

Lesson
5

Focus Wall

Main Selection;
“Elisa’s Diary”

Connect to Social Studies;
“From Tragedy to Triumph”

Big Idea
We never stop learning.

Essential Question
How does a character learn an important lesson?

Comprehension

TARGET SKILL
Theme

TARGET STRATEGY
Visualize

Spelling

Vowel Sounds: /ou/, /ô/, /oi/

ounce	destroy
sprawl	saucer
launch	pounce
loyal	poison
avoid	August
basketball	auction
moist	royal
haunt	coward
scowl	awkward
naughty	encounter

Fluency

Stress

Grammar

Singular and Plural Nouns

Writing

Write to Express
Focus Trait: Voice

Decoding

Stressed and Unstressed Syllables

Vocabulary Strategies

Suffixes *-ly, -ful*

TARGET VOCABULARY

officially	typically
preliminary	gorgeous
opponents	supposedly
brutal	sweeping
embarrassed	obvious