Fourth Grade Toolkit

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

	LAFS.4.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/5932
https://fsla.fldoe.org/access/hierarchy.do?topic=6e278510-a001-49a7-9ebe-04fb4ee1165d&page=1

	CPALMS Lesson Plans

-Cookies, Fractions and Decimals, Oh My! - STEM
-Order Please!

-Well-Defined Word Choice

-The Rule of Order: Adjectives

-The Prepositional House

-Walk This Way - STEM
-Fish Ahoy Fish - STEM
-Save Our Sand

-Florida’s First Engineers

-Honey Bee Human

-To, Too, or Two

ELFAS Formative Assessments

-Rockin’ Complete Sentences

-Into the Story

-Correct Those Confusing Words

	-4 Related Courses
-4 Access Points

-1 Worksheet

-Original Student Tutorial: Story Starters: Prepositional Phrases
http://writingfix.com/right_brain/Story_Starting_Prepositional_Phrases1.htm

	LAFS.4.L.1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
http://www.cpalms.org/Public/PreviewStandard/Preview/5933
https://fsla.fldoe.org/access/hierarchy.do?topic=6e278510-a001-49a7-9ebe-04fb4ee1165d&page=1

	CPALMS Lesson Plans

-The Power of Words
-Order Please!

-Lead Me Into Exciting Writing

-Well-Defined Word Choice

-Party Planners Wanted - STEM
-Perfect Park Planning - STEM
-Using Varied Transitions
-Yards to Yards - STEM
-The Biological Nature Preserve - STEM
-Earth-Friendly Party Planning - STEM
-Greener School Cafeteria - STEM
-Pickle Pick - STEM
-Travels and More - STEM
-Banana County Public School - STEM
-Commanding Better Conventions in Writing

-Light It Up - STEM
-New Coat of Paint - STEM
-Playground Picks - STEM
-Why do the Stars Seem to Move Across the Sky?

ELFAS Formative Assessments

-Sally Ride Spelling

-Sally Ride Sentence Structure

-Sally ride Capitalize

-Punctuation Place

	-10 Student Center Activities
-1 Text Resource
-4 Related Courses

-3 Access Points
-Original Student Tutorial: Super Writing!

http://www.cpalms.org/Public/PreviewResource/Preview/119047
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/119047/AccessibleVersion-Super%20Writing.pdf

	LAFS.4.L.2.3 - Use knowledge of language and its conventions when writing, speaking, reading, or listening.
http://www.cpalms.org/Public/PreviewStandard/Preview/5934
https://fsla.fldoe.org/access/hierarchy.do?topic=816358a4-1fbd-418a-946c-3b7569eca176&page=1

	CPALMS Lesson Plans

-Best Stuffy Ever - STEM
-The Great Sneaker Design Challenge - STEM
-Best Trading Cards Ever

-The Lesson Formerly Known as “Wasssuuup”

-Lead Me into Exciting Writing

-Well-Defined Word Choice

-Using Varied Transitions

-Money Managers - STEM
-Which Bank is Consumer Friendly? - STEM
-How is the Earth Connected to the Moon, Sun and Other Parts of the Universe?

-Owl Moon

-Banana County Public School-Painters - STEM
-To, Too, or Two: Homophones
-How Do Earth’s Rotation and Revolution Work?

-Keep it Cool

-What Causes the Phases of the Moon?

ELFAS Formative Assessments

-Rex the Robo Dog Remark
-Picking Punctuation

-My Thoughts Exactly! Well Maybe Not Exactly

-Do You See What I Mean?

	-1 Teaching Idea

-5 Related Courses

-1 Access Point

	LAFS.4.L.3.4. - Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 4 reading and content, choosing flexibly from a range of strategies.
http://www.cpalms.org/Public/PreviewStandard/Preview/5935
https://fsla.fldoe.org/access/hierarchy.do?topic=81e49d5a-952c-4106-a555-c8b659368b43&page=1

	CPALMS Lesson Plans

-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day

-Phineas L. MacGuire Gets Slimed

-Aesop’s Fable “The Lost Wig”

-The Making of a Scientist

ELFAS Formative Assessments

-Dino Dictionary Search

-Word Predictions

-What Is Its Origin?

-It Walks Down Stairs

	-29 Student Center Activities

-5 Related Courses

-3 Access Points

-1 Teaching Idea

-2 Units or Lesson Sequences: Weathering and Erosion: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResourceUpload/Preview/30802
 Honeybee Mystery: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResource/Preview/37953

	LAFS.4.L.3.5 - Demonstrate understanding of word relationships, and nuances in word meanings.
http://www.cpalms.org/Public/PreviewStandard/Preview/5936
https://fsla.fldoe.org/access/hierarchy.do?topic=81e49d5a-952c-4106-a555-c8b659368b43&page=1

	CPALMS Lesson Plans

-Lead Me Into Exciting Writing
-Imagery Through The Eyes of The Owl Moon

-Owl Moon: Similies and Metaphors

-Incredible Idioms

-The Making of a Scientist

-Idioms…Let’s Figure Them Out!

ELFAS Formative Assessments

-What Did They Really Say?

-Match Up

-Curiosity Killed the Cat

-Busy as a Bee

	21 Student Center Activities

-5 Related Courses

-5 Access Points

-4 Teaching Ideas

-1 Unit or Lesson Sequence: As Slippery as an Eel: An Ocean Unit Exploring Simile and Metaphor

http://www.readwritethink.org/classroom-resources/lesson-plans/slippery-ocean-unit-exploring-832.html

	LAFS.4.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 precise actions, emotions, or states of being (e.g., wildlife, conservation, and endangered when discussing animal preservation).
http://www.cpalms.org/Public/PreviewStandard/Preview/5937
https://fsla.fldoe.org/access/hierarchy.do?topic=81e49d5a-952c-4106-a555-c8b659368b43&page=1

	CPALMS Lesson Plans
-The Making of a Scientist
-Recycle This - STEM

 ELFAS Formative Assessments
-You Can Count on It

-Words make the Meaning

-Word Log

-Acquired Ambience
	-4 Student Center Activities
-6 Related Courses
-2 Access Points

-2 Teaching Ideas

-2 Unit or Lesson Sequences: Weathering and Erosion: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResourceUpload/Preview/30802
 Honeybee Mystery: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResource/Preview/37953

	LAFS.4.RF.3.3 - Know and apply grade-level phonics and word analysis skills in decoding words.
http://www.cpalms.org/Public/PreviewStandard/Preview/5798
https://fsla.fldoe.org/access/hierarchy.do?topic=5cf1748c-3f42-4f09-8039-da72a709c85f&page=1

	CPALMS Lesson Plan
-Spelling Words Correctly Using Prefixes
ELFAS Formative Assessments

-Root Out the Meaning

-Multisyllabic Words and Me in Literature

-Identifying Unfamiliar Multisyllabic Words

-Discovering Words
	-14 Student Center Activities

-4 Related Courses

-2 Access Points

	LAFS.4.RF.4.4 - Read with sufficient accuracy and fluency to support comprehension.
http://www.cpalms.org/Public/PreviewStandard/Preview/5799
https://fsla.fldoe.org/access/hierarchy.do?topic=6b50f801-c15e-46dc-ae5d-85e0897f4e5d&page=1

	CPALMS Lesson Plans
-Analyzing Author’s Voice
-Pollinators - STEM
-Find WHAT in Florida?

-Poetry Parade

-Reading Fluency

ELFAS Formative Assessments

-Reading Poems with Fluency_Ode to The Bill of Rights

-Fluency Matters

-What Do You Know About The Character?

-Fluency in Context

	-16 Student Center Activities
-1 Teaching Idea

-5 Related Courses

-3 Access Points

	LAFS.4.RI.1.1 - Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5766
https://fsla.fldoe.org/access/hierarchy.do?topic=b9221a53-b338-4bb6-8d47-6a8434806047&page=1

	CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day!

-Florida Tours Company

-Identifying Themes in Biographies

-The Life and Times of the Ant

-Civil Rights for All: Women and the Fight for Voting Rights’

-Everglades Adventure
-Snapshot Sleuths

-Differentiating Instruction

-Glow Kitty, Glow!

-Properties of Matter: Mass, Shape, and Volume

-CIS Wind at Work

-Cause and Effect – Signal Words

-The Making of a Scientist

-Properties of Matter

-Recycle This!

-What’s Your Resource: Renewable or Nonrenewable?

ELFAS Formative Assessments

-Vacuum Inference
-Let Me State My Case

-Details of My Librarian is a Camel

-Super Inferences

	-11 Student Center Activities
-4 Teaching Ideas

-5 Text Resources

-8 Related Courses

-2 Access Points
-2 Units or Lesson Sequences: Weathering and Erosion: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResourceUpload/Preview/30802
 Honeybee Mystery: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResource/Preview/37953
-Original Student Tutorial: Digging Deeper: Inferences
http://www.cpalms.org/Public/PreviewResource/Preview/125053
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/125053/AccessibleVersion_118815DiggingDeeperInferences.pdf

	LAFS.4.RI.1.2 - Determine the main idea of a text and explain how it is supported by key details; summarize the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5767
https://fsla.fldoe.org/access/hierarchy.do?topic=b9221a53-b338-4bb6-8d47-6a8434806047&page=1

	CPALMS Lesson Plans
-Identifying Theme in Biographies
-Shall We Rescue the Amazon?

-differentiating Instruction

-Wake Up America!

-Holey Rusted Metal

-Sound - Why Can We Hear It?

-Properties of Matter: Mass, Shape and Volume

-Magnets and Magnetism

-Chemical Changes: Burning

-The Making of a Scientist

-What’s Your Resource: Renewable or Nonrenewable?
ELFAS Formative Assessments

-Space Shuttle Scrutinize

-Hop to the Main Idea

-Main Idea and Key Details

-Finding the Big Idea

-Everest on High
	-8 Student Centered Activities
-3 Teaching Ideas

-7 Related Courses

-3 Access Points
-1 text Resource
-1 Unit or Lesson Sequence: Weathering and Erosion: A Comprehension Instructional Sequence Lesson Plan

http://www.cpalms.org/Public/PreviewResourceUpload/Preview/30802
-Student Original Tutorial: Uncovering the Main Idea

http://www.cpalms.org/Public/PreviewResource/Preview/119008
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/119008/AccessibleVersion_UncoveringtheMainIdea.pdf

	LAFS.4.RI.1.3 - Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5768
https://fsla.fldoe.org/access/hierarchy.do?topic=b9221a53-b338-4bb6-8d47-6a8434806047&page=1

	CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day!

-Identifying Themes in Biographies

-Snapshot Sleuths

-The Chocolate Miracle

-Physical and Chemical Changes in the Digestion Process

-Chemical Changes: Rusting and Tarnishing

-Cause and Effect: Signal Words

-Chemical Changes: Burning

-Keep it Cool
ELFAS Formative Assessments

-That’s What I Heard

-Missing Toads

-In the Eyes of the Beholder

-Explaining History

	-3 Text Resource

-9 Related Courses

-2 Access Points

-2 Units or Lesson Sequences:

Ruby Bridges: A Simple Act of Courage
https://www.scholastic.com/teachers/lesson-plan/ruby-bridges-simple-act-courage-common-core-lesson-plan-grades-3-5
Reading and Writing About Pollution to Understand Cause and Effect

http://www.readwritethink.org/classroom-resources/lesson-plans/reading-writing-about-pollution-1035.html?tab=1#tabs

	LAFS.4.RI.2.4 - Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area.
http://www.cpalms.org/Public/PreviewStandard/Preview/5769
https://fsla.fldoe.org/access/hierarchy.do?topic=8a15b679-a938-46ca-bac4-06e822667049&page=1

	CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day!

-The Life and Times of the Ant

-Shall We Rescue the Amazon?

-Plants: To Eat or Not to Eat

-Patriotic Pledgers

-Who’s to Blame? Me or My Parents?

-Energetic Energy: What Do You Know?
-Did It Change?

-CIS Wind at Work

-Chemical Changes: Burning
-The Making of a Scientist

-Keep it Cool

-Properties of Matter: Color, Hardness, Texture, Odor and Taste

-Recycle This!
ELFAS Formative Assessments

-Taking One Step at a Time

-Super Words

	-10 Student Centered Activities
-5 Text Resources

-1 Teaching Idea

-13 Related Courses

-1 Access Point

	LAFS.4.RI.2.5 - Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5770
https://fsla.fldoe.org/access/hierarchy.do?topic=8a15b679-a938-46ca-bac4-06e822667049&page=1

	CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day!

-Close Reading of The Life and Times of the Ant

-The Right Rental

-Strategically Structured (Text Structures)

-Energetic Energy: What Do You Know?

-Informational Text Structure

-Keep it Cool-an Engineering Design Challenge

ELFAS Formative Assessments

-Finding the Text Structure

-Finding Structure

-Dolphin Text Structure

	-2 Student Centered Activities
-9 Related Courses

-3 Access Points
-1 Unit or Lesson Sequence: Compare and Contrast Structure in Expository Texts
http://www.cpalms.org/Public/PreviewResource/Preview/23320
-Original Student Tutorial: Cause and Effect in the Deep, Blue Sea

http://www.cpalms.org/Public/PreviewResource/Preview/121816
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/121816/Accessible_CauseandEffectintheDeepBlueSea.pdf

	LAFS.4.RI.2.6 - Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.
http://www.cpalms.org/Public/PreviewStandard/Preview/5771
https://fsla.fldoe.org/access/hierarchy.do?topic=8a15b679-a938-46ca-bac4-06e822667049&page=1

	CPALMS Lesson Plan
-Change Matters: Physical and Chemical Changes
ELFAS Formative Assessments

-Bridges, Bridges, Bridges

-Looking for the common Denominator

-The Way I See It

-Mount Everest Experience
	-6 Related Courses
-2 Access Points

	LAFS.4.RI.3.7 - Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.
http://www.cpalms.org/Public/PreviewStandard/Preview/5772
https://fsla.fldoe.org/access/hierarchy.do?topic=237477b9-4a36-433a-946f-70edb2ae2a83&page=1

	CPALMS Lesson Plans
-Gardening In Schools
-Explore a Rock Foundation: The Hunt for an Asteroid!

-Florida’s Natural Resources Quandry

-Dance by the Light of the Moon

-Close Reading of The Life and Times of the Ant

-Everglades Adventure

-Florida Hurricanes

-What Makes ‘Em Move: By Water or Air

-Text Features Made Easy Using News Magazines

-How do Earth’s Rotation and Revolution Work?

-Keep it Cool- An Engineering Design Challenge
-Properties of Matter: Color, Hardness, Texture, Odor and Taste
ELFAS Formative Assessments

-Interpreting Info

-I Can See Information

-Fly That Plane

-Chips Ahoy

	-2 Student Center Activities

-6 Related Courses

-3 Access Points
-1 Unit or Lesson Sequence: Ruby Bridges: A Simple Act of Courage
https://www.scholastic.com/teachers/lesson-plan/ruby-bridges-simple-act-courage-common-core-lesson-plan-grades-3-5
-1 Original Student Tutorial: Wandering through Weather with Text Features
http://www.cpalms.org/Public/PreviewResource/Preview/125797
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/125797/AccessibleVersion_WanderingThroughWeatherWithTextFeatures.pdf

	LAFS.4.RI.3.8 - Explain how an author uses reasons and evidence to support particular points in a text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5773
https://fsla.fldoe.org/access/hierarchy.do?topic=237477b9-4a36-433a-946f-70edb2ae2a83&page=1

	CPALMS Lesson Plans
-BUGS…Food of the Future? - STEM
-The Making of a Scientist?

ELFAS Formative Assessments
-Alaskan Iditarod Evidence
-State Your Reasons

-Evidently It’s Important

-What Is the Point?

	-2 Student Center Activities

-7 Related Courses
-3 Access Points
-2 Teaching Ideas

	LAFS.4.RI.3.9 - Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.
http://www.cpalms.org/Public/PreviewStandard/Preview/5774
https://fsla.fldoe.org/access/hierarchy.do?topic=237477b9-4a36-433a-946f-70edb2ae2a83&page=1

	CPALMS Lesson Plans
-Replaced Pitcher
-Civil Rights for All: Women and the Fight for Voting Rights

-Everglades Adventure

-Snapshot Sleuths

-What Makes ‘Em Move: By Water or Air

-Sparkling Speeches
ELFAS Formative Assessments

-Convince Me

-Can You Imagine

-Books About Me

-Two Becomes One

	-6 Related Courses
-2 Access Points
-1 Student Center Activity
-1 Original Tutorials-Integrating Information: Rocking and Writing
http://www.cpalms.org/Public/PreviewResourceStudentTutorial/Preview/126591
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/126591/AccessibleVersion-Integrating%20Information.pdf

	LAFS.4.RI.4.10 - By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
http://www.cpalms.org/Public/PreviewStandard/Preview/5775
https://fsla.fldoe.org/access/hierarchy.do?topic=a1db4e9a-25ec-41e4-a2d8-bcf7f20391e1&page=1

	CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-Motivating Students to Write for an Authentic Audience

-Differentiating Instruction: Finding the Main Idea and Supporting Details in Informational Texts

-Properties of Matter: Mass, Shape, and Volume

-Magnets and Magnetism

-Physical and Chemical Changes in the Digestion Process

-Chemical Changes: Rusting and Tarnishing

-Change Matters: Physical and Chemical Changes

-Chemical Changes: Burning

-Properties of Matter: Color, Hardness, Texture, Odor, and Taste
ELFAS Formative Assessments

-The Dino Dig

-My Librarian is a Camel Comprehension Flyer

-Making Music

-Comprehending Marsupials

	-23 Student Center Activities
-5 Text Resources

-8 Related Courses

-1 Access Point

	LAFS.4.RL.1.1 - Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5708
https://fsla.fldoe.org/access/hierarchy.do?topic=f46e0d92-cb2c-4ec4-b17d-8e72c9d933d2&page=1

	CPALMS Lesson Plans
-Jackson Whole Wyoming
-Phineas L. MacGuire Gets Slimed

-Wagon Wonders Measurement MEA - STEM
-Number the Stars: A Lesson about Setting

-The Power of Words

-If Animals Could Talk: Writing Fables

-Aesop’s Fable “The Lost Wig”

-Bud, Not Buddy

-The Little Red Hen
-The Chocolate Miracle

-Character Super Sleuths

-Mrs. Thinkwell’s Dilemma - STEM
-Making Inferences Using Graphic Organizers

-Making Predictions about Resolution

-Making Predictions about the Climax

-Kidnapped in Key West

-Cause and Effect Relationships in Historical Fiction

-Cause and Effect Relationships in Myth
ELFAS Formative Assessments

-What’s the Buzz?

-Mystery 101

-I Know Just How You Feel

-Certainty vs. Conjecture

	-15 Student Center Activities
-5 Related Courses

-2 Access Points

-4 Teaching Ideas
- 6 Units or Lesson Sequences: Setting Impacts on the Plot: http://www.readworks.org/lessons/grade4/setting/lesson-1
Using Setting to Make Predictions about Characters: http://www.readworks.org/lessons/grade4/setting/lesson-2
Changing the Point of View: http://www.readworks.org/lessons/grade4/point-view/lesson-2
Third Person Objective, Limited, and Omniscient Points of View: http://www.readworks.org/lessons/grade4/point-view/lesson-1
Climax of a Story: http://www.readworks.org/lessons/grade4/plot/lesson-1
Inferring How and Why Characters Change: http://www.readwritethink.org/classroom-resources/lesson-plans/inferring-characters-change-858.html?tab=1#tabs

	LAFS.4.RL.1.2 - Determine a theme of a story, drama, or poem from details in the text; summarize the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5709
https://fsla.fldoe.org/access/hierarchy.do?topic=f46e0d92-cb2c-4ec4-b17d-8e72c9d933d2&page=1

	CPALMS Lesson Plans
-Identifying Themes Across Cultures
-Identifying Themes in Biographies
-Aesop’s Fable “The Lost Wig”

-Mrs. Thinkwell’s Dilemma - STEM
-Analyzing Author’s Voice

-Making Predictions about Resolution

-Making Predictions about the Climax

-Cause and Effect Relationships in Myths

-Discovering Florida’s Past with A Land Remembered

ELFAS Formative Assessments

-Theme: What Does It Mean to You?

-The Heart of the Story

-Simple Summary

-Organizing Theme

	-13 Student Center Activities
-6 Related Courses

-2 Access Points

	LAFS.4.RL.1.3 - Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).

http://www.cpalms.org/Public/PreviewStandard/Preview/5710
https://fsla.fldoe.org/access/hierarchy.do?topic=f46e0d92-cb2c-4ec4-b17d-8e72c9d933d2&page=1

	CPALMS Lesson Plans
-Jackson Whole Wyoming
-Phineas L. MacGuire Gets Slimed

-Number the Stars: A Lesson about Setting

-The Power of Words

-If Animals Could Talk: Writing Fables

-Aesop’s Fable “The Lost Wig”

-Bud, Not Buddy

-The Little Red Hen

-Character Super Sleuths

-The Heart of a Lion

-Caricature Character Tour

-Making Predictions about Resolution

-Making Predictions about the Climax

-Kidnapped in Key West

-Cinderella, Cinderella

-Bright Morning: Exploring Character Development in Fiction

-Cause and Effect Relationships in Historical Fiction

-Cause and Effect Relationships in Myths
ELFAS Formative Assessments

-Who Are You Going to Call

-What Was I Thinking

-What a Character!

-One Giant Dream

	-9 Student Center Activities
-5 Teaching Ideas

-8 Related Courses

-1 Access Point
-4 Unit or Lesson Sequence: Setting Impacts on the Plot: http://www.readworks.org/lessons/grade4/setting/lesson-1
Using Setting to Make Predictions about Characters: http://www.readworks.org/lessons/grade4/setting/lesson-2
Climax of a Story: http://www.readworks.org/lessons/grade4/plot/lesson-1
Inferring How and Why Characters Change: http://www.readwritethink.org/classroom-resources/lesson-plans/inferring-characters-change-858.html?tab=1#tabs

	LAFS.4.RL.2.4 - Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
http://www.cpalms.org/Public/PreviewStandard/Preview/5711
https://fsla.fldoe.org/access/hierarchy.do?topic=9d75f2b2-143d-4e1b-85b4-5e9b2de31b56&page=1

	CPALMS Lesson Plans
-Analyzing Author’s Voice
-Kidnapped in Key West

-Cause and Effect Relationships in Myths

ELFAS Formative Assessments

-Tuck Tenor

-Look for the Clues

-Take A Swing at a Complex Text

-Colossal Words

	-9 Student Center Activities
-5 Related Courses

-1 Access Point
-1 Unit or Lesson Sequence: Compare and Contrast Author’s Voice
http://www.readworks.org/lessons/grade4/voice/lesson-2

	LAFS.4.RL.2.5 - Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5712
https://fsla.fldoe.org/access/hierarchy.do?topic=9d75f2b2-143d-4e1b-85b4-5e9b2de31b56&page=1

	CPALMS Lesson Plan
-Analyzing Author’s Voice
ELFAS Formative Assessments

-Planes and Plays

-Learning to Fly

-It’s Elemental My Dear Watson

	-1 Student Center Activity
-4 Related Courses

-2 Access Points

	LAFS.4.RL.2.6 - Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.
http://www.cpalms.org/Public/PreviewStandard/Preview/5713
https://fsla.fldoe.org/access/hierarchy.do?topic=9d75f2b2-143d-4e1b-85b4-5e9b2de31b56&page=1

	CPALMS Lesson Plan
-Identifying Themes Across Cultures: Lessons on Theme
ELFAS Formative Assessments

-Rex the Robo Dog Rival

-I Will Tell The Story…He will Tell The Story

-He Said _ She Said

-Me, Mine, You, Yours
	-4 Related Courses
-3 Access Points
-1 Student Center Activity
-2 Unit/Lesson Sequences:

Changing the Point of View: http://www.readworks.org/lessons/grade4/point-view/lesson-2
Third Person Objective, Limited, and Omniscient Points of View: http://www.readworks.org/lessons/grade4/point-view/lesson-1

	LAFS.4.RL.3.7 - Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5714
https://fsla.fldoe.org/access/hierarchy.do?topic=b27e56ec-e5ed-45d3-9c9a-c9fc28e0ef43&page=1

	ELFAS Formative Assessments
-Ancient Artifacts…What Do They Tell Us?

-May I Present?
-Lights, Camera, and Action
	-4 Related Courses

-3 Access Points

	LAFS.4.RL.3.9 - Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.
http://www.cpalms.org/Public/PreviewStandard/Preview/5715
https://fsla.fldoe.org/access/hierarchy.do?topic=b27e56ec-e5ed-45d3-9c9a-c9fc28e0ef43&page=1

	CPALMS Lesson Plan
-If Animals Could Talk: Writing Fables
-Identifying Themes Across Cultures

-Cinderella, Cinderella

ELFAS Formative Assessments

-Test Flight

-Problem Solved

-Opposites Attract

-Mirror Images

	-1 Student Center Activity
-4 Related Courses

-2 Access Points

	LAFS.4.RL.4.10 - By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
http://www.cpalms.org/Public/PreviewStandard/Preview/5716
https://fsla.fldoe.org/access/hierarchy.do?topic=b87da9bb-9b4a-476d-8569-a97c28ea9853&page=1

	CPALMS Lesson Plans
-Bud, Not Buddy
-Analyzing Author’s Voice

-Kidnapped in Key West

ELFAS Formative Assessments

-Tuck Take In

-Top Fifteen

-Read to Transform

-The Wonder of Words
	-32 Student Center Activities
-4 Related Courses

-1 Access Point
-1 Teaching Idea

-2 Units/Lesson Sequences: Changing the Point of View: http://www.readworks.org/lessons/grade4/point-view/lesson-2
Third Person Objective, Limited, and Omniscient Points of View: http://www.readworks.org/lessons/grade4/point-view/lesson-1

	LAFS.4.SL.1.1 - Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others’ ideas and expressing their own clearly.
http://www.cpalms.org/Public/PreviewStandard/Preview/5876
https://fsla.fldoe.org/access/hierarchy.do?topic=aed33331-09a5-48fe-9604-cc3cd89e3211&page=1

	CPALMS Lesson Plans
-Slither Not in the Everglades! - STEM
-Best Stuffy Ever- STEM
-Best Graduation Venue- STEM
-The Dock at Lake Wonder- STEM
-Mastering Minerals - STEM
-Fertilizers in Florida - STEM
-Take Time to Tile - STEM
-Park Planning - STEM
-Dance by the Light of the Moon - STEM
-The Lost Wig

-Bud, Not Buddy

-Birthday Balloon Planner - STEM
-Cupcake Shop Creator - STEM
-Turn Up the Heat - STEM
-Help Me Build a Roller Coaster - STEM
-Cell Phone Inquiry - STEM
-Adventure Falls Bus Purchase - STEM
-Tennis Lessons- STEM
-Walk This Way- STEM
-Best Baseball Player?- STEM
-Celebrity Floor Plan Frenzy- STEM
-Pickle Pick- STEM
-Fish Ahoy Fish- STEM
-Bugs…Food of the Future- STEM
-Wind at Work: Wind as a Renewable Resource
-Dissect It

-Hold the Phone

-Did It Change?

-Rollercoaster Investigations

-Wind Sculptures

-Banana County Public School- STEM
-Cube Cooler-An Engineering Design Challenge

-Sunshine Power Company- STEM
-Cemented Together

-CIS Wind at Work

-Bright Morning: Exploring Character Development in Fiction

-The Making of a Scientist

-Recycle This- STEM
-To Flow or Blow: Which One is Best for Here?

ELFAS Formative Assessments

-You Will Never Know if You Don’t Try

-Getting to Know the Pony Express

-Finding Consensus

-Pop Art Discussion

	-11 Related Courses
-4 Access Points
-3 Teaching Ideas
-1 Unit/Lesson Sequences: Ruby Bridges: A Simple Act of Courage
https://www.scholastic.com/teachers/lesson-plan/ruby-bridges-simple-act-courage-common-core-lesson-plan-grades-3-5

	LAFS.4.SL.1.2 - Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
http://www.cpalms.org/Public/PreviewStandard/Preview/5877
https://fsla.fldoe.org/access/hierarchy.do?topic=aed33331-09a5-48fe-9604-cc3cd89e3211&page=1

	CPALMS Lesson Plans
-Patriotic Pledgers
-Save Our Sand

-Florida’s First Engineers

-Honey Bee Human

-Discovering Florida’s Past with A Land Remembered

-To Flow or blow: Which One is Best for Here?
ELFAS Formative Assessments
-Tuck Translate
-Hair-raising Paraphrasing

-What I Heard You Say

	-17 Related Courses
-1 Access Point

	LAFS.4.SL.1.3 - Identify the reasons and evidence a speaker provides to support particular points.
http://www.cpalms.org/Public/PreviewStandard/Preview/5878
https://fsla.fldoe.org/access/hierarchy.do?topic=aed33331-09a5-48fe-9604-cc3cd89e3211&page=1

	CPALMS Lesson Plans
-Wind at Work: Wind as a Renewable Resource
-Rollercoaster Investigations

-Wind Sculptures

-Cube Cooler

-Florida’s First Engineers

-Honey Bee Human

-To Flow or Blow: Which One is Best for Here?

ELFAS Formative Assessments
-That’s Important

-Prove It

-Endless Evidence

-Character Debate

	-17 Related Courses
-1 Access Point
-1 Teaching Idea: Antagonist
http://www.readworks.org/lessons/grade4/character/lesson-2

	LAFS.4.SL.2.4 - Report on a topic or text, tell a story, or recount an experience in an organized manner, 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/5879
https://fsla.fldoe.org/access/hierarchy.do?topic=e44834d6-6e21-4631-a2f7-5a38c555fee0&page=1

	CPALMS Lesson Plans
-Character Super Sleuths
-Walk This Way - STEM
-Owl Moon: Similes and Metaphors

-Patriotic Pledgers

-Hold the Phone…Creative Drama

-Save Our Sand

-Sparkling Speeches

-Florida’s First Engineers

-Honey Bee Human

-The Day Jimmy’s Boa Ate the Wash

-To Flow or Blow: Which One is Best for Here?

ELFAS Formative Assessments

-Telling a Story

-Report It!

-It Is My Story

	-8 Related Courses
-2 Access Points

-1 Teaching Idea

-1 Parent Resource

	LAFS.4.SL.2.5 - Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.
http://www.cpalms.org/Public/PreviewStandard/Preview/5880
https://fsla.fldoe.org/access/hierarchy.do?topic=e44834d6-6e21-4631-a2f7-5a38c555fee0&page=1

	ELFAS Formative Assessments
-Look, Listen, and Learn

-Encore!

-Career Day

-Can You Hear Me Now?

	-5 Related Courses

-1 Access Point

	LAFS.4.SL.2.6 - Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal English when appropriate to task and situation.
http://www.cpalms.org/Public/PreviewStandard/Preview/5881
https://fsla.fldoe.org/access/hierarchy.do?topic=e44834d6-6e21-4631-a2f7-5a38c555fee0&page=1

	CPALMS Lesson Plan
-The Lesson Formerly Known as “Wassssuuup”
ELFAS Formative Assessments

-Space Shuttle Staging

-I Have Something To Say

	- 4 Related Courses
-2 Access Points

	LAFS.4.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/5832
https://fsla.fldoe.org/access/hierarchy.do?topic=e72d580b-b0eb-443a-8e00-99a326a51b42&page=1

	CPALMS Lesson Plans
-Jackson Whole Wyoming
-Phineas L. MacGuire Gets Slimed

-Robotics on a Budget - STEM
-Kudos for Kicks - STEM
-Playground Perimeter - STEM
-Field Day Fractions - STEM
-We All Scream for ICE CREAM - STEM
-Take Time to Tile - STEM
-Number the Stars

-The Power of Words

-Donuts and Decimals - STEM
-Comparing Fractions with Cupcakes - STEM
-Bud, Not Buddy

-Civil Rights for All: Women and the Fight for Voting Rights

-Party Planners Wanted - STEM
-The Furniture Movers - STEM
-Yards to Yards - STEM
-Shall We Rescue the Amazon?

-Party Planners - STEM
-Power of Perception

-Loaning Out Laptops - STEM
-Happy Healthy School Lunch - STEM
-Transportation Choices - STEM
-Water Troubles - STEM
-Walk This Way - STEM
-Fish Ahoy Fish - STEM
-Travels and More - STEM
-Banana County Public School-Painters - STEM
-Light It Up - STEM
-New Coat of Paint - STEM
-Party Entertainment – STEM
ELFAS Formative Assessments

-Do I Want a Candy Bar? – Supporting Facts
-Do I Want a Candy Bar? – Linking Words

-Do I Want a Candy Bar? – Introduction

-Do I Want a Candy Bar? – Conclusion

	-7 Related Courses
-5 Access Points

-1 Teaching Idea

	LAFS.4.W.1.2 - Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
http://www.cpalms.org/Public/PreviewStandard/Preview/5833
https://fsla.fldoe.org/access/hierarchy.do?topic=e72d580b-b0eb-443a-8e00-99a326a51b42&page=1

	 CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day

-Traveling to the Moon - STEM
-Motivating Students to Write for an Authentic Audience

-Everglades Adventure

-Snapshots Sleuths

-Differentiating Instruction: Finding the Main Idea and Supporting Details in Informational Texts
-Protecting the Dream - STEM
-Let’s Make a Movie - STEM
-Buy a House - STEM
-All-Star Track Runners - STEM
-Amazing Alice Cookies - STEM
-Parks and Playgrounds - STEM
-Strategically Structured (Text Structures)

-Cookies and Treats - STEM
-Dramatic Food Chains

-CIS Wind at Work

-Classify and Categorize: Writing a Research Report

-The Making of a Scientist

-What’s Your Resource: Renewable or Nonrenewable?
ELFAS Formative Assessments

-Topic Transcription

-Fact Jargon

-Fact forming

-Fact finale

	-10 Related Courses

-6 Access Points

-3 Teaching Ideas

-5 Text Resources

-1 Unit/Lesson Sequences: Classify and Categorize
http://www.readworks.org/lessons/grade4/classify-and-categorize

	LAFS.4.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/5834
https://fsla.fldoe.org/access/hierarchy.do?topic=e72d580b-b0eb-443a-8e00-99a326a51b42&page=1

	CPALMS Lesson Plans
-If Animals Could Talk: Writing Fables
-Aesop’s Fable “The Lost Wig”

-The Little Red Hen

-Order Please!

-Lead Me Into Exciting Writing

-Using Varied Transitions

-The Chocolate Miracle

-The Heart of a Lion
-Explode A Moment

-From Bland to Grand

-The Day Jimmy’s Boa Ate the Wash
ELFAS Formative Assessments

-Tweedle Dee and Tweedle Dum

-No Time to Say Hello, Goodbye

-I’m Late …. I’m Late

-Go Ask Alice

	-7 Related Courses
-6 Access Points

-2 Teaching Ideas

	LAFS.4.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/5835
https://fsla.fldoe.org/access/hierarchy.do?topic=3f7e7186-df01-43aa-944b-ce93b5425abb&page=1

	CPALMS Lesson Plans

-The Day Jimmy’s Boa Ate the Wash
-The Big Oil Spill - STEM
-Adventure Falls Bus Purchase - STEM
-Amazing Alice Cookies - STEM
-Best Lollipop Ever - STEM
-Birthday Balloon Planner - STEM
-Cars for Sale MEA - STEM
-Caution! School’s a Zoo!

-Celebrity Floor Plan Frenzy - STEM
-Classify and Categorize 4th Grade Unit: Writing a Research Report
-The Life and Times of the Ant

-Cookies and Treats - STEM
-Cruising for a Great Value - STEM
-Differentiating Instruction: Finding the Main Idea and Supporting Details in Informational Texts

-Everglades Adventures

-Fertilizers in Florida - STEM
-Hotels: Where to Stay - STEM
-If Animals Could Talk: Writing Fables

-Imagery Through the Eyes of The Owl Moon

-It’s in the Bag! - STEM
-Light It Up - STEM
-Most Famous Floridian of the 19th Century

-Motivating Students to Write for an Authentic Audience

-New Coat of Paint - STEM
-Order Please!

-Party Planners Wanted - STEM
-Pioneer City MEA - STEM
-Pollinators - STEM
-Power of Perception!

-Sparkling Speeches

-Strategically Structured

-Sunshine Power Company MEA - STEM
-Take Time to Tile - STEM
-Tennis Lessons - STEM
-The Biological Nature Preserve - STEM
-The Lesson Formerly Known as “Wassssuuup”

-The Park - STEM
-The Prepositional House

-Using Varied Transitions

-Wake Up America!

-Water Troubles - STEM
-Which Bank is Consumer Friendly? - STEM
ELFAS Formative Assessments
-When I Grow Up

-Pourquoi … Why?

-Looking for a New Home

-Around the Table Moon Study

	-6 Related Courses
-1 Access Point

-5 Teaching Ideas

-1 Unit/Lesson Sequence

	LAFS.4.W.2.5 - With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
http://www.cpalms.org/Public/PreviewStandard/Preview/5836
https://fsla.fldoe.org/access/hierarchy.do?topic=3f7e7186-df01-43aa-944b-ce93b5425abb&page=1

	CPALMS Lesson Plans
-If Animals Could Talk: Writing Fables
-Motivating Students to Write for an Authentic Audience

-Power of Perception

-The Chocolate Miracle

-Owl Moon

-The Heart of a Lion

-Commanding Better Conventions in Writing

-Explode A Moment

-The Day Jimmy’s Boa Ate the Wash
ELFAS Formative Assessments

-Special Visits

-Lost and Found!

-It Is My Life

-Make It Stronger

	-6 Related Courses
-3 Access Points

-1 Teaching Idea

	LAFS.4.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 one page in a single sitting.
http://www.cpalms.org/Public/PreviewStandard/Preview/5837
https://fsla.fldoe.org/access/hierarchy.do?topic=3f7e7186-df01-43aa-944b-ce93b5425abb&page=1

	CPALMS Lesson Plan
-Replaced Pitcher - STEM
-Motivating Students to Write for an Authentic Audience

-Owl Moon

-To, Too, or Two: Developing an Understanding of Homophones

-The Day Jimmy’s Boa Ate the Wash
ELFAS Formative Assessments

-Space Shuttle Study

-Rex the Robo Dog Review

-Publication of My Librarian is a Camel

-You Have Mail

	-7 Related Courses
-3 Access Points

-1 Teaching Idea

	LAFS.4.W.3.7 - Conduct short research projects that build knowledge through investigation of different aspects of a topic.
http://www.cpalms.org/Public/PreviewStandard/Preview/5838
https://fsla.fldoe.org/access/hierarchy.do?topic=c0de4ec7-f25d-4370-a1f0-08c0a66b8d15&page=1

	CPALMS Lesson Plans
-Classify and Categorize
-Everglades Pollination Contest – STEM
ELFAS Formative Assessments

-Vacuum Research

-Uh Oh
-Sally Ride Research

-Research Rocks!
	-2 Teaching Ideas
-9 Related Courses

-2 Access Points
-2 Unit/Lesson Sequences:
Reading and Writing About Pollution to Understand Cause and Effect
http://www.readwritethink.org/classroom-resources/lesson-plans/reading-writing-about-pollution-1035.html?tab=1#tabs
Adventures in Nonfiction: A Guided Inquiry Journey

http://www.readwritethink.org/classroom-resources/lesson-plans/adventures-nonfiction-guided-inquiry-183.html?tab=1#tabs

	LAFS.4.W.3.8 - Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.
http://www.cpalms.org/Public/PreviewStandard/Preview/5839
https://fsla.fldoe.org/access/hierarchy.do?topic=c0de4ec7-f25d-4370-a1f0-08c0a66b8d15&page=1

	CPALMS Lesson Plans
-A Skateboard Riding Dog
-Everglades Adventure

-Plant Package - STEM
-Glow Kitty, Glow

-Jr. Fixer Identifying Problems and Solutions

-Who’s to Blame? Me or My Parents?

-Dissect It!

-Caution! School’s a Zoo!

-Classify and Categorize-Creating an Outline

-Classify and Categorize-Using Text Features

-Classify and Categorize-Writing a Research Report

-Explode A Moment

-Magnetic Personality

ELFAS Formative Assessments

-Space Shuttle Setback

-Through the Eyes of a Telescope

-Plan, Collect, and Organize

	-1 Teaching Idea
-10 Related Courses

-5 Access Points

-2 Unit/Lesson Sequences:

	LAFS.4.W.3.9 - Draw evidence from literary or informational texts to support analysis, reflection, and research.
http://www.cpalms.org/Public/PreviewStandard/Preview/5840
https://fsla.fldoe.org/access/hierarchy.do?topic=c0de4ec7-f25d-4370-a1f0-08c0a66b8d15&page=1

	CPALMS Lesson Plans
-What Did You Say Happened to the Everglades?
-How Important is the Amazon Rainforest?

-The Tree that Saved the Day!

-Identifying Themes in Biographies

-Motivating Students to Write for an Authentic Audience

-Civil Rights for All: Women and the Fight for Voting Rights

-Who’s to Blame? Me or My Parents?

-Making Predictions about Resolution

-Making Predictions about the Climax

-CIS Wind at Work

-Bright Morning: Exploring Character Development in Fiction
ELFAS Formative Assessments
-Sum It Up

-Hey, Batter, Batter

-Dogs on the Trail

	-7 Teaching Ideas
-10 Related Courses

-1 Access Point
-5 Text Resources

-5 Unit/Lesson Sequences:
Compare and Contrast Author’s Voice:

http://www.readworks.org/lessons/grade4/voice/lesson-2
Setting Impact on Plot:

http://www.readworks.org/lessons/grade4/setting/lesson-1
Using Setting to make Predictions about Characters:

http://www.readworks.org/lessons/grade4/setting/lesson-2
Changing the Point of View:

http://www.readworks.org/lessons/grade4/point-view/lesson-2
Third Person Objective, Limited, and Omniscient Points of View:

http://www.readworks.org/lessons/grade4/point-view/lesson-1

	LAFS.4.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/5841
https://fsla.fldoe.org/access/hierarchy.do?topic=ecd2ac59-473a-490b-819e-bbffcd93168e&page=1

	CPALMS Lesson Plans

-Creating an Original Experiment
-Motivating Students to Write for an Authentic Audience

-A Skateboard Riding Dog

-Celebrity Floor Plan Frenzy - STEM
-Cooking Up Chemistry

-Strategically Structured (Text Structures)

-Crazy about Corn

-Cinderella, Cinderella

-Strong Adjectives-“Dill” with It

-Classify and Categorize: Writing a Research Report

-Discovering Florida’s Past With A Land Remembered

-I’m SENSING Some Good Writing

ELFAS Formative Assessments

-Rex the Robo Dog Revise

-Who Do We Remember?

-Here’s the Answer

	-6 Related Courses

-2 Access Points

-2 Unit/Lesson Sequences:
As Slippery as an Eel: An Ocean Unit Exploring Simile and Metaphor

http://www.readwritethink.org/classroom-resources/lesson-plans/slippery-ocean-unit-exploring-832.html
Classify and Categorize: Lessons on Research

http://www.readworks.org/lessons/grade4/classify-and-categorize

