose

CCSS .ELA-Literacy .RL 4 .5

Meet William Shakespeare Describe how oral/visual presentations
relect details in a text

CCSS .ELA-Literacy .RL 4 .7

Setting the Stage for the Tooth Fairy:
An Interview with Set Designer Lizzie
Bracken

Identify problem solution relationships CCSS .ELA-Literacy .CCRA .R .3

A Raisin in the Sun Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI 4 .8

Two Forms of Theater Compare first and secondhand
accounts

CCSS .ELA-Literacy .RI 4 .6

Grade 4

10Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Anne of Green Gables

UNIT DESCRIPTION
This unit presents an adaptation of L . M . Montgomery’s classic novel Anne of Green Gables that introduces
readers to Anne and her friends in Avonlea .

FOCUS QUESTION
How does an author create memorable literary characters?

Passage Focus Skill Standard

Part 1: Mathew Cuthbert Is Surprised Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .4 .3

Part 2: Marilla Cuthbert Is Surprised Determine meaning of unfamiliar
words and phrases

CCSS .ELA-Literacy .RL .4 .4

Part 3: A Solemn Vow and Promise Determine/describe plot/setting CCSS .ELA-Literacy .RL .4 .3

Part 4: The Loss of a Brooch Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .4 .3

Part 5: Anne Confesses Determine meaning of unfamiliar
words and phrases

CCSS .ELA-Literacy .RL .4 .4

Part 6: A Tempest in the School
Teapot

Analyze how details support /convey
the theme

CCSS .ELA-Literacy .RL .4 .2

Poetry of Imagination*

UNIT DESCRIPTION
This unit focuses on imaginative poems . Each poem is paired with a prose passage that explores topics such
as autobiographical information about the poet, further context for the poem, or techniques the poet used to
express the wonder of imagination .

FOCUS QUESTION
How does imagination change how we see the world?

Passage Focus Skill Standard

Climbing Identify narrator's/speaker's/
character's point of view

CCSS .ELA-Literacy .RL .4 .6

Dear March – Come in – Interpret/explain figurative language CCSS .ELA-Literacy .L .4 .5A

Limericks Identify/describe/analyze structure/
structural elements of a text

CCSS .ELA-Literacy .RL .4 .5

My Shadow Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .RL .4 .3

The Sugar-Plum Tree Interpret figurative language CCSS .ELA-Literacy .RL .4 .4

Antigonish Identify/describe/analyze structure/
structural elements of a text

CCSS .ELA-Literacy .RL .4 .5

Grade 4

11Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Environmental Ingenuity

UNIT DESCRIPTION
This Jump Start unit orients students to Imagine Reading and how to use its features . This short unit examines
creative solutions to some of the earth’s biggest environmental problems .
FOCUS QUESTION
Which is more important: imagination or knowledge?

Passage Focus Skill Standard

What Will They Think of Next? Identify/use text features CCSS .ELA-Literacy .CCRA .R .5

 The Rooks of Puy du Fou Reading for details and evidence CCSS .ELA-Literacy .CCRA .R .1

American Revolutionaries

UNIT DESCRIPTION
This unit explores the impact of the American Revolution on the everyday people who lived through it, including
some of the lesser-known contributors to the founding of the United States .

FOCUS QUESTION
What did the American Revolution mean to the people who lived through it?

Passage Focus Skill Standard

A Massacre in March Determine/describe characters' traits/
motivations/feeling/thoughts

CCSS .ELA-Literacy .CCRA .R .5

A Spectacular Ride Compare the structure of two or more
texts

CCSS .ELA-Literacy .CCRA .R .9

The List Continues Identify/describe/analyze text
structure/organizational patterns

CCSS .ELA-Literacy .RI .5 .5

From Secret Agents to Soldiers:
Women Who Helped Win the
American Revolution

Author's/narrator's point of view CCSS .ELA-Literacy .CCRA .6

The Fake General Who Helped Free
America

Summarize text/part of text CCSS .ELA-Literacy .RI .5 .2

A Difficult Decade Question the text CCSS .ELA-Literacy .RI .5 .10

Grade 5

12Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

The Fight for Civil Rights

UNIT DESCRIPTION
This unit highlights how groups and individuals have struggled for equality at different points in history .

FOCUS QUESTION
How far should people go to protect their rights or the rights of others?

Passage Focus Skill Standard

Marching to Montgomery and
Beyond

Summarize text/part of text CCSS .ELA-Literacy .RI .5 .2

The Birmingham Children's Crusade Quote accurately from text CCSS .ELA-Literacy .RI .5 .1

Salem Witch Trials: Why Did It
Happen?

Describe the influence /effect of a
point of view

CCSS .ELA-Literacy .RI . .6

Carved on the Walls Identify central/main idea CCSS .ELA-Literacy .RI .5 .2

Viva La Causa: Chavez's Fight for
Social Justice

Question the text CCSS .ELA-Literacy .RI .5 .10

The Bandit Runner Preview text CCSS .ELA-Literacy .RI .5 .10

Space: Exploring beyond the Horizon

UNIT DESCRIPTION
This unit explores what science has taught us about the mysteries and wonders of outer space as well as what
science can teach us about them in the future .

FOCUS QUESTION
Why have we always looked beyond the horizon and worked to discover more?

Passage Focus Skill Standard

Home, Sweet Home Author's purpose CCSS .ELA-Literacy .CCRA .R .6

Apollo 11: The Eagle Has Landed Summarize text/part of text CCSS .ELA-Literacy .RI .5 .2

Where Does the Sun Get Its Shine? Use multimedia formats to support
understanding

CCSS .ELA-Literacy .RI .5 .7

What's Wild about Space? Question the text CCSS .ELA-Literacy .RI .5 .10

Martian Metropolis Connect text to self CCSS .ELA-Literacy .RI .5 .10

The Guest Star: Does the Beautiful
Crab Nebula Hold the Secret to a
Thousand-Year-Old Mystery?

Sequence events CCSS .ELA-Literacy .RI .5 .3

Grade 5

13Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Survival

UNIT DESCRIPTION
This unit highlights survival skills and the importance of having them in dangerous situations .

FOCUS QUESTION
How do humans survive in extreme conditions or without modern conveniences?

Passage Focus Skill Standard

Bare-Bones Survival Summarize text/part of text CCSS .ELA-Literacy .RI .5 .2

Marshmallows, Anyone? How to Build
a Safe Campfire (and Put It Out!)

Analyze how details convey/support
the main idea

CCSS .ELA-Literacy .RI .5 .2

Twin Perils Determine how characters respond to
challenges

CCSS .ELA-Literacy .RL .5 .2

Lost in the Outback Analyze how details convey/support
the main idea

CCSS .ELA-Literacy .RI .5 .2

The Marathon des Sables Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI .5 .8

The Roof of the World Compare the structure of two or more
texts

CCSS .ELA-Literacy .RI .5 .5

The Human Body

UNIT DESCRIPTION
This unit explores some of the amazing features of the human body, such as how dreams help us remember
important information and how yawning can be contagious .

FOCUS QUESTION
Do we control our bodies, or do our bodies control us?

Passage Focus Skill Standard

The Skinny on Skin and Sweat Analyze how details convey/support
the main idea

CCSS .ELA-Literacy .RI .5 .2

Microorganisms: The Good, the Bad,
and the Nasty

Identify/describe relationships/
interactions in a text

CCSS .ELA-Literacy .RI .5 .3

Exploring Reflex Actions: Sneezing
and Yawning

Determine 2 or more main ideas CCSS .ELA-Literacy .RI .5 .2

Mindset Matters Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI .5 .8

The Old-Fashioned Dream Lab Summarize text/part of text CCSS .ELA-Literacy .RI .5 .2

Can't Live without Them: The Power
of Cell Phone Addiction

Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI .5 .8

Grade 5

14Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

South Asia

UNIT DESCRIPTION
This unit discusses the history and cultures of South Asia, featuring individuals from Pakistan, Nepal, and India
who have demonstrated how one person can begin a movement for change .

FOCUS QUESTION
What causes a person to strive for change?

Passage Focus Skill Standard

Malala Yousafzai: Youngest Winner
of the Nobel Peace Prize

Quote accurately from text CCSS .ELA-Literacy .RI .5 .1

Teaching the Nepali People to Read Compare the structure of two or more
texts

CCSS .ELA-Literacy .RI .5 .5

Instead of the War Drum: The Story
of Ashoka

Compare individuals/events/ideas CCSS .ELA-Literacy .RI .5 .3

Hooray for Bollywood! Make inferences CCSS .ELA-Literacy .RI 5 .1

Gandhi’s Legacy: Civil Rights in India
and Beyond

Synthesize information from multiple
texts on the same topic

CCSS .ELA-Literacy .RI 5 .9

Meet the Pangolin Interpret figurative language (similes) CCSS .ELA-Literacy .RL 5 .4

Perspective*

UNIT DESCRIPTION
This unit explains how there are two sides to every story by introducing readers to different perspectives,
including two accounts of a solar eclipse written centuries apart .

FOCUS QUESTION
How does our perspective influence how we see and understand the world?

Passage Focus Skill Standard

Two Sides of History Identify reasons/evidence to support
points/claims

CCSS .ELA-Literacy .RI .5 .8

The Book of Everything Identify/describe relationships/
interactions in a text

CCSS .ELA-Literacy .RI .5 .3

Total Eclipse of the Sun Describe the influence /effect of a
point of view

CCSS .ELA-Literacy .RL .5 .6

The Water Protectors Compare multiple accounts of the
same event/topic

CCSS .ELA-Literacy .RI .5 .6

Finding the Truth Compare multiple accounts of the
same event/topic

CCSS .ELA-Literacy .RI .5 .6

The Warnings of Shinpai Determine how characters respond to
challenges

CCSS .ELA-Literacy .RL .5 .2

Grade 5

15Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Don Quijote de la Mancha*

UNIT DESCRIPTION
This unit presents an adaptation of Miguel de Cervantes’s classic novel Don Quijote de la Mancha that
introduces readers to Spain’s most famous literary character .

FOCUS QUESTION
What makes a story funny?

Passage Focus Skill Standard

Part 1 Determine effect of point of view on
content/style/descriptions

CCSS .ELA-Literacy .RL .5 .6

Part 2 Interpret figurative language CCSS .ELA-Literacy .RL .5 .4

Part 3 Determine how parts contribute to
overall structure

CCSS .ELA-Literacy .RL .5 .5

Part 4 Analyze how multimedia contributes to
meaning/tone/beauty

CCSS .ELA-Literacy .RL .5 .7

Part 5 Compare characters, settings, or
events

CCSS .ELA-Literacy .RL .5 .3

Part 6 Compare stories within a genre CCSS .ELA-Literacy .RL .5 .9

Poetry of Hope*

UNIT DESCRIPTION
This unit looks at some of the ways humans communicate, from ancient writing systems and totem poles to
codes and ciphers .

FOCUS QUESTION
What counts as a way of communicating?

Passage Focus Skill Standard

Hoar-Frost Analyze how details support /convey
the theme (tone and symbolism)

CCSS .ELA-Literacy .RL .5 .2

Prairie Spring Interpret/explain figurative language
(alliteration, assonance, consonance)

CCSS .ELA-Literacy .L .5 .5

"Hope" is the thing with feathers Determine effect of point of view on
content/style/descriptions

CCSS .ELA-Literacy .RL .5 .4

After the Winter Interpret figurative language
(apostrophe)

CCSS .ELA-Literacy .RL .5 .6

Credo Interpret figurative language
(repetition as a poetic device)

CCSS .ELA-Literacy .RL .5 .4

The New Colossus Determine how the speaker in a poem
reflects upon a topic

CCSS .ELA-Literacy .RL .5 .2

Grade 5

16Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Environmental Ingenuity

UNIT DESCRIPTION
This Jump Start unit orients students to Imagine Reading and how to use its features . This short unit examines
creative solutions to some of the earth’s biggest environmental problems .
FOCUS QUESTION
Which is more important: imagination or knowledge?

Passage Focus Skill Standard

What Will They Think of Next? Text features CCSS .ELA-Literacy .CCRA .R .5

 The Rooks of Puy du Fou Reading for understanding CCSS .ELA-Literacy .CCRA .R .1

Africa

UNIT DESCRIPTION
This unit explores how the geography and cultures of Africa shape the lives of its diverse peoples .

FOCUS QUESTION
How does where we live affect our lifestyle?

Passage Focus Skill Standard

So You Think You Know Africa Connect text to self CCSS .ELA-Literacy .RI .6 .10

The Niger River: One of Africa's Main
Roads

Identify central/main idea CCSS .ELA-Literacy .RI .6 .2

Matmata: A Town Underground Question the text CCSS .ELA-Literacy .RI .6 .10

The Herdboys of Lesotho Identify/determine author's purpose CCSS .ELA-Literacy .RI .6 .6

Listen to the Story of the Drum Summarize text/part of text CCSS .ELA-Literacy .RI .6 .2

Rescuing Orphan Elephants Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .6 .2

Grade 6

17Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Extreme Environments and Wild Weather

UNIT DESCRIPTION
This unit illustrates how extreme weather can change the course of history and influence where and how people
live .

FOCUS QUESTION
How do people survive amidst the challenges caused by extreme environments and wild weather?

Passage Focus Skill Standard

A Hundred Coconuts and a Top Hat:
A True Story

Describe story elements in depth CCSS .ELA-Literacy .RL .6 .3

Fleeing from the Weather Relationships/interactions between
individuals, events, and ideas (problem
and solution)

CCSS .ELA-Literacy .CCRA .R .3

Desert Dangers Preview text CCSS .ELA-Literacy .RI .6 .10

Living Underground in Coober Pedy Cite text evidence to support analysis CCSS .ELA-Literacy .RI .6 .1

Living with the Weather Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .6 .2

Weather's Hand in History Relationships/interactions between
individuals, events, and ideas (cause
and effect)

CCSS .ELA-Literacy .CCRA .R .3

Energy Buzz

UNIT DESCRIPTION
This unit examines the energy sources we use to power our lives every day, including wind, water, and the sun .

FOCUS QUESTION
Which energy source is the best, and how do we determine what makes it the best?

Passage Focus Skill Standard

Where Does Energy Come From? Analyze development of individuals,
events, and ideas

CCSS .ELA-Literacy .RI .6 .3

William Kamkwamba's Electric Wind Analyze development of individuals,
events, and ideas

CCSS .ELA-Literacy .RI .6 .3

Three Surprising Energy Sources for
Our Bright Future

Provide an objective summary CCSS .ELA-Literacy .RI .6 .2

Energy at Work in China Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .6 .2

Cosmic Kitchens Identify central/main idea CCSS .ELA-Literacy .RI .6 .2

LEGOS and Paper Airplanes Launch a
Career in Science

Identify/describe/analyze structure/
structural elements of a text

CCSS .ELA-Literacy .RL .6 .5

Grade 6

18Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

The Stories That We Tell

UNIT DESCRIPTION
This unit presents myths from countries and cultures around the world, including Finland, China, and the Navajo
nation .

FOCUS QUESTION
What do myths tell us about what is important to a culture?

Passage Focus Skill Standard

The Birth of the Earth Compare characters, settings, or
events

CCSS .ELA-Literacy .CCRA .R .3

Aino, Child of the Sea Provide an objective summary CCSS .ELA-Literacy .RL .6 .2

The Hero Twins: A Story of the Navajo
People

Describe story elements in depth CCSS .ELA-Literacy .RL .6 .3

Legends of the Mid-Autumn Festival Cite text evidence to support analysis CCSS .ELA-Literacy .RL .6 .1

Loki and the Apples of the Gods: An
Old Norse Tale

Identify central idea/theme CCSS .ELA-Literacy .RL .6 .2

Coyote, Spider Man, and the Rock: A
Legend of the White River Sioux

Determine the central message/moral
lesson of a story

CCSS .ELA-Literacy .RL .6 .2

Transportation

UNIT DESCRIPTION
This unit examines the means by which we travel, whether that be by land, water, or air .

FOCUS QUESTION
How has transportation allowed societies to innovate and people to realize their dreams?

Passage Focus Skill Standard

A Bumpy Ride How theme or central idea are
conveyed through particular details

CCSS .ELA-Literacy .RI .6 .2

The Andrea Doria Is Sinking! Describe how characters respond as
the plot moves toward resolution

CCSS .ELA-Literacy .RL .6 .3

Bessie Coleman: She Dared to Dream Describe how an individual, event or
idea is introduced, illustrated and
elaborated in a text

CCSS .ELA-Literacy .RI .6 .3

Planes on the Brain Compare and contrast different genres
or forms in terms of their approaches
to similar themes and topics

CCSS .ELA-Literacy .RI .6 .9

Are We There Yet? How theme or central idea are
conveyed through particular details

CCSS .ELA-Literacy .RI .6 .2

Bikes, Trains, and Automobiles? Determine a central idea of a text and
how it is conveyed through particular
details; provide a summary of the text
distinct from personal opinions or
judgments

CCSS .ELA-Literacy .RI .6 .2

Grade 6

19Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Dance: A Cultural Tradition

UNIT DESCRIPTION
This unit highlights the ways various styles of dance celebrate cultures around the world .

FOCUS QUESTION
Why is dance an important cultural and historical tradition?

Passage Focus Skill Standard

Opa! Let's Do a Happy Dance Analyze development of individuals,
events, and ideas

CCSS .ELA-Literacy .RI .6 .3

The Festival of Flowers and Palms Compare stories across genres (fiction
and informational text)

CCSS .ELA-Literacy .RL .6 .9

Capoeira: An Art for Everyone Evaluate argument CCSS .ELA-Literacy .RI .6 .8

Thiago Soares Compare multiple authors' version of
events (biography and interview)

CCSS .ELA-Literacy .RI .6 .9

Hula: The History of Hawai'i Integrate information from multiple
sources

CCSS .ELA-Literacy .RI .6 .7

The Savoy Analyze how the author develops/
contrasts points of view

CCSS .ELA-Literacy .RL .6 .6

Money and the Change It’s Made

UNIT DESCRIPTION
This unit examines the history and social impact of money and economic systems .

FOCUS QUESTION
What effect does an economy have on a society?

Passage Focus Skill Standard

What If… Determine how point of view is
conveyed

CCSS .ELA-Literacy .RI .6 .6

Cash, Credit, or Buffalo Chips? Analyze how details convey/support
main idea

CCSS .ELA-Literacy .RI .6 .2

Ways to Pay Interpret technical meanings CCSS .ELA-Literacy .RI .6 .4

You Can Bank on Banks Analyze development of individuals,
events, and ideas

CCSS .ELA-Literacy .RI .6 .3

A Way Forward Analyze author's choice of words CCSS .ELA-Literacy .RI .6 .4

Two Dollars Identify/describe how author develops
point of view

CCSS .ELA-Literacy .RI .6 .6

Grade 6

20Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

The Adventures of Tom Sawyer*

UNIT DESCRIPTION
This unit presents an adaptation of Mark Twain’s classic novel The Adventures of Tom Sawyer that introduces
readers to Tom and his world .

FOCUS QUESTION
How do Tom Sawyer’s choices define his character?

Passage Focus Skill Standard

Part I: Whitewashing a Fence Describe character development CCSS .ELA-Literacy .RL .6 .3

Part II: Tom Sawyer and Becky
Thatcher

dentify central idea/theme CCSS .ELA-Literacy .RL .6 .2

Part III: A Life of Piracy Identify/describe how author develops
point of view

CCSS .ELA-Literacy .RL .6 .6

Part IV: An Unknown Fate Describe character development CCSS .ELA-Literacy .RL .6 .3

Part V: Unhappy Pirates Describe character development CCSS .ELA-Literacy .RL .6 .3

Part VI: Tom Sawyer Returns Determine how parts contrubute to
overall structure

CCSS .ELA-Literacy .RL .6 .5

Poetry of Connection*

UNIT DESCRIPTION
This unit highlights poems that explore the connections people make with each other . Each poem is paired with
a prose passage that explores topics such as autobiographical information about the poet, further context for
the poem, or techniques the poet used to convey a sense of connection .

FOCUS QUESTION
What do we gain by connecting with others?

Passage Focus Skill Standard

Recuerdo Interpret figurative language CCSS .ELA-Literacy .RL .6 .4

Everyone Sang Interpret figurative language CCSS .ELA-Literacy .RL .6 .4

How Do I Love Thee (Sonnet 43) Analyze impact of word choice on
meaning and tone

CCSS .ELA-Literacy .RL .6 .4

Oriflamme Analyze parts' contribution to
development of theme/setting/plot

CCSS .ELA-Literacy .RL .6 .5

Taking Leave of a Friend Analyze impact of word choice on
meaning and tone

CCSS .ELA-Literacy .RL .6 .4

I Hear America Singing Identify/describe how author develops
point of view

CCSS .ELA-Literacy .RL .6 .6

Grade 6

21Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Artificial Intelligence

UNIT DESCRIPTION
This Jump Start unit orients students to Imagine Reading and how to use its features . This short unit explores
our attitudes toward robots and artificial intelligence .
FOCUS QUESTION
Why do we love robots and fear them at the same time?

Passage Focus Skill Standard

Deep in the Uncanny Valley Reading for details and evidence CCSS .ELA-Literacy .CCRA .R .1

Is It Possible to Avoid a Robot
Rebellion?

Identify/use text features CCSS .ELA-Literacy .CCRA .R .5

Architecture: A Window to Our Lives

UNIT DESCRIPTION
This unit focuses on innovative architecture and how geography, purpose, and culture influence it .

FOCUS QUESTION
What do our homes and architecture say about our lifestyle and what we value?

Passage Focus Skill Standard

Designing Structures with Shapes Identify central/main idea CCSS .ELA-Literacy .RI .7 .2

Home, Sweet Movable Home Analyze how text parts contribute to
the whole

CCSS .ELA-Literacy .RI .7 .5

A Garden for a Roof Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

An Icy Adventure Analyze interactions between
individuals/events/ideas (problem and
solution)

CCSS .ELA-Literacy .RI .7 .3

Whole-Tree Architecture Apply background knowledge CCSS .ELA-Literacy .RI .7 .10

Homes of Hidden Treasures Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .7 .2

Grade 7

22Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Australia and the South Pacific

UNIT DESCRIPTION
This unit explores how the cultures and geography of Australia and the South Pacific shape the lives of the
people there, from traditional tattooing to geothermal activity .

FOCUS QUESTION
How have geography and cultural traditions influenced the way people live in Australia and the South Pacific?

Passage Focus Skill Standard

Growing Up in Australia Provide an objective summary CCSS .ELA-Literacy .RI .7 .2

The Indigenous Australian People
Today

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

Living above the Boiling Earth Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

Moko! Analyze impact of word choice on
style/mood/tone

CCSS .ELA-Literacy .RI .7 .4

The Gift from the Past Analyze how text parts contribute to
the whole

CCSS .ELA-Literacy .RI .7 .5

The Poisonous Pitohui Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

Major Cities of the World

UNIT DESCRIPTION
This unit spotlights major international cities and explores the benefits and challenges of living in extreme urban
environments .

FOCUS QUESTION
Why do so many people choose to live in cities, and do the benefits outweigh the challenges?

Passage Focus Skill Standard

Monster Cities Analyze how text parts contribute to
the whole

CCSS .ELA-Literacy .RI .7 .5

Standing-Room Only: Two of the
World's Most Crowded Places

Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

San Francisco: Gateway to a Golden
Dream

Analyze interactions between
individuals/events/ideas (problem and
solution)

CCSS .ELA-Literacy .RI .7 .3

Cape Town: One of the World's Most
Beautiful Seaports

Analyze interactions between
individuals/events/ideas (cause and
effect)

CCSS .ELA-Literacy .RI .7 .3

Mexico City: The Aztec Heritage Lives
On

Identify key/supporting details/ideas CCSS .ELA-Literacy .RI .7 .2

Riding the Underground Dragon Interpret figurative language CCSS .ELA-Literacy .RL .7 .4

Grade 7

23Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Inventors Who Changed the World

UNIT DESCRIPTION
This unit highlights important inventors of the 19th and 20th centuries, providing insight into their lives and their
contributions to society .

FOCUS QUESTION
How has a good idea changed the world?

Passage Focus Skill Standard

Ada Lovelace and the Thinking
Machines

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

Dot, Dash, and Ring-a-ling Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

An Electrifying Genius Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

Edison, Tesla, and the Battle of the
Currents

Provide an objective summary CCSS .ELA-Literacy .RI .7 .2

Madam C . J . Walker Analyze how text parts contribute to
the whole

CCSS .ELA-Literacy .RI .7 .5

Margaret E . Knight: "A Lady in a
Machine-Shop"

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

Fun With Physics!

UNIT DESCRIPTION
This unit examines the world of physics and how its principles connect to our everyday lives .

FOCUS QUESTION
What have we learned about our world through the study of physics?

Passage Focus Skill Standard

The Moon Is Falling Summarize text/part of a text CCSS .ELA-Literacy .RI .7 .2

Will It Fly? Analyze how text parts contribute to
the whole

CCSS .ELA-Literacy .RI .7 .5

Aim for the Stars Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

Arc of Triumph Identify central/main idea CCSS .ELA-Literacy .RI .7 .2

The Kingda Ka Roller Coaster:
Action-Packed Ride

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

The Thrill of Time Travel Preview text CCSS .ELA-Literacy .RI .7 .10

Grade 7

24Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Using Our Brains

UNIT DESCRIPTION
This unit examines the mysteries of the human brain, featuring topics such as déjà vu, daydreaming, artificial
intelligence, and false memories .

FOCUS QUESTION
Why do scientists continue to study the human brain?

Passage Focus Skill Standard

Daydreams and Doodles Analyze contrasting emphasis/
interpretation of information/facts

CCSS .ELA-Literacy .RI .7 .9

Been There, Done That Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

The Girl Who Codes Analyze how a theme is conveyed and
developed

CCSS .ELA-Literacy .RL .7 .2

Interpreters: Silver-Tongued Masters
of Memory

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .7 .1

True or False: Can You Trust Your
Memory?

Analyze interactions between
individuals/events/ideas

CCSS .ELA-Literacy .RI .7 .3

The Mind in the Machine Analyze contrasting emphasis/
interpretation of information/facts

CCSS .ELA-Literacy .RI .7 .9

True Grit*

UNIT DESCRIPTION
This unit focuses on people who have overcome immense challenges with patience, passion, and persistence .

FOCUS QUESTION
What causes a person to stick to their goals despite problems, setbacks and failures?

Passage Focus Skill Standard

Ida Lewis, the Heroine of Lime Rock
Lighthouse

Analyze impact of word choice on
style/mood/tone

CCSS .ELA-Literacy .RI .7 .4

Speaking Up Compare/analyze impact of text vs
other mediums

CCSS .ELA-Literacy .RI .7 .7

A Home in the Ground Compare a fictional portrayal to a
historical account

CCSS .ELA-Literacy .RL .7 .9

Shining a Light on Invisible Issues Analyze the interactions between
individuals, and events, in a text (e .g .,
how events influence individuals, how
individuals influence others) .

CCSS .ELA-Literacy .RI .7 .3

Leng Ouch Fights to Save Forests Identify/determine author's purpose CCSS .ELA-Literacy .RI .7 .6

Women on the Front Lines of
Conservation

Analyze how authors distinguish their
own point of view

CCSS .ELA-Literacy .RI .7 .6

Grade 7

25Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

The Call of the Wild

UNIT DESCRIPTION
This unit presents an adaptation of Jack London’s classic novel The Call of the Wild, following the clever dog
Buck on his epic adventure .

FOCUS QUESTION
What can we learn from Buck’s story?

Passage Focus Skill Standard

Part 1: Chapter I . Into the Primitive Determine meaning of unfamiliar
words and phrases

CCSS .ELA-Literacy .RL .7 .4

Part 2: Chapter II . The Law of Club
and Fang

Identify central idea/theme CCSS .ELA-Literacy .RL .7 .2

Part 3: Chapter III . The Dominant
Primordial Beast, Chapter IV . Who
Has Won to Mastership

Analyze how story elements interact CCSS .ELA-Literacy .RL .7 .3

Part 4: Chapter V . The Toil of Trace
and Trail

Provide an objective summary CCSS .ELA-Literacy .RL .7 .2

Part 5: Chapter VI . For the Love of a
Man

Analyze how the author develops/
contrasts points of view

CCSS .ELA-Literacy .RL .7 .6

Part 6: Chapter VII . The Sounding of
the Call

Analyze how a theme is conveyed and
developed

CCSS .ELA-Literacy .RL .7 .2

Poetry of Emotion*

UNIT DESCRIPTION
This unit highlights poems that center on emotion . Each poem is paired with a prose passage that explores
topics such as autobiographical information about the poet, further context for the poem, or techniques the
poet used to express emotion .

FOCUS QUESTION
How does language help us express emotion?

Passage Focus Skill Standard

In Flanders Fields Identify central idea/theme CCSS .ELA-Literacy .RL .7 .2

Barter Identify central idea/theme CCSS .ELA-Literacy .RL .7 .2

Garden Abstract Interpret figurative language CCSS .ELA-Literacy .RL .7 .4

O Captain! My Captain! Interpret figurative language CCSS .ELA-Literacy .RL .7 .4

We Wear the Mask Analyze development of central idea/
theme

CCSS .ELA-Literacy .RL .7 .2

Annabel Lee Analyze how structure contributes to
meaning and style

CCSS .ELA-Literacy .RL .7 .5

Grade 7

26Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Artificial Intelligence

UNIT DESCRIPTION
This Jump Start unit orients students to Imagine Reading and how to use its features . This short unit explores
our attitudes toward robots and artificial intelligence .
FOCUS QUESTION
Why do we love robots and fear them at the same time?

Passage Focus Skill Standard

Deep in the Uncanny Valley Reading for understanding CCSS .ELA-Literacy .CCRA .R .1

Is it Possible to Avoid a Robot
Rebellion?

Text features CCSS .ELA-Literacy .CCRA .R .5

The DNA Question

UNIT DESCRIPTION
This unit explores our growing understanding of DNA, including the power and ethical dilemmas that
understanding presents .

FOCUS QUESTION
Will increasing our understanding of DNA and genetics lead to dangerous, unethical science or miraculous leaps
forward in medicine?

Passage Focus Skill Standard

The Probability of Purple Peas Provide an objective summary CCSS .ELA-Literacy .RI .8 .2

Rosalind Franklin: The Woman Who
Should Have Won the Nobel Prize

Evaluate argument CCSS .ELA-Literacy .RI .8 .8

Living Machines: Some Assembly
Required

Analyze paragraph structure CCSS .ELA-Literacy .RI .8 .5

Anila Madiraju: Student Cancer
Researcher Wins 54th Intel
Competition

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .8 .1

The Stolen Legacy of Henrietta Lacks Analyze how authors distinguish thei
rown point of view

CCSS .ELA-Literacy .RI .8 .6

GMO: Friend or Foe? Analyze connections/distinctions
between individuals/events/ideas

CCSS .ELA-Literacy .RI .8 .3

Grade 8

27Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Life in Latin America

UNIT DESCRIPTION
This unit discusses how the history and cultures of Central and South America shape the lives of the people who
live there .

FOCUS QUESTION
In what ways is the richness of Latin American culture the product of many diverse influences?

Passage Focus Skill Standard

Family Life in Mexico Analyze connections/distinctions
between individuals/events/ideas

CCSS .ELA-Literacy .RI .8 .3

Facing Challenges Together Identify/determine author's purpose CCSS .ELA-Literacy .RI .8 .6

Pato: Argentina's National Sport Cite text evidence to support analysis CCSS .ELA-Literacy .RI .8 .1

Contemporary Indigenous Peoples of
Latin America

Summarize text/part of a text CCSS .ELA-Literacy .RI .8 .2

Central and South American
Languages: Not All of Them Are
Spanish

Question the text CCSS .ELA-Literacy .RI .8 .10

Baseball Is a Way of Life Analyze development of main idea CCSS .ELA-Literacy .RI .8 .2

Making Music

UNIT DESCRIPTION
This unit discusses the history of various musical instruments and the role that music plays in our lives .

FOCUS QUESTION
What effect does music have on people and why is it so important to us?

Passage Focus Skill Standard

Do You Have a Musical Brain? Summarize text/part of a text CCSS .ELA-Literacy .RI .8 .2

Sounds Good! Analyze connections/distinctions
between individuals/events/ideas

CCSS .ELA-Literacy .RI .8 .3

A Tale of Two Violins Cite text evidence to support analysis CCSS .ELA-Literacy .RI .8 .1

Benjamin Franklin's Singing Bowls Question the text CCSS .ELA-Literacy .RI .8 .10

Concerts Go Public Analyze paragraph structure CCSS .ELA-Literacy .RI .8 .5

The Oud Player of Sana'a Identify central idea/theme CCSS .ELA-Literacy .RL .8 .2

Grade 8

28Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

The Mighty, Fragile Ocean

UNIT DESCRIPTION
This unit explores oceanic ecosystems and how they shape some of the earth’s defining features .

FOCUS QUESTION
What will it take to protect our oceans?

Passage Focus Skill Standard

Coral Reefs: Alive and Endangered Analyze development of main idea CCSS .ELA-Literacy .RI .8 .2

The Captivating Creatures of the
Arctic Ocean

Analyze connections/distinctions
between individuals/events/ideas

CCSS .ELA-Literacy .RI .8 .3

The Great Pacific Garbage Patch Identify/determine author's purpose CCSS .ELA-Literacy .RI .8 .6

Eyes on the Tide Evaluate argument CCSS .ELA-Literacy .RI .8 .8

Too Noisy for Whales Question the text CCSS .ELA-Literacy .RI .8 .10

Swimming with Seahorses Cite text evidence to support analysis CCSS .ELA-Literacy .RI .8 .1

The Living World of Plants

UNIT DESCRIPTION
This unit examines how our understanding of plants has influenced our attitudes and behavior toward them .

FOCUS QUESTION
How do certain characteristics of plants help people and help the plants survive?

Passage Focus Skill Standard

Carl Linnaeus: The Roots of
Ethnobotany

Cite text evidence to support analysis CCSS .ELA-Literacy .RI .8 .1

One Potato, Two Potato, More! Provide an objective summary CCSS .ELA-Literacy .RI .8 .2

Legend of the Moccasin Flower Analyze how dialogue and events
affect plot and character development

CCSS .ELA-Literacy .RL .8 .3

Malama Lumaha'i: Caring for the
Forest Family

Analyze development of main idea CCSS .ELA-Literacy .RI .8 .2

Are Plants Intelligent? Evaluate argument CCSS .ELA-Literacy .RI .8 .8

The Story of Life: How Plants Help Us
and We Help Them

Evaluate argument CCSS .ELA-Literacy .RI .8 .8

Grade 8

29Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Game Changers

UNIT DESCRIPTION
This unit examines various sports and analyzes the roles they play in different cultures around the world .

FOCUS QUESTION
How have evolving cultures and improving technology changed sports over time?

Passage Focus Skill Standard

The Evolution of Sports Analyze connections/distinctions
between individuals/events/ideas

CCSS .ELA-Literacy .RI .8 .3

Cuju Analyze paragraph structure CCSS .ELA-Literacy .RI .8 .5

Curious Sports of the UK Analyze impact of word choice on
style/mood/tone

CCSS .ELA-Literacy .RI .8 .4

Hard Heads vs . Helmets Evaluate arguments CCSS .ELA-Literacy .RI .8 .8

Real Sports, Virtual Reality Analyze how details convey/support
the main idea

CCSS .ELA-Literacy .RI .8 .2

Holoball Analyze how dialogue and events
affect plot and character development

CCSS .ELA-Literacy .Rl .8 .3

Dessert: It’s Not Just for Breakfast Anymore!

UNIT DESCRIPTION
This unit discusses candy- and dessert-making and their related sciences, technologies, and careers .

FOCUS QUESTION
How do science, technology and culture influence what we eat?

Passage Focus Skill Standard

From Scratch Identify central idea/theme CCSS .ELA-Literacy .RL .8 .2

The Best Fruit You've Never Eaten Interpret technical meanings CCSS .ELA-Literacy .RI .8 .4

The Secrets of Candy Alchemy Preview text CCSS .ELA-Literacy .RI .8 .10

The Science and Art of Food Analyze paragraph structure CCSS .ELA-Literacy .RI .8 .5

Chocolate to Die For Identify/determine author's point of
view

CCSS .ELA-Literacy .RI .8 .6

The Chocolate Club Predict CCSS .ELA-Literacy .RI .8 .10

Grade 8

30Copyright © Imagine Learning, Inc. All rights reserved.

*Units marked with an asterisk have not been released. Information regarding unreleased units may change after February 3, 2020.

Sherlock Holmes: The Red-Headed League

UNIT DESCRIPTION
This unit presents an adaptaion of Sir Arthur Conan Doyle’s classic story The Red-Headed League that follows
Dr . Watson and Sherlock Holmes on one of their earliest and most head-scratching adventures .

FOCUS QUESTION
What elements of a Sherlock Holmes story make the detective so popular even today?

Passage Focus Skill Standard

Part 1: An Unusual Problem Analyze how dialogue and events
affect plot and character development

CCSS .ELA-Literacy .RL .8 .3

Part 2: Mr . Wilson's Tale Summarize text/part of a text CCSS .ELA-Literacy .RL .8 .3

Part 3: The Red-Headed League Is
Dissolved

Analyze how point of view is used for
effect

CCSS .ELA-Literacy .RL .8 .6

Part 4: The Fourth-Smartest Man in
London

Analyze how dialogue and events
affect plot and character development

CCSS .ELA-Literacy .RL .8 .3

Part 5: A Nocturnal Expedition Make inferences CCSS .ELA-Literacy .RL .8 .1

Part 6: Settling the Score with Mr .
John Clay

Analyze how dialogue and events
affect plot and character development

CCSS .ELA-Literacy .RL .8 .3

Poetry of Self-Expression*

UNIT DESCRIPTION
This unit focuses on poems in which the poet explores identity and expression . Each poem is paired with a prose
passage that explores topics such as autobiographical information about the poet, further context for the
poem, or techniques the poet used to express some part of their identity .

FOCUS QUESTION
How does language reflect and express identity?

Passage Focus Skill Standard

Song of the Open Road, 1 Analyze the impact of word choice on
meaning and tone

CCSS .ELA-Literacy .RL .8 .4

Flash Analyze impact of word choice on
meaning and tone

CCSS .ELA-Literacy .RL .8 .4

To the Others Make inferences CCSS .ELA-Literacy .RL .8 .1

When I Rise Up Themes/topics/approaches across
texts

CCSS .ELA-Literacy .CCRA .R .9

I Have a Rendezvous with Life Analyze development of central idea/
theme

CCSS .ELA-Literacy .RL .8 .2

Wilderness Analyze how structure contributes to
meaning and style

CCSS .ELA-Literacy .RL .8 .5

Grade 8

