

Table of Contents

About <i>Finish Line for ELLs 2.0: English Proficiency Practice</i>	7
---	---

Unit 1 LISTENING	9
-------------------------	----------

Model Lesson	Communities	10
	ACADEMIC SOCIAL STUDIES	
Lesson 1	Classroom Supplies and Resources	13
	CONVERSATIONAL LANGUAGE	
Lesson 2	The Desert	17
	ACADEMIC LANGUAGE ARTS	
Lesson 3	Tools and Artifacts	20
	ACADEMIC SOCIAL STUDIES	
Lesson 4	Forces of Nature	24
	ACADEMIC SCIENCE	
Lesson 5	Money and Cost	27
	ACADEMIC MATHEMATICS	
Lesson 6	Following Directions	30
	CONVERSATIONAL LANGUAGE	
Lesson 7	Animal Facts and Opinions	33
	ACADEMIC LANGUAGE ARTS	
Lesson 8	Topography	36
	ACADEMIC SOCIAL STUDIES	
Lesson 9	Weather Patterns	40
	ACADEMIC SCIENCE	
Lesson 10	Measurement	44
	ACADEMIC MATHEMATICS	

Unit 2 READING

48

Model Lesson	Communities	49
	ACADEMIC SOCIAL STUDIES	
Lesson 11	Sports Safety	53
	CONVERSATIONAL LANGUAGE	
Lesson 12	Biographies	57
	ACADEMIC LANGUAGE ARTS	
Lesson 13	Problem Solving	61
	ACADEMIC MATHEMATICS	
Lesson 14	Outer Space	65
	ACADEMIC SCIENCE	
Lesson 15	Explorers	69
	ACADEMIC SOCIAL STUDIES	
Lesson 16	Schedule—School Day	73
	CONVERSATIONAL LANGUAGE	
Lesson 17	Story Elements	77
	ACADEMIC LANGUAGE ARTS	
Lesson 18	Whole Numbers	81
	ACADEMIC MATHEMATICS	
Lesson 19	Ecosystems—The Food Chain	85
	ACADEMIC SCIENCE	
Lesson 20	Historical Figures	89
	ACADEMIC SOCIAL STUDIES	

Unit 3 WRITING**93**

Model Lesson	Short Task: Community Helpers	94
	ACADEMIC SOCIAL STUDIES	
Model Lesson	Extended Task: Community Helpers	96
	ACADEMIC SOCIAL STUDIES	
Lesson 21	Fractions	100
	ACADEMIC MATHEMATICS	
Lesson 22	Nutrition	102
	ACADEMIC SCIENCE	
Lesson 23	In the Past	104
	CONVERSATIONAL LANGUAGE AND ACADEMIC SOCIAL STUDIES	
Lesson 24	Jobs at School	108
	CONVERSATIONAL LANGUAGE	
Lesson 25	Conservation—Going Green	110
	ACADEMIC SCIENCE	
Lesson 26	American Folktales	112
	ACADEMIC LANGUAGE ARTS	
Lesson 27	Measurement	116
	ACADEMIC MATHEMATICS	
Lesson 28	Persuasive Writing	118
	ACADEMIC LANGUAGE ARTS	
Lesson 29	Making a Difference	120
	ACADEMIC SOCIAL STUDIES AND SCIENCE	

Unit 4 SPEAKING**124**

Model Lesson	Communities and Neighborhoods	125
	ACADEMIC SOCIAL STUDIES	
Lesson 30	School Life	131
	CONVERSATIONAL LANGUAGE	
Lesson 31	All Shapes and Sizes	137
	ACADEMIC MATHEMATICS AND SCIENCE	
Lesson 32	Community Life	143
	ACADEMIC LANGUAGE ARTS AND SOCIAL STUDIES	
Lesson 33	Gathering Information	149
	CONVERSATIONAL LANGUAGE	
Lesson 34	Earth's Surface	155
	ACADEMIC MATHEMATICS AND SCIENCE	
Lesson 35	Life Long Ago	161
	ACADEMIC LANGUAGE ARTS AND SOCIAL STUDIES	

1.

(A)

(B)

(C)

2. (A) The sunlight made the flag fade, or get lighter in color.
(B) The sunlight made the flag get too hot.
(C) The sunlight made the flag fly straight out.

2.

- (A) The hawk's wingspan is 4 miles long.
- (B) The hawk's wingspan is 4 feet long.
- (C) The hawk's wingspan is 4 inches long.

Cesar worked hard. He spoke to many people. He told them about how the migrant workers were treated. He organized boycotts. A boycott is when people refuse to buy a certain product. He went on a hunger strike. This means that he refused to eat any food until farm owners agreed to make changes. Sometimes he was even arrested. But Cesar never fought back. He wanted to make changes without fighting. Many people consider him a hero today.

3. Why do people consider Cesar Chavez a hero?
- (A) He helped many people get better lives.
 - (B) He went on a hunger strike.
 - (C) He was poor as a child.
 - (D) He was a hard worker.

The Legendary Davy Crockett

Davy Crockett was a real person. He was a frontiersman and a lawmaker. He was famous for his coonskin hat. There are many tall tales about Davy. A tall tale is a story that exaggerates, or makes something out to be much bigger or smaller than it is.

Young Davy Crockett

When Davy was only three years old, he wrestled a big old bear. The bear had come into Davy's house. It was eating up the jam. So little Davy gave that bear a big bear hug. He squeezed and squeezed until the bear fell down. That's how Davy wrestled the bear and saved the jam.

Davy Meets His Wife

Now Davy was at a dance. The prettiest girl there was named Sally Ann Thunder Ann Whirlwind. She said she'd marry any man who could outdance her. Well, she had already outdanced 8 men and was still going. So Davy said he'd give it a try. Sally and Davy danced and danced all night and into the next day. They wore out twelve fiddlers. Finally, Sally fell down exhausted. Sally and Davy were married the next day.

The Frozen Dawn

Davy was coming home from hunting one very cold winter morning. It was so cold that the sun was stuck in ice. The sun couldn't move. Davy knew he had to do something. So he climbed up the frozen sun rays. He wrapped a warm bearskin around the ice blocks to melt them. After the ice melted, Davy gave the sun a good kick to get it moving again.

In a tall tale, the characters are often bigger, faster, or stronger than normal people. They can do things that cannot happen in real life. Write 3 to 4 paragraphs to tell a tall tale. Use a made-up character or a real-life person. Tell about what that person can do and things that happen to him or her. Use details to make your tall tale interesting.

Plan Your Writing

Think about these questions to help you get ideas for your essay.

- Who is your tall tale about?
- What makes this character special? What can he or she do?
- What happens to this character? Is it something that could not happen in real life?
- What part of the tall tale is exaggeration?

Organize your ideas. You can write notes, use a graphic organizer, or make an outline on a separate piece of paper.

Write 3 to 4 paragraphs to tell a tall tale. Tell about what your character can do and things that happen to him or her. Use details to make your tall tale interesting.

A series of horizontal lines for writing, with a large, faint watermark reading "SAMPLE" diagonally across the page.

In the Neighborhood

Beto and his family just moved to the town of Seaside. Beto makes some new friends at school. They invite him to play soccer with them at the park.

Mia, what is happening in the picture on the left?

...

Now it is your turn. Based on the map, what might Beto say about his new town?

