Fifth Grade Toolkit

	Standards and Site Links
	CPALMS Lesson Plans and ELFAS Formative Assessments
	CPALMS Related Resources

	LAFS.5.L.1.1 - Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
http://www.cpalms.org/Public/PreviewStandard/Preview/5938
https://fsla.fldoe.org/access/hierarchy.do?topic=2eb37529-1935-4ad3-82b0-98ffa12aa45e&page=1

	CPALMS Lesson Plans

-Free Flight in Return for your Ranking - STEM
-Beach on a Budget - STEM
-Interplanetary Zoo - STEM
-Walking to Learn - STEM
-The Drama of Superheroes

-Superhero Comic Strips

-Create a Superhero

-Birds Now - STEM
-Rava’s Florida Fusion Catering - STEM
-Seed Starters - STEM
-Stand Up and Cheer - STEM
-Blow Me Away - STEM
-More Bang for Your Buck - STEM
-Cereal Box Volume Varying Predicament - STEM
-Telescope Tally - STEM
-Baseball Dilemma - STEM
-Getting Dry - STEM
-Sammy’s Solar Fountains - STEM

-Property Picking Pickle – STEM

ELFAS Formative Assessments

-VERBiage

-Verb Tenses in Writing

-I Named You

-Conjunction Checkmate

	-4 Related Courses
-3 Access Points

	LAFS.5.L.1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
http://www.cpalms.org/Public/PreviewStandard/Preview/5939
https://fsla.fldoe.org/access/hierarchy.do?topic=2eb37529-1935-4ad3-82b0-98ffa12aa45e&page=1

	CPALMS Lesson Plans

-Mars Exploration Administration - STEM
-Bakery Boxes in the Mail - STEM
-The Drama of Superheroes

-Superhero Comic Strips

-Create a Superhero

-Rava’s Florida Fusion Catering - STEM
-Seed Starters - STEM
-Cereal Box Volume Varying Predicament - STEM
-Telescope Tally - STEM
-Black Out in an Ice Cream Shop - STEM
-Pick A Pet - STEM
-Building Pools - STEM
-Scuba Diving Mask Search - STEM
-Storage for Storage - STEM
-Shoe Closet - STEM
-Property Picking Pickle - STEM
-Sunshine Beach Hotel – STEM
ELFAS Formative Assessments

-The Spelling Perspective

-Sled Dog Editing

-Hey You

-Getting the Beginning Right

	-10 Student Center Activities
-4 Related Courses

-3 Access Point
-Original Student Tutorial: Series Winner
http://www.cpalms.org/Public/PreviewResource/Preview/122053
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/122053/AccessibleVersion_SeriesWinners.pdf

	LAFS.5.L.2.3 - Use knowledge of language and its conventions when writing, speaking, reading, or listening.
http://www.cpalms.org/Public/PreviewStandard/Preview/5940
https://fsla.fldoe.org/access/hierarchy.do?topic=b8e53476-3d24-4df7-9ce3-8dbf1c655f45&page=1

	CPALMS Lesson Plans

-Bait Shop Baffle - STEM
-The Drama of Superheroes

-Superhero Comic Strips

-Create a Superhero

-Bridge to Perfection – STEM
ELFAS Formative Assessments

-How Does it Sound?

-Working With Registers

-Peer Listening and Revising

-Formal and Casual Letters

	-8 Related Courses

-1 Access Point

	LAFS.5.L.3.4. - Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
http://www.cpalms.org/Public/PreviewStandard/Preview/5941
https://fsla.fldoe.org/access/hierarchy.do?topic=5c2d0692-6cbc-4c22-a41e-7e24504544bd&page=1

	CPALMS Lesson Plans

-An Excerpt from A Corner of the Universe
-When Stars Explode

-Animal Farm

-A Well-Kept Secret

-Save the Plants - STEM
-Affix-a-Go-Go

-Now You See Me! Now You Don’t!

-Mission to Mars

-The Making of a Scientist

-It’s Greek to Me!

ELFAS Formative Assessments

-Let Me Clarify

-Golden Nugget Words

-Expounding on Meaning
	-29 Student Center Activities

-5 Related Courses

-4 Access Points

-1 Virtual Manipulatives: Words With Multiple Meanings
http://www.tv411.org/vocabulary/dictionary-thesaurus/words-multiple-meanings
-7 Units or Lesson Sequences:
Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art
The Wizard of Oz: http://www.readworks.org/lessons/grade5/wizard-oz
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
Dogs Don’t Tell Jokes: http://www.readworks.org/lessons/grade5/dogs-dont-tell-jokes
Riding Freedom: http://www.readworks.org/lessons/grade5/riding-freedom
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
 -Original Student Tutorial: What’s the Meaning of This?
http://www.cpalms.org/Public/PreviewResource/Preview/114438
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/114438/AccessibleVersion-Whats%20the%20Meaning.pdf

	LAFS.5.L.3.5 - Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
http://www.cpalms.org/Public/PreviewStandard/Preview/5942
https://fsla.fldoe.org/access/hierarchy.do?topic=5c2d0692-6cbc-4c22-a41e-7e24504544bd&page=1

	CPALMS Lesson Plans

-The Tiger Rising: Literature Circles
-Do You Ever Feel Like a Plastic Bag?

-Are You Pulling My Leg!
-Sing Your Heart Out, Figuratively
-Figuratively Speaking

-Personification is Calling You

-The Making of a Scientist
ELFAS Formative Assessments

-Idioms Are a Piece of Cake

-Homograph Row

-Meaning Matters

-Interpreting Similes an Metaphors
	21 Student Center Activities

-5 Related Courses

-4 Access Points
-3 Unit or Lesson Sequence:
Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art
 The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
-2 Original Student Tutorials:
Adages and Proverbs: Revealing Hidden Meanings

http://www.cpalms.org/Public/PreviewResource/Preview/116158
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/116158/AccessibleVersion_AdagesProverbs.pdf
Idioms: Revealing Hidden Meaning

http://www.cpalms.org/Public/PreviewResource/Preview/115377
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/115377/AccessibleVersion_Idioms.pdf

	LAFS.5.L.3.6 - Acquire and use accurately general academic and domain-specific words and phrases as found in grade level appropriate texts, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
http://www.cpalms.org/Public/PreviewStandard/Preview/5943
https://fsla.fldoe.org/access/hierarchy.do?topic=5c2d0692-6cbc-4c22-a41e-7e24504544bd&page=1

	CPALMS Lesson Plans
-Vacation Destination: An Introduction to Advertising
-We Learned About the Challenger

-Now You See Me! Now You Don’t

-The Making of a Scientist

-Vocabulary Words in Context

ELFAS Formative Assessments

-Words, Words, Words

-What It Takes to Use Words and Phrases

-Therefore, a Desert Is More than a Dry Climate

-Relationships

	-4 Student Center Activities
-5 Related Courses
-2 Access Points

	LAFS.5.RF.3.3 - Know and apply grade-level phonics and word analysis skills in decoding words.
http://www.cpalms.org/Public/PreviewStandard/Preview/5800

	CPALMS Lesson Plan
-Affix-a-Go-Go
ELFAS Formative Assessments

-Zooming Through Multisyllabic Words

-Putting it All Together to Read Multisyllabic Words

-Multisyllabic Words in Informational Text

-Attacking Multisyllabic Words

	-14 Student Center Activities

-4 Related Courses

-2 Access Points

	LAFS.5.RF.4.4 - Read with sufficient accuracy and fluency to support comprehension.
http://www.cpalms.org/Public/PreviewStandard/Preview/5801

	CPALMS Lesson Plans
-Shady Day - STEM
-Poetry Parade

ELFAS Formative Assessments
-Monitoring for Meaning

-I Can Read Prose Fluently and with Expression

-Expression is the Key with Poetry

	-16 Student Center Activities
-5 Related Courses

-2 Access Points

-2 Unit/Lesson Sequences

Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee

	LAFS.5.RI.1.1 - Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5776
https://fsla.fldoe.org/access/hierarchy.do?topic=e6b8cc95-a844-46c6-a935-c49a38fcf526&page=1

	CPALMS Lesson Plans
-We Learned About the Challenger
-When Stars Explode

-Civil Rights on a City Bus
-Animal Farm

-The Great Chicago Fire

-A Well-Kept Secret

-Inferring Informational Text

-Space and President Kennedy

-Now You See Me! Now You Don’t

-What’s New at the Zoo?

-Mission to Mars

-The Making of a Scientist

-Making the Cut – STEM
ELFAS Formative Assessments

-Quotes from the Desert

-Caught Ya

-Butterfly Quotes

-Watch Out Mount St. Helens

	-11 Student Center Activities
-3 Teaching Ideas

-7 Related Courses

-2 Access Points
-3 Units or Lesson Sequences:
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
The Story of Jackie Robinson, Bravest Man in Baseball

http://www.readworks.org/lessons/grade5/story-jackie-robinson-bravest-man-baseball
-Original Student Tutorial: Quote From Text

http://www.cpalms.org/Public/PreviewResource/Preview/119957
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/119957/AccessibleVersion-Quote%20From%20Text.pdf

	LAFS.5.RI.1.2 - Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5777
https://fsla.fldoe.org/access/hierarchy.do?topic=e6b8cc95-a844-46c6-a935-c49a38fcf526&page=1

	CPALMS Lesson Plans
-Calling All Kid Presidents
-Beach on a Budget - STEM
-When Stars Explode
-The Great Chicago Fire

-A Well-Kept Secret

-Human Rights and Discrimination

-X-treme Roller Coasters - STEM
-The Making of a Scientist

-Exploring the Civil Rights Dreams of Abraham Lincoln and Martin Luther King, Jr.
ELFAS Formative Assessments

-Summarizing the Effect of Trash

-Main Idea Marathon

-Barbara’s Biography

-Reading with a Purpose

-Bees are Buzzing

	-8 Student Centered Activities
-3 Teaching Ideas

-7 Related Courses

-3 Access Points
-1 text Resource
-Original Student Tutorial: Fact Fragment Frenzy
http://www.readwritethink.org/files/resources/interactives/factfrenzy/opening.html

	LAFS.5.RI.1.3 - Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5778
https://fsla.fldoe.org/access/hierarchy.do?topic=e6b8cc95-a844-46c6-a935-c49a38fcf526&page=1

	CPALMS Lesson Plans
-Air Time 3D Printing - STEM
-Human Rights and Discrimination

-Inventions and Innovations - STEM
-Space and President Kennedy

-Wazzup Character Schools Playground - STEM
-A Revolutionary Approach to Learning History

-Informational Texts: Analyzing Relationships and Points of View Across Multiple Texts
ELFAS Formative Assessments

-Relationships of Deciduous and Evergreen Trees

-Explain the Relationship
-Traveling on the Underground Railroad

-Catchy Relationships

	-10 Text Resource

-9 Related Courses

-3 Access Points

-2 Teaching Ideas

	LAFS.5.RI.2.4 - Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.
http://www.cpalms.org/Public/PreviewStandard/Preview/5779
https://fsla.fldoe.org/access/hierarchy.do?topic=fb794d78-1187-4b03-af07-fe5d620d1b87&page=1

	CPALMS Lesson Plans
-Name That Organ
-We Learned About the Challenger

-When Stars Explode

-Civil Rights on a City Bus

-Animal Farm

-The Great Chicago Fire

-A Well-Kept Secret

-The Three Main Sections of the Brain

-Newton’s Third Law of Motion

-Newton’s Law of Motion Parts 1-3

-Inventions and Innovations- STEM
-Make Connections- STEM
-Space and President Kennedy

-X-treme Roller Coasters- STEM
-All Sorts of Energy

-Sammy’s Solar Fountains- STEM
-Now You See Me! Now You Don’t

-What’s New at the Zoo?

-Mission to Mars

-The Making of a Scientist

-Making the Cut

-Proverbs

-The Water Cycle-Back and Forth

-What It’s Made of: A Solute to Mixture or Solution
ELFAS Formative Assessments

-Word Art and Butterflies

-Trapped in Words

-Raining Vocabulary

-Desert Vocabulary
	-10 Student Centered Activities
-19 Text Resources

-13 Related Courses

-2 Access Points
-Original Student Tutorial: What’s the Matter in the Galaxy?

http://www.cpalms.org/Public/PreviewResource/Preview/109317
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/109317/AccessibleVersion_WhatsTheMatterInTheGalaxy.pdf

	LAFS.5.RI.2.5 - Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.
http://www.cpalms.org/Public/PreviewStandard/Preview/5780
https://fsla.fldoe.org/access/hierarchy.do?topic=fb794d78-1187-4b03-af07-fe5d620d1b87&page=1

	CPALMS Lesson Plans
-Baseball Dilemma - STEM
-Wazzup Charter Schools Playground Dilemma - STEM
ELFAS Formative Assessments

-Comparing the Effects of Texts

-Comparing Text Structures

-Organizing Information about Horses

-Looking at Different Text Structures

	-2 Student Centered Activities
-7 Related Courses

-4 Access Points

	LAFS.5.RI.2.6 - Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
http://www.cpalms.org/Public/PreviewStandard/Preview/5781
https://fsla.fldoe.org/access/hierarchy.do?topic=fb794d78-1187-4b03-af07-fe5d620d1b87&page=1

	CPALMS Lesson Plans
-Informational Texts: Analyzing Relationships and Points of View Across Multiple Texts
-Tone: From Understanding to Application - Using Tone to Create an Original Memoir

ELFAS Formative Assessments

-Two Points of View

-What Were They Thinking

-Discovering Views

-Baseball Comparing and Contrasting

	-6 Related Courses
-2 Access Points
-1 Student Center Activity

-Original Student Tutorials: Why did the Author Write That?
http://www.cpalms.org/Public/PreviewResourcePreview/126688
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/126688/AccessibleVersion_WhyDidTheAuthorWriteThat.pdf

	LAFS.5.RI.3.7 - Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.
http://www.cpalms.org/Public/PreviewStandard/Preview/5782
https://fsla.fldoe.org/access/hierarchy.do?topic=65ed027b-86c1-40f5-89ef-59369027af52&page=1

	CPALMS Lesson Plans
-Camping Supply Innovators - STEM
-Inferring Informational Text
-You Be the Judge - STEM
-Are You Ready for a Hurricane? - STEM
-Florida Animals and Plants Research

-Styrofoam Eliminators - STEM
-Solar Energy QR Hunt

-I Will Survive

-Amazing Adaptations

-Anita Balance: Climate - STEM
-Is My Epidermis Showing?

-Survival of the Fittest
ELFAS Formative Assessments

-Seeking Skateboarding Specifics

-Creating and Answering Questions About Deciduous and Evergreen Trees

-Capture the Answer

-Be Resourceful

	-1 Student Center Activity
-7 Related Courses

-3 Access Points
-Original Student Tutorials: Answering Research Questions: Extreme Snowboarding

http://www.cpalms.org/Public/PreviewResource/Preview/126471
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/126471/Accessible%20Answering%20Research%20Questions_%20Extreme%20Snowboarding.pdf

	LAFS.5.RI.3.8 - Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).
http://www.cpalms.org/Public/PreviewStandard/Preview/5783
https://fsla.fldoe.org/access/hierarchy.do?topic=65ed027b-86c1-40f5-89ef-59369027af52&page=1

	CPALMS Lesson Plans
-We Learned About the Challenger
-Civil Rights on a City Bus

-Human Rights and Discrimination

-You Be the Judge

-Space and President Kennedy

-The Making of a Scientist

-What It’s Made Of: A Solute to Mixture or Solution

ELFAS Formative Assessments
-Key Points with Checkmate

-Support with Reasons and Evidence

-It’s Heartly Amazing

-Hard Work Wins the Prize

	-2 Student Center Activities

-8 Related Courses
-4 Access Points
-1 Lesson Study- Exploring Diversity and Evolution
-1 Unit/Lesson Sequence: The Story of Jackie Robinson, Bravest Man in Baseball

http://www.readworks.org/lessons/grade5/story-jackie-robinson-bravest-man-baseball

	LAFS.5.RI.3.9 - Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
http://www.cpalms.org/Public/PreviewStandard/Preview/5784
https://fsla.fldoe.org/access/hierarchy.do?topic=65ed027b-86c1-40f5-89ef-59369027af52&page=1

	CPALMS Lesson Plans
-Bill of Rights Billboard - STEM
-Go Fly A Kite - STEM
-You Be the Judge - STEM
-A Country Divided

-Styrofoam Eliminators - STEM
-Sell This Habitat

-A “Revolutionary” Approach to Learning History
-A Reading/Writing/Speaking Approach to the Ways in Which Geography Shapes How People Live

-Exploring the Civil Rights Dreams of Abraham Lincoln and Martin Luther King Jr.

-Relationships and Points of View Across Multiple Texts

-Letter from the Front

-Using Tone to Create an Original Memoir

-Water, Water Everywhere! Research the Water Cycle
ELFAS Formative Assessments

-Be a Horse Expert

-Who is That?

-Reuse or Recycle

-Information, Information!

	-6 Related Courses
-2 Access Points
-1 Student Center Activity

	LAFS.5.RI.4.10 - By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.
http://www.cpalms.org/Public/PreviewStandard/Preview/5725
https://fsla.fldoe.org/access/hierarchy.do?topic=278e13af-6789-43e6-8f48-ec6383d3b8d0&page=1

	CPALMS Lesson Plans
-Banana Bonanza - STEM
-Calling All Kid Presidents

-Solar Cooking - STEM
-We Learned About the Challenger

-Animal Farm

-The Great Chicago Fire

-A Well-Kept Secret
ELFAS Formative Assessments

-Organizing Presidential Pets

-Mark My Spot

-Comprehension Extension

-And the Summary Is

	-24 Student Center Activities
-8 Related Courses

-2 Access Points
-21 Text Resources

	LAFS.5.RL.1.1 - Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5717
https://fsla.fldoe.org/access/hierarchy.do?topic=ee4baf11-377d-413c-bab9-80bb6f2dfc4e&page=1

	CPALMS Lesson Plans
-The Hangashore
-Rules

-The Tiger Rising: Literature Circles

-A Corner of the Universe

-Tall Tales: A Tale of Our Own

-The Great Chicago Fire

-Esperanza Rising

-Esperanza Rising-What Do Chapter Titles Tell a Reader?

-Solar Energy QR Hunt
-Utopias: Are Perfect Worlds Possible?

-Using Music & Poetry to Identify Speaker’s Voice and Point of View

-The North Wind and the Sun

-Esperanza Rising, Chapters 1- 3

ELFAS Formative Assessments

-Toy Boat, Treasured Inferences
-I Can Infer

-Quoting in Two Minutes

-Quote and Infer

	-11 Student Center Activities
-5 Related Courses

-2 Access Points

-1 Teaching Idea
- 1 Text Resource
-8 Unit/Lesson Sequences:

Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art
The Wizard of Oz: http://www.readworks.org/lessons/grade5/wizard-oz
The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
Dogs Don’t Tell Jokes: http://www.readworks.org/lessons/grade5/dogs-dont-tell-jokes
Riding Freedom: http://www.readworks.org/lessons/grade5/riding-freedom
Bridge to Terabithia: http://www.readworks.org/lessons/grade5/bridge-terabithia

	LAFS.5.RL.1.2 - Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5718
https://fsla.fldoe.org/access/hierarchy.do?topic=ee4baf11-377d-413c-bab9-80bb6f2dfc4e&page=1

	CPALMS Lesson Plans
-The Hangashore

-Rules

-Tall Tales: A Tale of Our Own

-Human Rights and Discrimination

-Utopias: Are Perfect Worlds Possible?

-The North Wind and the Sun

ELFAS Formative Assessments

-Theme Supreme Theme

-Problems with Pluto

-Going to the Show

-Challenges Lead to Theme
	-13 Student Center Activities
-5 Related Courses

-5 Access Points
-8 Unit/Lesson Sequences:
Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art
The Wizard of Oz: http://www.readworks.org/lessons/grade5/wizard-oz
The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
Dogs Don’t Tell Jokes: http://www.readworks.org/lessons/grade5/dogs-dont-tell-jokes
Riding Freedom: http://www.readworks.org/lessons/grade5/riding-freedom
Bridge to Terabithia: http://www.readworks.org/lessons/grade5/bridge-terabithia

	LAFS.5.RL.1.3 - Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
http://www.cpalms.org/Public/PreviewStandard/Preview/5719
https://fsla.fldoe.org/access/hierarchy.do?topic=ee4baf11-377d-413c-bab9-80bb6f2dfc4e&page=1

	CPALMS Lesson Plans
-The Tiger Rising: Literature Circles
-Human Rights and Discrimination
-Caricature Character Tour

-Comparing/Contrasting Character Traits and the Approaches to Two Themes

ELFAS Formative Assessments

-Greek Sacrifice

-Where Am I?

-Stage Fright

-Sibling Comparison and Contrast
	-7 Student Center Activities
-1 Teaching Idea
-5 Related Courses

-2 Access Point
-7 Unit or Lesson Sequence:
The Wizard of Oz: http://www.readworks.org/lessons/grade5/wizard-oz
The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
Dogs Don’t Tell Jokes: http://www.readworks.org/lessons/grade5/dogs-dont-tell-jokes
Riding Freedom: http://www.readworks.org/lessons/grade5/riding-freedom
Bridge to Terabithia: http://www.readworks.org/lessons/grade5/bridge-terabithia

	LAFS.5.RL.2.4 - Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
http://www.cpalms.org/Public/PreviewStandard/Preview/5720
https://fsla.fldoe.org/access/hierarchy.do?topic=cb0025ad-8920-4a01-9356-d0a8d4155327&page=1

	CPALMS Lesson Plans
-The Hangashore
-The Tiger Rising: Literature Circles

-An Excerpt from A Corner of the Universe

-The Great Chicago Fire
-Esperanza Rising - What Do Chapter Titles Tell a Reader?

-Personification is Calling You

-Color Poems-Using the Five Senses to Guide Prewriting

-Dancing Minds and Shouting Smiles

-The North Wind and the Sun

-Esperanza Rising, Chapters 1 &2

-Using Proverbs to Create an Original Narrative

ELFAS Formative Assessments

-Words and Phrases: A Day to Remember

-Figurative Fiction

-Batting Words and Phrases Out of the Park

-It’s a Rewrite

	-9 Student Center Activities
-5 Related Courses

-2 Access Points
-1 Unit or Lesson Sequence:
Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art

	LAFS.5.RL.2.5 - Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
http://www.cpalms.org/Public/PreviewStandard/Preview/5721
https://fsla.fldoe.org/access/hierarchy.do?topic=cb0025ad-8920-4a01-9356-d0a8d4155327&page=1

	CPALMS Lesson Plan
-Esperanza Rising, Chapters 1 &2

ELFAS Formative Assessments
-Batting With Story Structure

-Putting It All Together

-Missing Stanzas

	-4 Related Courses

-3 Access Points

	LAFS.5.RL.2.6 - Describe how a narrator’s or speaker’s point of view influences how events are described.
http://www.cpalms.org/Public/PreviewStandard/Preview/5722
https://fsla.fldoe.org/access/hierarchy.do?topic=cb0025ad-8920-4a01-9356-d0a8d4155327&page=1

	CPALMS Lesson Plans
-An Excerpt for A Corner of the Universe
-Analyzing How a Narrator’s Point of View Influences a Story

-Novel Study- Esperanza Rising

-Using Music & Poetry to Identify Speaker’s Voice and Point of View

ELFAS Formative Assessments

-Your Point Is

-The Other Point of View

-What Is Your Point?

-It’s Affecting My Point of View

	-5 Related Courses
-5 Access Points
-1 Teaching Idea

	LAFS.5.RL.3.7 - Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).
http://www.cpalms.org/Public/PreviewStandard/Preview/5723
https://fsla.fldoe.org/access/hierarchy.do?topic=4c6242c1-d504-4cb4-ba4d-72947c8265a6&page=1

	ELFAS Formative Assessments
-Words Brought to Life

-Poetry in Pictures

-Picture Me This

-I See What You Are Talking About

	-5 Related Courses

-2 Access Points

	LAFS.5.RL.3.9 - Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
http://www.cpalms.org/Public/PreviewStandard/Preview/5724
https://fsla.fldoe.org/access/hierarchy.do?topic=4c6242c1-d504-4cb4-ba4d-72947c8265a6&page=1

	CPALMS Lesson Plan
-Pourquoi Challenge
-Comparing/Contrasting Character Traits and the Approaches to Two Themes

ELFAS Formative Assessments

-No Comparison

-Comparing and Contrasting in Fiction

-Artist Connections

-Adventures in Themes

	-1 Student Center Activity
-4 Related Courses

-3 Access Points

	LAFS.5.RL.4.10 - By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
http://www.cpalms.org/Public/PreviewStandard/Preview/5725
https://fsla.fldoe.org/access/hierarchy.do?topic=4c6242c1-d504-4cb4-ba4d-72947c8265a6&page=1

	CPALMS Lesson Plans
-Figuratively Speaking
-Utopias: Are Perfect Worlds Possible?

-Dancing Minds and Shouting Smiles

-Esperanza Rising
ELFAS Formative Assessments

-Independent Reading: A Day to Remember

-Identifying the Elements

-Camping Inferences
	-32 Student Center Activities
-4 Related Courses

-2 Access Point
-1 Text Resource
-3 Unit/Lesson Sequences:
The Wizard of Oz: http://www.readworks.org/lessons/grade5/wizard-oz
The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins

	LAFS.5.SL.1.1 - Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
http://www.cpalms.org/Public/PreviewStandard/Preview/5882
https://fsla.fldoe.org/access/hierarchy.do?topic=3841cbcb-4cde-47a7-94ee-d722d8012d65&page=1

	CPALMS Lesson Plans
-Separating Solid Mixtures
-Banana Bonanza - STEM
-Clean Dat “SPACE” Inc. - STEM
-Not that Hot Anymore - STEM
-Getting the Top Mini-Fridge not a “Small” Deal - STEM
-Workouts That Work - STEM
-Keeping Your Cool With Your Lunch Bag - STEM
-Evan’s Family Vacation - STEM
-When Weather is Right….We Camp! - STEM
-Museum Dilemma - STEM
-Pounds to Ounces: Is There Profit? - STEM
-Wildlife Refuge - STEM
-Pendulum Inquiry - Wrecking Balls

-The Tiger Rising: Literature Circles

-Build Your Own Water Cycle Model

-Pendulum Inquiry

-Let It Flow

-We Learned About the Challenger

-Human Rights and Discrimination

-Inventions and Innovations - STEM
-What’s in a Name? Where am I in the Universe?

-Which Sweets for the Bakery? - STEM
-The Dazzling Painting Co. - STEM
-Kelly’s Café-Mixing It Up! - STEM
-Building a Better Baseball Team - STEM
-Are Your Ready for a Hurricane? - STEM
-Are You Pulling My Leg!

-Balls Galore: Evaluating Playground Ball Companies - STEM
-Stand Up and Cheer - STEM
-Blow Me Away - STEM
-Soccer Team Uniform Decision - STEM
-How Many Gigabytes Does Lathan Really Need? - STEM
-Cereal Box Volume Varying Predicament - STEM
-Telescope Tally - STEM
-Come Sail Away! - STEM
-Black Out in an Ice Cream Shop! - STEM
-Pick A Pet - STEM
-Bridge to Perfection – STEM
-Getting Dry - STEM
-New Frozen Yogurt Store - STEM
-Transformation of Electrical Energy

-Scuba Diving Mask Search - STEM
-Storage for Storage - STEM
-Jay Wilder’s Snorkeling Adventures - STEM
-Caladocious Skate Parks - STEM
-Exploring Forms of Energy
-Pop Goes the Balloon, A Rube Goldberg Design Project

-Body Swatter

-Fantastic Fable for Teamwork

-Now You See Me! Now You Don’t!

-What’s New at the Zoo?

-I Will Survive! - An Engineering Design Challenge

-Shoe Closet - STEM
-Mission to mars

-Amazing Adaptations

-The Making of a Scientist

-The North Wind and the Sun

-Informational Texts

-Property Picking Pickle

-Sunshine Beach Hotel - STEM
-We’re Curious!
ELFAS Formative Assessments

-She Started It

-Lady Liberty

-Discussing the Calusa

	-13 Related Courses
-4 Access Points
-3 Teaching Ideas
-3 Unit/Lesson Sequences:
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
Words with Wings: A Treasury of African-American Poetry and Art

http://www.readworks.org/lessons/grade5/words-wings-treasury-african-american-poetry-and-art

	LAFS.5.SL.1.2 - Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
http://www.cpalms.org/Public/PreviewStandard/Preview/5883
https://fsla.fldoe.org/access/hierarchy.do?topic=3841cbcb-4cde-47a7-94ee-d722d8012d65&page=1

	CPALMS Lesson Plans
-Family Preparedness Plan-Natural Disasters
-What’s in a Name? Where am I in the Universe?

-To Dissolve or Not To Dissolve, Part 1 & 2

ELFAS Formative Assessments

-Tell Me the Story

-Summary in Short

-Speaking and Listening: A Day to Remember

-In Other Words

	-17 Related Courses
-2 Access Point
-Original Student Tutorial: Marvelous Solid Mixtures: Let’s Sort Them Out!

http://www.cpalms.org/Public/PreviewResource/Preview/113196
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/113196/AccessibleVersion_MarvelousSolidMixtures_LetsSortThemOut.pdf

	LAFS.5.SL.1.3 - Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
http://www.cpalms.org/Public/PreviewStandard/Preview/5884
https://fsla.fldoe.org/access/hierarchy.do?topic=3841cbcb-4cde-47a7-94ee-d722d8012d65&page=1

	CPALMS Lesson Plans
-Calling All Kid Presidents
-Exploring Forms of Energy

-Sail Away - An Engineering Design Challenge
ELFAS Formative Assessments

-However, I Feel
-What Did the Speaker Say?

-Summary Sprint

-Persuasive Speaking

	-17 Related Courses
-4 Access Point

	LAFS.5.SL.2.4 - Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
http://www.cpalms.org/Public/PreviewStandard/Preview/5885
https://fsla.fldoe.org/access/hierarchy.do?topic=f61c28fd-ff1c-4c16-8a45-b4fcc401b4c3&page=1

	CPALMS Lesson Plans
-Calling All Presidents
-Textbook Predicament - STEM
-The Shocking Truth About Circuits

-Planetary Exploration

-Kelly’s Café-Mixing It Up! - STEM
-Animal Tracks - STEM
-Sing Your Heart Out, Figuratively

-Wondrous Water Parks - STEM
-Bridge to Perfection - STEM
-Storage for Storage - STEM
-Vacation, All I Ever Wanted - STEM
-Town of Newberry - STEM
-I Will Survive!

-Shoe Closet - STEM
-A Reading/Writing/Speaking Approach to the Ways in Which Geography Shapes How People Live-Part II

-Amazing Adaptations!

-Informational Texts

-Letter from the Front
ELFAS Formative Assessments

-This What I Think

-Paper, Plastic, or Neither – You Decide

	-6 Related Courses
-3 Access Points

-1 Teaching Idea

	LAFS.5.SL.2.5 - Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.
http://www.cpalms.org/Public/PreviewStandard/Preview/5886
https://fsla.fldoe.org/access/hierarchy.do?topic=f61c28fd-ff1c-4c16-8a45-b4fcc401b4c3&page=1

	CPALMS Lesson Plans
-Sing Your Heart Out, Figuratively
-A Reading/Writing/Speaking Approach to the Ways in Which Geography Shapes How People Live-Part II

ELFAS Formative Assessments
-Visualize Ocean Rain

-Time to Present

-Sled Dog Presentation

	-5 Related Courses

-1 Access Point
-1 Unit/Lesson Sequence:
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee

	LAFS.5.SL.2.6 - Describe how a narrator’s or speaker’s point of view influences how events are described.
http://www.cpalms.org/Public/PreviewStandard/Preview/5722
https://fsla.fldoe.org/access/hierarchy.do?topic=f61c28fd-ff1c-4c16-8a45-b4fcc401b4c3&page=1

	CPALMS Lesson Plan
-A Close Reading: An Excerpt from A Corner of the Universe
-Human Rights and Discrimination

-Esperanza Rising

-Using Music & Poetry to Identify Speaker’s Voice and Point of View

ELFAS Formative Assessments

-Speaking About Your Writing

-You’re An Expert

-Speaking to the Class

	-5 Related Courses
-5 Access Points

	LAFS.5.W.1.1 - Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
http://www.cpalms.org/Public/PreviewStandard/Preview/5842
https://fsla.fldoe.org/access/hierarchy.do?topic=fb653e88-8c67-4378-a29a-3b3c1fd2e58d&page=1

	CPALMS Lesson Plans
-The Hangashore
-Rules

-Calling All Kid Presidents

-Wire We All Wet? - STEM
-Bakery Boxes in the Mail - STEM
-Fly Runners Order of Operations - STEM
-Buy Buy Toy Store is Relocating - STEM
-Which Cell Phone for Mia? - STEM
-You’re Moving Where? - STEM
-Tablets for Mrs. Tomlinson’s Class - STEM
-Field Day Fun - STEM
-Growing Needs with Economy Boom! - STEM
-Animal Tracks - STEM
-Cameras on Campus - STEM
-Sell this Habitat

-Fantastic Fable for Teamwork

-Exploring the Civil Rights Dream of Abraham Lincoln and Martin Luther King Jr.
ELFAS Formative Assessments

-Tied With a Bow

-That’s a Fact Jack

-Sausage Links

-Last Word

	-7 Related Courses
-5 Access Points

-1 Teaching Idea
-1 Text Resource

	LAFS.5.W.1.2 - Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
http://www.cpalms.org/Public/PreviewStandard/Preview/5843
https://fsla.fldoe.org/access/hierarchy.do?topic=fb653e88-8c67-4378-a29a-3b3c1fd2e58d&page=1

	CPALMS Lesson Plans
-Handle with Care: Spacecraft Handles
-Weather Tools International - STEM
-We Learned About the Challenger
-When Stars Explode
-Civil Rights on a City Bus
-Animal Farm

-The Great Chicago Fire

-A Well-Kept Secret

-Bridges

-Human Rights and Discrimination

-Space and President Kennedy

-Panther Protection 101 - STEM
-All-Star Track Runners - STEM
-Water Cycle in a Sack

-Circuit Circus

-Inner and Outer Planets

-Exploring Habitats

-Frankenchicken

-A Reading/Writing/Speaking Approach to the Ways in Which Geography Shapes How People Live-Part I

-The Making of a Scientist

-The North Wind and the Sun

ELFAS Formative Assessments

-Organize Your Writing
-Drawing Conclusions

-Develop the Topic

	-10 Related Courses

-7 Access Points

-3 Teaching Ideas

-21 Text Resources

	LAFS.5.W.1.3 - Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
http://www.cpalms.org/Public/PreviewStandard/Preview/5844
https://fsla.fldoe.org/access/hierarchy.do?topic=fb653e88-8c67-4378-a29a-3b3c1fd2e58d&page=1

	CPALMS Lesson Plans
-A Corner of the Universe
-Describe the Graph

-Tall Tale: A Tale of Our Own

-The Drama of Superheroes

-Superhero Comic Strips

-Create a Superhero

-Pourquoi Challenge

-Esperanza Rising

-A “Revolutionary” Approach to Learning History

-Descriptive Sensory Writing

-Proverbs

ELFAS Formative Assessments

-Bullying Narrative: Words and Phrases and Details Galore!

-Bullying Narrative: Conclusion, an Ending with Flair

-Bullying Narrative: A Creative Start

	-7 Related Courses
-7 Access Points

-1 Teaching Idea

	LAFS.5.W.2.4 - Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.

http://www.cpalms.org/Public/PreviewStandard/Preview/5845
https://fsla.fldoe.org/access/hierarchy.do?topic=5b4bdbb0-68be-4750-945f-3f078e4c42ae&page=1

	CPALMS Lesson Plans

-An Excerpt from A Corner of the Universe
-Amazing Bathing Suits- STEM
-Animal Tracks- STEM
-Are You Ready for a Hurricane? - STEM
-Babysitter’s Club Fun with Fractions- STEM
-Beach on a Budget- STEM
-Birds Now- STEM
-Blessings in a Bag!! - STEM
-Calling All Kid Presidents

-The North Wind and the Sun

-Color Poems

-Dancing Minds and Shouting Smiles

-EuroTravel- STEM
-Experiment or Investigation?

-Fast Food Decision- STEM
-Inventions and Innovations- STEM
-Letter from the Front

-Mars Exploration Administration- STEM
-More Bang for Your Buck! - STEM
-New Frozen Yogurt Store- STEM
-New Snack Shack Snack- STEM
-Esperanza Rising

-Oak Tree Engineers- STEM
-Patty’s Party Planning- STEM
-Pendulum Inquiry – Wrecking Balls

-Pourquoi Challenge

-Rank Our Pressure Cleaners- STEM
-Scuba Diving Mask Search- STEM
-Shady Day- STEM
-Solve the Dissolving Problem

-Space and President Kennedy

-SPS2064 Inc. Energy of the Future- STEM
-Storage for Storage- STEM
-Sunshine Beach Hotel- STEM
-Superhero Comic Strips

-Talented Divas - STEM
-Tell Tales: A Tale of Our Own

-The Dazzling Painting Co. - STEM
-The Drama of Superheroes

-The Water Cycle – Back and Forth

 -To Oregon by Wagon- STEM
-Vegetables for Our Farm- STEM
-Vending Machine Snacks- STEM
-We Learned About the Challenger

-What’s New at the Zoo?

-Which Sweets for the Bakery? - STEM
-Women Warriors- STEM
-Work that Body – Human Organs- STEM
ELFAS Formative Assessments

-Wonderful Writing about Deciduous and Evergreen Trees

-Which One is Best?

-I Am the Narrator

-Gold Rush Writing

	-6 Related Courses
-3 Access Pints

-2 Teaching Ideas

	LAFS.5.W.2.5 - With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
http://www.cpalms.org/Public/PreviewStandard/Preview/5846
https://fsla.fldoe.org/access/hierarchy.do?topic=5b4bdbb0-68be-4750-945f-3f078e4c42ae&page=1

	CPALMS Lesson Plans
-We Learned About the Challenger
-Superhero Comic Strips

-Talented Divas- STEM
-Color Poems

-Dancing Minds and Shouting Smiles

-Esperanza Rising-Chapter 3

ELFAS Formative Assessments

-Not Again

-The Best Day of My Life

-Summer Day Writing

-Revise, Edit, Rewrite

	-6 Related Courses
-5 Access Points

	LAFS.5.W.2.6 - With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.
http://www.cpalms.org/Public/PreviewStandard/Preview/5847
https://fsla.fldoe.org/access/hierarchy.do?topic=5b4bdbb0-68be-4750-945f-3f078e4c42ae&page=1

	CPALMS Lesson Plan
-Talented Divas - STEM
-A Reading/Writing/Speaking Approach to the Ways in Which Geography Shapes How People Live-Part 1 &2
ELFAS Formative Assessments
-Journey Journal

-Horse Handbook
-Why Are You Famous

-Surviving Elementary School

	-7 Related Courses
-2 Access Points

	LAFS.5.W.3.7 - Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
http://www.cpalms.org/Public/PreviewStandard/Preview/5848
https://fsla.fldoe.org/access/hierarchy.do?topic=cb49993b-1947-48eb-97a0-54cb3315763a&page=1

	CPALMS Lesson Plans
-Family Preparedness Plan
-Exploring Adaptations

-Are You Ready for a Hurricane? - STEM
-Sell This Habitat

-“Licensed” to Drive: Old West Figures

-Friction Time

-Water, Water Everywhere!
ELFAS Formative Assessments

-Short Time calls for Short Research Projects

-Making Life Easier

-I Want to Know More

-Butterfly Research

	-1 Teaching Idea
-9 Related Courses

-1 Access Point

	LAFS.5.W.3.8 - Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
http://www.cpalms.org/Public/PreviewStandard/Preview/5849
https://fsla.fldoe.org/access/hierarchy.do?topic=cb49993b-1947-48eb-97a0-54cb3315763a&page=1

	CPALMS Lesson Plans
-This Place is Pretty Big. Where am I in the Universe?
-A Country Divided

-I Used My Own Words!

-A Reading/Writing/Speaking Approach to the Ways in Which Geography Shapes How People Live-Part I & II
-Anita Balance: Climate - STEM
-Informational Texts

-Survival of the Fittest
ELFAS Formative Assessments

-Summarizing Presidential Pets

-Writing a Short Research Report

-Saying It My Way

-It’s My Choice

	-10 Related Courses

-4 Access Points

-Original Student Tutorial- Fact Fragment Frenzy
http://www.readwritethink.org/files/resources/interactives/factfrenzy/opening.html

	LAFS.5.W.3.9 - Draw evidence from literary or informational texts to support analysis, reflection, and research.
http://www.cpalms.org/Public/PreviewStandard/Preview/5850
https://fsla.fldoe.org/access/hierarchy.do?topic=cb49993b-1947-48eb-97a0-54cb3315763a&page=1

	CPALMS Lesson Plans
-Getting the top Mini-Fridge not a “Small” Deal - STEM
-Keeping Your Cool With Your Lunch Bag - STEM
-The Tiger Rising: Literature Circles

-We Learned About the Challenger

-When Stars Explode

-Civil Rights on a City Bus

-Animal Farm

-The Great Chicago Fire

-A Well-Kept Secret

-Bridges

-Human Rights and Discrimination

-Inventions and Innovations - STEM
-A Country Divided

-Sell This Habitat!

-The Making of a Scientist

-The North Wind and the Sun

-Comparing/Contrasting Character Traits and the Approaches to Two Themes

-Informational Texts

-Letter from the Front
ELFAS Formative Assessments
-When in Greece
-Treasure Found: A Written Response

-I Get Your Point

-Bee Points

	-2 Teaching Ideas
-10 Related Courses

-2 Access Points
-22 Text Resources

-8 Unit/Lesson Sequences:
The Wizard of Oz: http://www.readworks.org/lessons/grade5/wizard-oz
The Story of Jackie Robinson, Bravest Man in Baseball- http://www.readworks.org/lessons/grade5/story-jackie-robinson-bravest-man-baseball
The Lion, the Witch and the Wardrobe: http://www.readworks.org/lessons/grade5/lion-witch-and-wardrobe
Maniac Magee : http://www.readworks.org/lessons/grade5/maniac-magee
The Great Gilly Hopkins: http://www.readworks.org/lessons/grade5/great-gilly-hopkins
Dogs Don’t Tell Jokes: http://www.readworks.org/lessons/grade5/dogs-dont-tell-jokes
Riding Freedom: http://www.readworks.org/lessons/grade5/riding-freedom
Bridge to Terabithia: http://www.readworks.org/lessons/grade5/bridge-terabithia

	LAFS.5.W.4.10 - Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
http://www.cpalms.org/Public/PreviewStandard/Preview/5851
https://fsla.fldoe.org/access/hierarchy.do?topic=e118889a-02c7-4434-a65f-77dc6027cda0&page=1

	CPALMS Lesson Plans

-Pioneer Places - STEM
-Pendulum Inquiry
-Vacation Destination: An Introduction to Advertising

-Do You Ever Feel Like a Plastic Bag?

-I Need Directions! Where Am I in the Universe?

-Sing Your Heart Out, Figuratively

-Utopias: Are Perfect Worlds Possible?

-Using Music & Poetry to Identify Speaker’s Voice and Point of View

-Personification is Calling You

-I Used My Own Words!

-Dancing Minds and Shouting Smiles

-“Licensed” to Drive: Old West Figures

-From Text to Art: Exploring the Civil Rights Dream of Abraham Lincoln and Martin Luther King Jr.

-Solve the Dissolving Problem

-Using Tone to Create an Original Memoir
ELFAS Formative Assessments

-Theme Writing

-My Grandfather, My Hero

-Batting It Up With Writing

-Let Me Persuade You
	-6 Related Courses

-2 Access Points

-1 Teaching Idea

-1 Unit/Lesson Sequence:
Riding Freedom: http://www.readworks.org/lessons/grade5/riding-freedom

