Course Code: 5010046	Course Title: Language Arts Grade 5	
Unit Title: Unit 1		Grade: 5th
		Days: 25
Unit Essential Question(s):		
 How can an experiment clarify an 	idea?	
 How can art and performance hel 	people understand a text?	
 Why is determination a good qual 	ity for a politician to have?	
 How can being active in sports im 	prove someone's attitude?	
 How can overcoming a challenge 	change someone's life?	
Lesson: 1	Lesson: 2	Lesson: 3
Domain: Physical Science	Domain: The Arts	Domain: Civics
Lesson Topic: Experiments	Lesson Topic: Performance and Visual	Lesson Topic: Politics
	Arts	
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	• LAFS.5.RL.1.1
• LAFS.5.RL.1.2	• LAFS.5.RL.1.2	• LAFS.5.RL.1.2
• LAFS.5.RL.1.3	• LAFS.5.RL.1.3	• LAFS.5.RL.1.3
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	• LAFS.5.RL.2.4
• LAFS.5.RL.2.5	• LAFS.5.RL.2.5	• LAFS.5.RL.4.10
• LAFS.5.RL.2.6	• LAFS.5.RL.3.7	Reading Informational Text
• LAFS.5.RL.3.7	• LAFS.5.RL.3.9	• LAFS.5.RI.3.7
• LAFS.5.RL.4.10	• LAFS.5.RL.4.10	• LAFS.5.RI.3.9
Reading Informational Text	Foundational Skills	Foundational Skills
• LAFS.5.RI.2.4	• LAFS.5.RF.3.3.a	• LAFS.5.RF.3.3.a
• LAFS.5.RI.3.7	• LAFS.5.RF.4.4.a	• LAFS.5.RF.4.4.a
• LAFS.5.RI.3.9	• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b
Foundational Skills	Writing	Writing
• LAFS.5.RF.3.3.a	• LAFS.5.W.1.2.a	• LAFS.5.W.1.1.a
LAFS.5.RF.4.4.a	• LAFS.5.W.1.2.d	• LAFS.5.W.1.1.b
 LAFS.5.RF.4.4.b 	• LAFS.5.W.1.3.b	• LAFS.5.W.1.3.b
Writing	• LAFS.5.W.1.3.d	• LAFS.5.W.1.3.d
• LAFS.5.W.1.1.a	• LAFS.5.W.2.4	• LAFS.5.W.2.5
• LAFS.5.W.1.1.b	• LAFS.5.W.2.5	• LAFS.5.W.3.9.a

- LAFS.5.W.1.1.c
- LAFS.5.W.1.3.a
- LAFS.5.W.1.3.b
- LAFS.5.W.1.3.d
- LAFS.5.W.1.3.e
- LAFS.5.W.2.4
- LAFS.5.W.2.5
- LAFS.5.W.3.7
- LAFS.5.W.3.9.a
- LAFS.5.W.4.10
 - **Speaking and Listening**
- LAFS.5.SL.1.1.a
- LAFS.5.SL.1.1.c
- LAFS.5.SL.1.2
- LAFS.5.SL.2.4
- LAFS.5.SL.2.5
- LAFS.5.SL.2.6 Language
- LAFS.5.L.1.2.e
- LAFS.5.L.3.4.a
- LAFS.5.L.3.4.c

- LAFS.5.W.3.9.a
- LAFS.5.W.4.10
- Speaking and Listening

- LAFS.5.SL.1.1.a
- LAFS.5.SL.1.1.c
- LAFS.5.SL.1.1.d
- LAFS.5.SL.1.2
- LAFS.5.SL.1.3
- LAFS.5.SL.2.4
- LAFS.5.SL.2.5
- LAFS.5.SL.2.6
- Language
- LAFS.5.L.1.2.e
- LAFS.5.L.2.3.a
- LAFS.5.L.2.3.b
- LAFS.5.L.3.4.b
- LAFS.5.L.3.4.c
- LAFS.5.L.3.6

- LAFS.5.W.4.10
- **Speaking and Listening**
- LAFS.5.SL.1.1.a
- LAFS.5.SL.1.1.c
- LAFS.5.SL.1.1.d
- LAFS.5.SL.1.2
- LAFS.5.SL.1.3
- LAFS.5.SL.2.4
- LAFS.5.SL.2.6
- - Language
- LAFS.5.L.1.1.b
- LAFS.5.L.1.2.e
- LAFS.5.L.2.3.a
- LAFS.5.L.2.3.b
- LAFS.5.L.3.4.a
- LAFS.5.L.3.5.b
- LAFS.5.L.3.6
 - Civics
- SS.5.C.1.3
- SS.5.C.2.4
- SS.5.C.2.5

MCSB 5 th grade ELA		
• LAFS.5.L.3.6		
• Science		
• SC.5.N.1.1		
• SC.5.N.1.2		
• SC.5.N.1.3		
• SC.5.P.13.1		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
How can an experiment clarify an	How can art and performance help	Why is determination a good quality
idea?	people understand a text?	for a politician to have?
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
disturbing, interrupted, squashing,	discomfort, primitive, interior, honored,	debate, inflated, shaken, decorated,
specialty, struggled, staggered, wobbled,	secretive, immersed, bungled,	gradually, hesitated, scanned, stalled,
collapsed, numb, shifted	contagious, brandishing, imprinted	beckoned, prodded
·		
Anchor Text:	Anchor Text:	Anchor Text:
A Package for Mrs. Jewls (Humorous	A Royal Mystery (Play)	Off and Running (Realistic Fiction)
Fiction)	Connect to Topic Reading:	Connect to Topic Reading:
Connect to Topic Reading:	The Princess and the Pea (Fairy Tale)	Vote for Me! (Persuasive Text)
Questioning Gravity (Readers Theater)		
Integrated Writing:	Integrated Writing:	Integrated Writing:
Narrative writing – short story	Narrative writing – description	Narrative writing – dialogue
Focus Trait: Ideas	Focus trait: Voice	Focus trait: Word choice
Writing Prompt: Write a short story that	Writing Prompt: Write a paragraph or	Writing Prompt: Write a dialogue
shows someone doing a difficult task.	paragraphs describing a time and place	between characters who have different
	that presents a challenge.	points of view.
Resources:	Resources:	Resources:
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys	Assessment= Journeys	Assessment= Journeys
online/paper pencil	online/paper pencil	online/paper pencil
Teaching Aids= Grab and go,	Teaching Aids= Grab and go,	Teaching Aids= Grab and go,
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	Resource Hub, Gateway,
Readers, Write in Readers,	Leveled Readers, Write in	Leveled Readers, Write in
Comprehension and Language	Readers, Comprehension and	Readers, Comprehension and
Literacy guides, Reader	Language Literacy guides,	Language Literacy guides,
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	Reader Notebooks, Grade 5
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,
Intervention Teacher Resources,	Intervention Teacher Resources,	Intervention Teacher Resources,
Language Support Cards, My	Language Support Cards, My	Language Support Cards, My
Journey Home: Family connection,	Journey Home: Family	Journey Home: Family
Integration of Science Fusion	connection, Integration of	connection, Integration of
ELL= Picture Card Bank, ELL	Science Fusion	Science Fusion
handbook, Ell Newcomers	ELL= Picture Card Bank, ELL	ELL= Picture Card Bank, ELL
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers	handbook, Ell Newcomers
Concept Poster, Building	Teacher's Guide, Vocabulary and	Teacher's Guide, Vocabulary and
-	=	I
Background DVD's, Ell Newcomer	Concept Poster, Building	Concept Poster, Building
Audio CD	Background DVD's, Ell	Background DVD's, Ell
Interactive Content= Journeys	Newcomer Audio CD	Newcomer Audio CD
Interactive Whiteboard Lessons	Interactive Content= Journeys	Interactive Content= Journeys
Losson, 4	Interactive Whiteboard Lessons	Interactive Whiteboard Lessons
Lesson: 4	Lesson: 5	
Domain: Health and Safety	Domain: Cultures	
Lesson Topic: Physical Fitness	Lesson Topic: Language and Expression	
Standard(s):	Standard(s):	
Reading Literature • LAFS.5.RL.1.1	Reading Literature • LAFS.5.RL.1.1	
■ LAF3.J.RL.1.1	■ LAF3.J.NL.1.1	

MCSB 5 th grade ELA		
• LAFS.5.RL.4.10	• LAFS.5.RL.1.2	
Reading Informational Text	• LAFS.5.RL.1.3	
• LAFS.5.RI.1.1	• LAFS.5.RL.2.4	
• LAFS.5.RI.1.2	• LAFS.5.RL.2.5	
• LAFS.5.RI.3.7	• LAFS.5.RL.2.6	
• LAFS.5.RI.3.9	• LAFS.5.RL.3.7	
• LAFS.5.RI.4.10	• LAFS.5.RL.3.9	
Foundational Skills	• LAFS.5.RL.4.10	
• LAFS.5.RF.3.3.a	Reading Informational Text	
• LAFS.5.RF.4.4.a	• LAFS.5.RI.3.9	
• LAFS.5.RF.4.4.b	Foundational Skills	
Writing	• LAFS.5.RF.3.3.a	
• LAFS.5.W.1.1.a	• LAFS.5.RF.4.4.a	
• LAFS.5.W.1.1.b	Writing	
• LAFS.5.W.1.2.e	• LAFS.5.W.1.1.a	
• LAFS.5.W.2.5	• LAFS.5.W.1.1.b	
• LAFS.5.W.3.7	• LAFS.5.W.1.3.a	
• LAFS.5.W.3.8	• LAFS.5.W.1.3.b	
• LAFS.5.W.4.10	• LAFS.5.W.1.3.c	
Speaking and Listening	• LAFS.5.W.1.3.d	
• LAFS.5.SL.1.1.a	• LAFS.5.W.1.3.e	
• LAFS.5.SL.1.1.c	• LAFS.5.W.2.4	
• LAFS.5.SL.1.2	• LAFS.5.W.2.5	
Language	• LAFS.5.W.2.6	
• LAFS.5.L.1.2.a	• LAFS.5.W.3.9.a	
• LAFS.5.L.1.2.c	• LAFS.5.W.4.10	
• LAFS.5.L.1.2.e	Speaking and Listening	
• LAFS.5.L.3.4.b	• LAFS.5.SL.1.1.a	
• LAFS.5.L.3.6	• LAFS.5.SL.1.1.b	
• Science	• LAFS.5.SL.1.1.c	
• SC.5.L.14.2	• LAFS.5.SL.1.1.d	
• SC.5.P.13.1	• LAFS.5.SL.1.2	
	Language	
	• LAFS.5.L.1.2.e	
	• LAFS.5.L.3.4.c	
	• LAFS.5.L.3.5.a	
	• LAFS.5.L.3.6	
	Civics	
Laccon Facontial Overstian(s)	• SS.5.C.2.5	
Lesson Essential Question(s): How can being active in sports	Lesson Essential Question(s): How can overcoming a challenge	
improve someone's attitude?	change someone's life?	
improve someone's attitude:	change someone's me:	
Target Vocabulary:	Target Vocabulary:	
unison, uniform, mastered, competition,	officially, preliminary, opponents, brutal,	
identical, element, routine, intimidated,	embarrassed, typically, gorgeous,	
recite, qualifying	supposedly, sweeping, obvious	
Anchor Text:	Anchor Text:	
double Dutch: A Celebration of Jump Rope,	Elisa's Diary (Realistic Fiction)	
Rhyme, and Sisterhood (Narrative	Connect to Topic Reading:	
Nonfiction)	Words Free as Confetti (Poetry)	
Connect to Topic Reading:		
Score (Poetry)		
Integrated Writing:	Integrated Writing:	
Narrative writing – Fictional narrative	Narrative Writing – Write a fictional	
Focus trait: Ideas	narrative	

MCSB 5" grade ELA		1
Writing Prompt:	Focus trait: Voice	
Write a story that begins at the end and	Writing Prompt:	
then flashes back.	Edit/complete all stories from Unit 1.	
Resources:	Resources:	
Journey and Think Central:	Journey and Think Central:	
Assessment= Journeys	Assessment = Journeys	
online/paper pencil	online/paper pencil	
Teaching Aids= Grab and go,	Teaching Aids = Grab and go,	
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	
Readers, Write in Readers,	Leveled Readers, Write in	
Comprehension and Language	Readers, Comprehension and	
Literacy guides, Reader	Language Literacy guides,	
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	
Intervention Teacher Resources,	Intervention Teacher Resources,	
Language Support Cards, My	Language Support Cards, My	
Journey Home: Family connection,	Journey Home: Family	
Integration of Science Fusion	connection, Integration of	
ELL= Picture Card Bank, ELL	Science Fusion	
handbook, Ell Newcomers	ELL= Picture Card Bank, ELL	
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers	
Concept Poster, Building	Teacher's Guide, Vocabulary and	
Background DVD's, Ell Newcomer	Concept Poster, Building	
Audio CD	Background DVD's, Ell	
Interactive Content= Journeys	Newcomer Audio CD	
Interactive Whiteboard Lessons	Interactive Content= Journeys	
	Interactive Whiteboard Lessons	
Unit 1 Research and Media: Unit Project: T		
✓ Students will: 1. Research the scient	• • • • • • • • • • • • • • • • • • • •	
·	nent that includes a control group.	
	slices and take notes over time.	
	lts and discuss the scientific method.	
Additional Information: TBA		
Course Code: 5010046	Course Title: Language Arts Grade 5	
Unit Title: Unit 2		Grade: Fifth
		Days: 25
Unit Essential Question(s):		
 Why is it important to research and 	protect endangered animals?	
Lesson: 6	Lesson: 7	Lesson: 8
Domain: Life Science	Domain: Values	Domain:
Lesson Topic: Wild Animals	Lesson Topic: Responsibility	Lesson Topic:
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
 LAFS.5.RL.1.1 	LAFS.5.RL.1.1	• LAFS.5.RL.1.1
 LAFS.5.RL.1.2 	 LAFS.5.RL.1.2 	• LAFS.5.RL.1.2
• LAFS.5.RL.1.3		
■ LAF3.J.NL.1.3	LAFS.5.RL.1.3	 LAFS.5.RL.1.3
LAFS.5.RL.1.3LAFS.5.RL.2.4	LAFS.5.RL.1.3LAFS.5.RL.2.4	LAFS.5.RL.1.3LAFS.5.RL.2.4
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	• LAFS.5.RL.2.4
LAFS.5.RL.2.4LAFS.5.RL.3.7	LAFS.5.RL.2.4LAFS.5.RL.3.7	LAFS.5.RL.2.4LAFS.5.RL.3.7
LAFS.5.RL.2.4LAFS.5.RL.3.7LAFS.5.RL.4.10	LAFS.5.RL.2.4LAFS.5.RL.3.7LAFS.5.RL.4.10	LAFS.5.RL.2.4LAFS.5.RL.3.7LAFS.5.RL.4.10
 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text
 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6
 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9
 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 Foundational Skills 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 Foundational Skills 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 Foundational Skills
 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9 	 LAFS.5.RL.2.4 LAFS.5.RL.3.7 LAFS.5.RL.4.10 Reading Informational Text LAPS.5.RL.2.6 LAFS.5.RI.3.9

MCSB 5" grade ELA	<u>, </u>	
• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b
Writing	Writing	Writing
• LAFS.5.W.1.2.a	• LAFS.5.W.1.2.a	• LAFS.5.W.1.2.a
• LAFS.5.W.1.2.b	• LAFS.5.W.1.2.b	• LAFS.5.W.1.2.b
• LAFS.5.W.1.2.c	• LAFS.5.W.1.2.c	• LAFS.5.W.1.2.c
• LAFS.5.W.1.2.d	• LAFS.5.W.1.2.d	• LAFS.5.W.1.2.d
• LAFS.5.W.1.2.e	• LAFS.5.W.1.2.e	• LAFS.5.W.1.2.e
• LAFS.5.W.2.4	• LAFS.5.W.2.4	• LAFS.5.W.2.4
• LAFS.5.W.2.5	• LAFS.5.W.2.5	• LAFS.5.W.2.5
• LAFS.5.W.3.7	• LAFS.5.W.3.7	• LAFS.5.W.3.7
• LAFS.5.W.3.9.b	• LAFS.5.W.3.9.b	• LAFS.5.W.3.9.b
• LAFS.5.W.4.10	• LAFS.5.W.4.10	• LAFS.5.W.4.10
Speaking and Listening	Speaking and Listening	Speaking and Listening
• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.a
• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.c
• LAFS.5.SL.1.2	• LAFS.5.SL.1.2	• LAFS.5.SL.1.2
• LAFS.5.SL.2.4	• LAFS.5.SL.2.4	• LAFS.5.SL.2.4
• LAFS.5.SL.2.6	• LAFS.5.SL.2.6	• LAFS.5.SL.2.6
Language	Language	Language
• LAFS.5.L.1.1.c	• LAFS.5.L.1.1.c	• LAFS.5.L.1.1.c
• LAFS.5.L.1.2.e	• LAFS.5.L.1.2.e	• LAFS.5.L.1.2.e
• LAFS.5.L.3.4.c	• LAFS.5.L.3.4.c	• LAFS.5.L.3.4.c
• LAFS.5.L.3.5.c	• LAFS.5.L.3.5.c	• LAFS.5.L.3.5.c
• LAFS.5.L.3.6	• LAFS.5.L.3.6	• LAFS.5.L.3.6
Civics	Civics	Civics
• SS.5.C.2.5	• SS.5.C.2.5	• SS.5.C.2.5
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
Why is it important to research and	How can dangerous situations bring	
protect endangered animals?	people together?	What reasons do people have for
		protecting the environment?
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
dwarfed	frantic	Adapted, attracted, conserving,
presence	lunging	endangered, guardians, regulate,
procedure	stride	responsibility, restore, unique, vegetation
outfitted	checking	
transferred	wheeled	
calculate	bounding	
snug	shouldered	
perch	strained	
enthusiastic	romp	
beaming	picturing	
Anchor Text:	Anchor Text:	Anchor Text:
Quest for the Tree Kangaroo (Informational	Old Yeller (Historical Fiction)	Everglades Forever
Text)		
,	Connect to Topic Reading:	Connect to Topic Reading:
Connect to Topic Reading:	What Makes it Good (Persuasive Text)	National Parks of the West (Informational
Why Koala Has No Tail (Myth)	, ,	Text)
		,
Read Aloud:		Teacher Read Aloud:
American Eagle		Attack of the Alien Species
Integrated Writing:	Integrated Writing:	Integrated Writing:
Informative Writing, Procedural	Informative Writing	Informative writing, Cause and Effect
- 0,	· U	1 0,

MCSB 5 th grade ELA		
Composition	Compare-Contrast Essay	Essay
Focus Trait: Organization	Focus Trait: Word Choice	Focus Trait: Ideas
Writing Prompt:	Writing Prompt:	
		Writing Prompt:
Resources:	Resources:	Resources:
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys	Assessment= Journeys	Assessment= Journeys
online/paper pencil	online/paper pencil	online/paper pencil
Teaching Aids= Grab and go,	Teaching Aids= Grab and go,	Teaching Aids= Grab and go,
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	Resource Hub, Gateway,
Readers, Write in Readers,	Leveled Readers, Write in	Leveled Readers, Write in
Comprehension and Language	Readers, Comprehension and	Readers, Comprehension and
Literacy guides, Reader	Language Literacy guides,	Language Literacy guides,
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	Reader Notebooks, Grade 5
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,
Intervention Teacher Resources,	Intervention Teacher Resources,	Intervention Teacher Resources,
Language Support Cards, My	Language Support Cards, My	Language Support Cards, My
Journey Home: Family connection,	Journey Home: Family	Journey Home: Family
Integration of Science Fusion	connection, Integration of	connection, Integration of
ELL= Picture Card Bank, ELL	Science Fusion	Science Fusion
handbook, Ell Newcomers	ELL= Picture Card Bank, ELL	ELL= Picture Card Bank, ELL
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers	handbook, Ell Newcomers
Concept Poster, Building	Teacher's Guide, Vocabulary and	Teacher's Guide, Vocabulary and
Background DVD's, Ell Newcomer	Concept Poster, Building	Concept Poster, Building
Audio CD	Background DVD's, Ell	Background DVD's, Ell
Interactive Content= Journeys	Newcomer Audio CD	Newcomer Audio CD
Interactive Whiteboard Lessons	Interactive Content= Journeys Interactive Whiteboard Lessons	Interactive Content= Journeys Interactive Whiteboard Lessons
Lesson: 9	Lesson: 10	Interactive Whiteboard Lessons
Domain: Values	Domain:	
Lesson Topic: Courage	Lesson Topic: Animal Behaviors	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	
• LAFS.5.RL.1.2	• LAFS.5.RL.1.2	
• LAFS.5.RL.1.3	• LAFS.5.RL.1.3	
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	
• LAFS.5.RL.3.7	• LAFS.5.RL.3.7	
• LAFS.5.RL.4.10	• LAFS.5.RL.4.10	
Reading Informational Text	Reading Informational Text	
• LAPS.5.RL.2.6	• LAPS.5.RL.2.6	
• LAFS.5.RI.3.9	• LAFS.5.RI.3.9	
Foundational Skills	Foundational Skills	
• LAFS.5.RF.3.3.a		
	 LAFS.5.RF.3.3.a 	
 LAFS.5.RF.4.4.a 	LAFS.5.RF.3.3.aLAFS.5.RF.4.4.a	
LAFS.5.RF.4.4.aLAFS.5.RF.4.4.b		
	• LAFS.5.RF.4.4.a	
• LAFS.5.RF.4.4.b	LAFS.5.RF.4.4.aLAFS.5.RF.4.4.b	
 LAFS.5.RF.4.4.b Writing 	 LAFS.5.RF.4.4.a LAFS.5.RF.4.4.b Writing 	
 LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a 	 LAFS.5.RF.4.4.a LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a 	
 LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a LAFS.5.W.1.2.b 	 LAFS.5.RF.4.4.a LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a LAFS.5.W.1.2.b 	
 LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a LAFS.5.W.1.2.b LAFS.5.W.1.2.c 	 LAFS.5.RF.4.4.a LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a LAFS.5.W.1.2.b LAFS.5.W.1.2.c 	
 LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a LAFS.5.W.1.2.b LAFS.5.W.1.2.c LAFS.5.W.1.2.d 	 LAFS.5.RF.4.4.a LAFS.5.RF.4.4.b Writing LAFS.5.W.1.2.a LAFS.5.W.1.2.b LAFS.5.W.1.2.c LAFS.5.W.1.2.d 	

MCSB 5 th grade ELA		
• LAFS.5.W.3.7	• LAFS.5.W.3.7	
• LAFS.5.W.3.9.b	• LAFS.5.W.3.9.b	
• LAFS.5.W.4.10	• LAFS.5.W.4.10	
Speaking and Listening	Speaking and Listening	
• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.a	
• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.c	
• LAFS.5.SL.1.2	• LAFS.5.SL.1.2	
• LAFS.5.SL.2.4	• LAFS.5.SL.2.4	
• LAFS.5.SL.2.6	• LAFS.5.SL.2.6	
Language	Language	
• LAFS.5.L.1.1.c	• LAFS.5.L.1.1.c	
• LAFS.5.L.1.2.e	• LAFS.5.L.1.2.e	
• LAFS.5.L.3.4.c	• LAFS.5.L.3.4.c	
• LAFS.5.L.3.5.c	• LAFS.5.L.3.5.c	
• LAFS.5.L.3.6	• LAFS.5.L.3.6	
Civics	Civics	
• SS.5.C.2.5	• SS.5.C.2.5	
Lesson Essential Question(s):	Lesson Essential Question(s):	
How can an act of courage reveal a	What can a scientist learn by observing	
person's true nature?	the behaviors of a particular animal?	
Target Vocabulary:	Target Vocabulary:	
Critical, secured, realization, annoyance,	Unobserved, available, detecting, mature,	
bundle, clammy, squalling, commotion, demolished, elite	ferocious, resemble, particular, vary, contentment, keen	
demonstred, ente	Contentinent, keen	
Anchor Text: Storm	Anchor Text:	
Warriors (Historical Fiction	Cougars (Informational Text)	
Connect to Topic Reading:	Connect to Topic Reading:	
Pea Island's Forgotten Hereos	Purr-fection (Poetry)	
(Informational Text)		
Too show Dood Alexade		
Teacher Read Aloud:		
Integrated Writing:	Integrated Writing:	
Informative Writing: Prewrite a research	Informative Writing: Write a research	
report	report	
Focus Trait: Ideas		
	Focus Trait: Sentence Fluency	
Writing Prompt:		
	Writing Prompt:	
_		
Resources:	Resources:	
Journey and Think Central:	Journey and Think Central:	
Assessment = Journeys	Assessment= Journeys	
online/paper pencil Teaching Aids = Grab and go,	online/paper pencil Teaching Aids = Grab and go,	
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	
Readers, Write in Readers,	Leveled Readers, Write in	
Comprehension and Language	Readers, Comprehension and	
Literacy guides, Reader	Language Literacy guides,	
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	
Intervention Teacher Resources,	Intervention Teacher Resources,	

Language Support Cards, My
Journey Home: Family connection,
Integration of Science Fusion
ELL= Picture Card Bank, ELL
handbook, Ell Newcomers
Teacher's Guide, Vocabulary and
Concept Poster, Building
Background DVD's, Ell Newcomer
Audio CD
Interactive Content= Journeys

Interactive Whiteboard Lessons

Language Support Cards, My
Journey Home: Family
connection, Integration of
Science Fusion
ELL= Picture Card Bank, ELL
handbook, Ell Newcomers
Teacher's Guide, Vocabulary and
Concept Poster, Building
Background DVD's, Ell
Newcomer Audio CD
Interactive Content= Journeys
Interactive Whiteboard Lessons

Unit 2 Research and Media: Unit Project:

Students will create a persuasive poster focusing on protecting endangered animals and then present the poster to the class.

Additional Information:

Extended Reading: "Hound Dog True"

Course Code: 5010046	Course Title: Language Arts Grade 5	
Unit Title: Unit 3		Grade: Fifth
		Days: 25
Unit Essential Question(s):		
•		
Lesson: 11	Lesson: 12	Lesson: 13
Domain: Civics	Domain: American History	Domain: American History
Lesson Topic: Early American Government	Lesson Topic: Independence	Lesson Topic: Life on the Battlefield
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	• LAFS.5.RL.1.1
• LAFS.5.RL.1.2	• LAFS.5.RL.1.2	• LAFS.5.RL.1.2
• LAFS.5.RL.1.3	• LAFS.5.RL.1.3	• LAFS.5.RL.1.3
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	• LAFS.5.RL.2.4
• LAFS.5.RL.2.5	• LAFS.5.RL.2.5	• LAFS.5.RL.4.10
• LAFS.5.RL.2.6	• LAFS.5.RL.3.7	Reading Informational Text
• LAFS.5.RL.3.7	• LAFS.5.RL.3.9	• LAFS.5.RI.3.7
• LAFS.5.RL.4.10	• LAFS.5.RL.4.10	• LAFS.5.RI.3.9
Reading Informational Text	Foundational Skills	Foundational Skills
• LAFS.5.RI.2.4	 LAFS.5.RF.3.3.a 	• LAFS.5.RF.3.3.a
• LAFS.5.RI.3.7	 LAFS.5.RF.4.4.a 	• LAFS.5.RF.4.4.a
• LAFS.5.RI.3.9	• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b
Foundational Skills	Writing	Writing
• LAFS.5.RF.3.3.a	• LAFS.5.W.1.2.a	• LAFS.5.W.1.1.a
• LAFS.5.RF.4.4.a	• LAFS.5.W.1.2.d	• LAFS.5.W.1.1.b
• LAFS.5.RF.4.4.b	• LAFS.5.W.1.3.b	• LAFS.5.W.1.3.b
Writing	• LAFS.5.W.1.3.d	• LAFS.5.W.1.3.d
 LAFS.5.W.1.1.a 	• LAFS.5.W.2.4	• LAFS.5.W.2.5
• LAFS.5.W.1.1.b	• LAFS.5.W.2.5	• LAFS.5.W.3.9.a
• LAFS.5.W.1.1.c	• LAFS.5.W.3.9.a	• LAFS.5.W.4.10
• LAFS.5.W.1.3.a	• LAFS.5.W.4.10	Speaking and Listening
• LAFS.5.W.1.3.b	Speaking and Listening	• LAFS.5.SL.1.1.a
• LAFS.5.W.1.3.d	• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.c
• LAFS.5.W.1.3.e	• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.d
• LAFS.5.W.2.4	• LAFS.5.SL.1.1.d	• LAFS.5.SL.1.2
• LAFS.5.W.2.5	• LAFS.5.SL.1.2	• LAFS.5.SL.1.3
• LAFS.5.W.3.7	• LAFS.5.SL.1.3	• LAFS.5.SL.2.4

MCSB 5 th grade ELA		
• LAFS.5.W.3.9.a	• LAFS.5.SL.2.4	• LAFS.5.SL.2.6
• LAFS.5.W.4.10	• LAFS.5.SL.2.5	Language
Speaking and Listening	• LAFS.5.SL.2.6	• LAFS.5.L.1.1.b
• LAFS.5.SL.1.1.a	Language	• LAFS.5.L.1.2.e
• LAFS.5.SL.1.1.c	• LAFS.5.L.1.2.e	• LAFS.5.L.2.3.a
• LAFS.5.SL.1.2	• LAFS.5.L.2.3.a	• LAFS.5.L.2.3.b
• LAFS.5.SL.2.4	• LAFS.5.L.2.3.b	• LAFS.5.L.3.4.a
• LAFS.5.SL.2.5	• LAFS.5.L.3.4.b	• LAFS.5.L.3.5.b
• LAFS.5.SL.2.6	• LAFS.5.L.3.4.c	• LAFS.5.L.3.6
Language	• LAFS.5.L.3.6	Civics
• LAFS.5.L.1.2.e	LAF3.5.L.3.0	• SS.5.C.1.3
• LAFS.5.L.3.4.a		• SS.5.C.2.4
• LAFS.5.L.3.4.c		• SS.5.C.2.5
• LAFS.5.L.3.6		33.3.6.2.3
• Science		
• SC.5.N.1.1 • SC.5.N.1.2		
• SC.5.N.1.3		
• SC.5.P.13.1	Losson Facontial Occasion (a)	Locan Espatial Ouestian (a):
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
What can individuals do to help shape	How can people's differences of opinion lead to a revolution?	How do individual acts of bravery
a new government?	lead to a revolution?	shape history?
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
Cramped, distracted, viewpoint, shattered,	Benefit, repeal, advantages, temporary,	Legendary, formal, gushed, strategy,
surveyed, pressing, representatives,	contrary, prohibit, previously, midst,	retreat, foes shimmering, magnificent,
embark, bracing, conduct	objected, rebellious	revolution, plunged
embark, bracing, conduct	objected, rebellious	revolution, plunged
Anchor Text:	Anchor Text:	Anchor Text:
Dangerous Crossing (Historical Fiction)	Can't You Make Them Behave, King	They Called Her Molly Pitcher (Narrative
	George? (Narrative Nonfiction)	Nonfiction)
Connect to Topic Reading:		,
Revolution and Rights (Informational Text)	Connect to Topic Reading:	Connect to Topic Reading:
	Tea Time! (Narrative Nonfiction)	A Spy for Freedom (Play)
Teacher Read Aloud:		
Mother and Son	Teacher Read Aloud:	Teacher Read Aloud:
	A Taxing Poem	Lydia's Journey
Integrated Writing:	Integrated Writing:	Integrated Writing:
Opinion Writing: Opinion Essay	Opinion Writing: Problem-Solution	Opinion Writing: Persuasive letter
	Composition	
Focus Trait: Voice		Focus Trait: Ideas
	Focus Trait: Organization	
Writing Prompt:		Writing Prompt:
Laboration City		
John Adams was one of the most	Writing Prompt:	Write a persuasive letter to General
important leaders in early American	What was the problem that England had	Washington and give opinion that even
		Washington and give opinion that even people who are not in the army can do
important leaders in early American history.	What was the problem that England had under King George?	Washington and give opinion that even people who are not in the army can do acts of bravery.
important leaders in early American history. Resources:	What was the problem that England had under King George? Resources:	Washington and give opinion that even people who are not in the army can do acts of bravery. Resources:
important leaders in early American history. Resources: Journey and Think Central:	What was the problem that England had under King George? Resources: Journey and Think Central:	Washington and give opinion that even people who are not in the army can do acts of bravery. Resources: Journey and Think Central:
important leaders in early American history. Resources: Journey and Think Central: Assessment= Journeys	What was the problem that England had under King George? Resources: Journey and Think Central: Assessment= Journeys	Washington and give opinion that even people who are not in the army can do acts of bravery. Resources: Journey and Think Central: Assessment= Journeys
important leaders in early American history. Resources: Journey and Think Central: Assessment= Journeys online/paper pencil	What was the problem that England had under King George? Resources: Journey and Think Central: Assessment= Journeys online/paper pencil	Washington and give opinion that even people who are not in the army can do acts of bravery. Resources: Journey and Think Central: Assessment= Journeys online/paper pencil
important leaders in early American history. Resources: Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go,	What was the problem that England had under King George? Resources: Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go,	Washington and give opinion that even people who are not in the army can do acts of bravery. Resources: Journey and Think Central: Assessment= Journeys online/paper pencil Teaching Aids= Grab and go,
important leaders in early American history. Resources: Journey and Think Central: Assessment= Journeys online/paper pencil	What was the problem that England had under King George? Resources: Journey and Think Central: Assessment= Journeys online/paper pencil	Washington and give opinion that even people who are not in the army can do acts of bravery. Resources: Journey and Think Central: Assessment= Journeys online/paper pencil

SC.5.L.14.2

SC.5.P.13.1

Readers, Write in Readers, Leveled Readers, Write in Leveled Readers, Write in Comprehension and Language Readers, Comprehension and Readers, Comprehension and Literacy guides, Reader Language Literacy guides, Language Literacy guides, Notebooks, Grade 5 Florida Reader Notebooks, Grade 5 Reader Notebooks, Grade 5 Teacher One-Stop DVD, Florida Teacher One-Stop DVD, Florida Teacher One-Stop DVD, Intervention Teacher Resources, Intervention Teacher Resources, Intervention Teacher Resources, Language Support Cards, My Language Support Cards, My Language Support Cards, My Journey Home: Family connection, Journey Home: Family Journey Home: Family Integration of Science Fusion connection, Integration of connection, Integration of **ELL**= Picture Card Bank, ELL Science Fusion Science Fusion handbook, Ell Newcomers ELL= Picture Card Bank, ELL **ELL**= Picture Card Bank, ELL Teacher's Guide, Vocabulary and handbook, Ell Newcomers handbook, Ell Newcomers Concept Poster, Building Teacher's Guide, Vocabulary and Teacher's Guide, Vocabulary and Background DVD's, Ell Newcomer Concept Poster, Building Concept Poster, Building Audio CD Background DVD's, Ell Background DVD's, Ell **Interactive Content**= Journeys Newcomer Audio CD Newcomer Audio CD Interactive Whiteboard Lessons **Interactive Content**= Journeys **Interactive Content**= Journeys **Interactive Whiteboard Lessons** Interactive Whiteboard Lessons Lesson: 14 Lesson: 15 **Domain: American History Domain: American History Lesson Topic: African American History Lesson Topic: Patriotism** Standard(s): Standard(s): **Reading Literature Reading Literature** LAFS.5.RL.1.1 LAFS.5.RL.1.1 LAFS.5.RL.4.10 LAFS.5.RL.1.2 **Reading Informational Text** LAFS.5.RL.1.3 LAFS.5.RI.1.1 LAFS.5.RL.2.4 LAFS.5.RI.1.2 LAFS.5.RL.2.5 LAFS.5.RI.3.7 LAFS.5.RL.2.6 LAFS.5.RI.3.9 LAFS.5.RL.3.7 LAFS.5.RI.4.10 LAFS.5.RL.3.9 **Foundational Skills** LAFS.5.RL.4.10 LAFS.5.RF.3.3.a **Reading Informational Text** LAFS.5.RF.4.4.a LAFS.5.RI.3.9 LAFS.5.RF.4.4.b **Foundational Skills** Writing LAFS.5.RF.3.3.a LAFS.5.W.1.1.a LAFS.5.RF.4.4.a LAFS.5.W.1.1.b Writing LAFS.5.W.1.2.e LAFS.5.W.1.1.a LAFS.5.W.2.5 LAFS.5.W.1.1.b LAFS.5.W.3.7 LAFS.5.W.1.3.a LAFS.5.W.3.8 LAFS.5.W.1.3.b LAFS.5.W.4.10 LAFS.5.W.1.3.c Speaking and Listening LAFS.5.W.1.3.d LAFS.5.SL.1.1.a LAFS.5.W.1.3.e LAFS.5.SL.1.1.c LAFS.5.W.2.4 LAFS.5.SL.1.2 LAFS.5.W.2.5 Language LAFS.5.W.2.6 LAFS.5.L.1.2.a LAFS.5.W.3.9.a LAFS.5.L.1.2.c LAFS.5.W.4.10 LAFS.5.L.1.2.e Speaking and Listening LAFS.5.L.3.4.b LAFS.5.SL.1.1.a LAFS.5.L.3.6 LAFS.5.SL.1.1.b Science LAFS.5.SL.1.1.c

LAFS.5.SL.1.1.d

LAFS.5.SL.1.2

MCSB 5 th grade ELA		
	Language	
	• LAFS.5.L.1.2.e	
	• LAFS.5.L.3.4.c	
	• LAFS.5.L.3.5.a	
	• LAFS.5.L.3.6	
	Civics	
	• SS.5.C.2.5	
Lesson Essential Question(s):	Lesson Essential Question(s):	
What events or feelings would lead	How are patriotism and courage	
someone to fight for freedom?	related?	
G		
Target Vocabulary:	Target Vocabulary:	
Persuade, apprentice, contributions,	Mimic, mocking, efficient, personally,	
influential, aspects, authorities, bondage,	lacked, rural, tedious, organize,	
provisions, dexterity, tentative	summons, peal	
Anchor Text:	Anchor Text:	
James Forten (Biography)	We were There, Too! (Biography)	
Connect to Topic Reading:	Connect to Topic Reading:	
Modern Minute Man (Informational Text)	Patriotic Poetry (Poetry)	
Teacher Read Aloud:		
Teacher Read Aloud:		
Integrated Writing:	Integrated Writing:	
Opinion Writing: Prewrite a persuasive	Opinion Writing: Write a persuasive	
essay	Essay	
CSSuy	Listay	
Focus Trait: Organization	Focus Trait: Word Choice	
Writing Prompt:	Writing Prompt:	
James Forten was an admirable African	Do you think young people can make	
American leader. Based on the information	important contributions to their	
in the text, what reasons might influence	countries?	
readers to agree with this opinion?	countries:	
Resources:	Resources:	
Journey and Think Central:	Journey and Think Central:	
Assessment = Journeys	Assessment= Journeys	
online/paper pencil	online/paper pencil	
Teaching Aids= Grab and go,	Teaching Aids = Grab and go,	
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	
Readers, Write in Readers,	Leveled Readers, Write in	
Comprehension and Language	Readers, Comprehension and	
Literacy guides, Reader	Language Literacy guides,	
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	
Intervention Teacher Resources,	Intervention Teacher Resources,	
Language Support Cards, My	Language Support Cards, My	
Journey Home: Family connection,	Journey Home: Family	
Integration of Science Fusion	connection, Integration of	
ELL= Picture Card Bank, ELL	Science Fusion	
handbook, Ell Newcomers	ELL= Picture Card Bank, ELL	
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers	
Concept Poster, Building	Teacher's Guide, Vocabulary and	
Background DVD's, Ell Newcomer	Concept Poster, Building	

Audio CD	Background DVD's, Ell	
Interactive Content= Journeys	Newcomer Audio CD	
Interactive Whiteboard Lessons	Interactive Content= Journeys	
	Interactive Whiteboard Lessons	
Unit 3 Research and Media: Unit Project:		
•		
Additional Information: TBA		

Course Code: 5010046	Course Title: Language A	rts Grade 5	
Unit Title: Unit 4	·	Grade: Fifth	
		Days: 25	
Unit Essential Question(s):		·	
 In what ways can illustrat 	ons enhance a reader's experience?		
 What role does imagination 	on play in the invention process?		

What do facts and opinions contribute to a story?Why is it important to be aware of your community's needs?

 Why is it important to be aware of your community's needs? 		
 What can a person learn by building 		
Lesson: 16	Lesson: 17	Lesson: 18
Domain: The Arts	Domain: Technology and Innovation	Domain: Media and Communication
Lesson Topic: Visual Arts	Lesson Topic: Creative Inventions	Lesson Topic: Creative Writing
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	• LAFS.5.RL.1.1
• LAFS.5.RL.1.2	• LAFS.5.RL.1.2	• LAFS.5.RL.1.2
• LAFS.5.RL.1.3	• LAFS.5.RL.1.3	• LAFS.5.RL.1.3
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	• LAFS.5.RL.2.4
• LAFS.5.RL.2.5	• LAFS.5.RL.2.5	• LAFS.5.RL.4.10
• LAFS.5.RL.2.6	• LAFS.5.RL.3.7	Reading Informational Text
• LAFS.5.RL.3.7	• LAFS.5.RL.3.9	• LAFS.5.RI.3.7
• LAFS.5.RL.4.10	• LAFS.5.RL.4.10	• LAFS.5.RI.3.9
Reading Informational Text	Foundational Skills	Foundational Skills
• LAFS.5.RI.2.4	• LAFS.5.RF.3.3.a	• LAFS.5.RF.3.3.a
• LAFS.5.RI.3.7	• LAFS.5.RF.4.4.a	• LAFS.5.RF.4.4.a
• LAFS.5.RI.3.9	• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b
Foundational Skills	Writing	Writing
• LAFS.5.RF.3.3.a	• LAFS.5.W.1.2.a	• LAFS.5.W.1.1.a
• LAFS.5.RF.4.4.a	• LAFS.5.W.1.2.d	• LAFS.5.W.1.1.b
• LAFS.5.RF.4.4.b	• LAFS.5.W.1.3.b	• LAFS.5.W.1.3.b
Writing	• LAFS.5.W.1.3.d	• LAFS.5.W.1.3.d
• LAFS.5.W.1.1.a	• LAFS.5.W.2.4	• LAFS.5.W.2.5
• LAFS.5.W.1.1.b	• LAFS.5.W.2.5	• LAFS.5.W.3.9.a
• LAFS.5.W.1.1.c	• LAFS.5.W.3.9.a	• LAFS.5.W.4.10
• LAFS.5.W.1.3.a	• LAFS.5.W.4.10	Speaking and Listening
• LAFS.5.W.1.3.b	Speaking and Listening	• LAFS.5.SL.1.1.a
• LAFS.5.W.1.3.d	• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.c
• LAFS.5.W.1.3.e	• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.d
• LAFS.5.W.2.4	• LAFS.5.SL.1.1.d	• LAFS.5.SL.1.2
• LAFS.5.W.2.5	• LAFS.5.SL.1.2	• LAFS.5.SL.1.3
• LAFS.5.W.3.7	• LAFS.5.SL.1.3	• LAFS.5.SL.2.4
• LAFS.5.W.3.9.a	• LAFS.5.SL.2.4	• LAFS.5.SL.2.6
• LAFS.5.W.4.10	• LAFS.5.SL.2.5	Language
Speaking and Listening	• LAFS.5.SL.2.6	• LAFS.5.L.1.1.b
• LAFS.5.SL.1.1.a	Language	• LAFS.5.L.1.2.e
• LAFS.5.SL.1.1.c	• LAFS.5.L.1.2.e	• LAFS.5.L.2.3.a

MCSB 5 th grade ELA		
• LAFS.5.SL.1.2	• LAFS.5.L.2.3.a	• LAFS.5.L.2.3.b
• LAFS.5.SL.2.4	• LAFS.5.L.2.3.b	• LAFS.5.L.3.4.a
• LAFS.5.SL.2.5	• LAFS.5.L.3.4.b	• LAFS.5.L.3.5.b
• LAFS.5.SL.2.6	• LAFS.5.L.3.4.c	• LAFS.5.L.3.6
Language	• LAFS.5.L.3.6	Civics
• LAFS.5.L.1.2.e		• SS.5.C.1.3
• LAFS.5.L.3.4.a		• SS.5.C.2.4
• LAFS.5.L.3.4.c		• SS.5.C.2.5
• LAFS.5.L.3.6		
• Science		
• SC.5.N.1.1		
• SC.5.N.1.2		
• SC.5.N.1.3		
• SC.5.P.13.1		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
In what ways can illustrations enhance	What role does imagination play in the	What do facts and opinions
a reader's experience?	invention process?	contribute to a story?
·	·	,
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
Record, mental, launch, assuming,	Impressed, admitted, produced,	Career, publication, household, edition,
episodes, developed, feature, incredibly,	destination, original, concentrate,	required, formula, background, insights,
villains, thumbed	collected, rumor, suspense, compliment	uneventful, destruction
Anchor Text:	Anchor Text:	Anchor Text:
Lunch Money (Realistic Fiction)	LAFFF (Science Fiction)	The Dog Newspaper (Autobiography)
Connect to Topic Reading:	Connect to Topic Reading:	Connect to Topic Reading:
Zap! Pow! A History of the Comics	From Dreams to Reality (Informational	Poetry about Poetry (Poetry)
(Informational Text)	Text)	Tarahan Band Alaudi
Tanahan Band Alaudi	Too show Dood Alouds	Teacher Read Aloud:
Teacher Read Aloud:	Teacher Read Aloud:	Hundreds Rally at Fullerton
Japanese Cartoons Are Manganificent	The Visitor	
Integrated Writing:	Integrated Writing:	Integrated Writing:
Narrative Writing: Friendly letter	Narrative Writing: Character Description	Narrative Writing: Autobiography
National Villeng. Thenaty letter	Warrative Writing. Character Description	ivariative virting. Autobiography
Focus Trait: Voice	Focus Trait: Word Choice	Focus Trait: Voice
1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		
Writing Prompt:	Writing Prompt:	Writing Prompt:
Work together to write a friendly letter	Class will work together to write a	Students will write an autobiography.
describing something your class has done	character description.	
relating to visual arts, such as viewing a	·	
movie or a play, creating and performing		
skits, or preparing an art project.		
Resources:	Resources:	Resources:
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys	Assessment= Journeys	Assessment= Journeys
online/paper pencil	online/paper pencil	online/paper pencil
Teaching Aids= Grab and go,	Teaching Aids = Grab and go,	Teaching Aids = Grab and go,
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	Resource Hub, Gateway,
Readers, Write in Readers,	Leveled Readers, Write in	Leveled Readers, Write in
Comprehension and Language	Readers, Comprehension and	Readers, Comprehension and
Literacy guides, Reader	Language Literacy guides,	Language Literacy guides,
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	Reader Notebooks, Grade 5
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,

Intervention Teacher Resources,

Intervention Teacher Resources,

Intervention Teacher Resources,

MCSB 5 th grade ELA		
Language Support Cards, My	Language Support Cards, My	Language Support Cards, My
Journey Home: Family connection,	Journey Home: Family	Journey Home: Family
Integration of Science Fusion	connection, Integration of	connection, Integration of
ELL = Picture Card Bank, ELL	Science Fusion	Science Fusion
handbook, Ell Newcomers	ELL = Picture Card Bank, ELL	ELL= Picture Card Bank, ELL
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers	handbook, Ell Newcomers
Concept Poster, Building	Teacher's Guide, Vocabulary and	Teacher's Guide, Vocabulary and
Background DVD's, Ell Newcomer	Concept Poster, Building	Concept Poster, Building
Audio CD	Background DVD's, Ell	Background DVD's, Ell
Interactive Content= Journeys	Newcomer Audio CD	Newcomer Audio CD
Interactive Whiteboard Lessons	Interactive Content= Journeys	Interactive Content= Journeys
	Interactive Whiteboard Lessons	Interactive Whiteboard Lessons
Lesson: 19	Lesson: 20	
Domain: Community	Domain: Life Science	
Lesson Topic: Community Involvement	Lesson Topic: Human-Animal Interaction	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	
LAFS.5.RL.4.10 Panding Informational Toyt	• LAFS.5.RL.1.2	
Reading Informational Text • LAFS.5.RI.1.1	• LAFS.5.RL.1.3	
	• LAFS.5.RL.2.4	
LAFS.5.RI.1.2LAFS.5.RI.3.7	• LAFS.5.RL.2.5	
	• LAFS.5.RL.2.6	
	• LAFS.5.RL.3.7	
LAFS.5.RI.4.10 Foundational Skills	• LAFS.5.RL.3.9	
LAFS.5.RF.3.3.a	LAFS.5.RL.4.10 Reading Informational Toyt	
• LAFS.5.RF.4.4.a	Reading Informational Text • LAFS.5.RI.3.9	
• LAFS.5.RF.4.4.b	Foundational Skills	
Writing	LAFS.5.RF.3.3.a	
• LAFS.5.W.1.1.a	• LAFS.5.RF.4.4.a	
• LAFS.5.W.1.1.b	Writing	
• LAFS.5.W.1.2.e	• LAFS.5.W.1.1.a	
• LAFS.5.W.2.5	• LAFS.5.W.1.1.b	
• LAFS.5.W.3.7	• LAFS.5.W.1.3.a	
• LAFS.5.W.3.8	• LAFS.5.W.1.3.b	
• LAFS.5.W.4.10	• LAFS.5.W.1.3.c	
Speaking and Listening	• LAFS.5.W.1.3.d	
• LAFS.5.SL.1.1.a	• LAFS.5.W.1.3.e	
• LAFS.5.SL.1.1.c	• LAFS.5.W.2.4	
• LAFS.5.SL.1.2	• LAFS.5.W.2.5	
Language	• LAFS.5.W.2.6	
• LAFS.5.L.1.2.a	• LAFS.5.W.3.9.a	
• LAFS.5.L.1.2.c	• LAFS.5.W.4.10	
• LAFS.5.L.1.2.e	Speaking and Listening	
• LAFS.5.L.3.4.b	• LAFS.5.SL.1.1.a	
• LAFS.5.L.3.6	• LAFS.5.SL.1.1.b	
• Science	• LAFS.5.SL.1.1.c	
• SC.5.L.14.2	• LAFS.5.SL.1.1.d	
• SC.5.P.13.1	• LAFS.5.SL.1.2	
	Language	
	• LAFS.5.L.1.2.e	
	• LAFS.5.L.3.4.c	
	• LAFS.5.L.3.5.a	
	• LAFS.5.L.3.6	
	Civics	

Additional Information: TBA

	• SS.5.C.2.5	
Lesson Essential Question(s):	Lesson Essential Question(s):	
Why is it important to be aware of	What can a person learn by building	
your community's needs?	a relationship with an animal?	
Target Vocabulary:	Target Vocabulary:	
Issue, deteriorating, dependent, exception,	Piercing, descended, quivered, savage,	
granted, effective, urge, violations,	delicacy, fitful, heave, diminishing,	
ordinance, minimum	rhythmic, marveling	
·		
Anchor Text:	Anchor Text:	
Darnell Rock Reporting (Realistic Fiction)	The Black Stallion (Adventure)	
Connect to Topic Reading:	Connect to Topic Reading:	
Volunteer! (Persuasive Text)	Horse Power (Informational Text)	
(,	(
Teacher Read Aloud:	Teacher Read Aloud:	
The Power of Spirit Lake	The Huntress	
Integrated Writing:	Integrated Writing:	
Narrative Writing: Prewrite a personal	Narrative Writing: Write a personal	
narrative	narrative	
Focus Trait: Ideas	Focus Trait: Voice	
Writing Prompt:	Writing Prompt:	
Create an events chart for a personal	Students will write a personal narrative.	
narrative about some form of community	Students will think of some experiences	
involvement.	they could write about that involves	
involvement.	interactions between people and animals.	
Resources:	Resources:	
Journey and Think Central:	Journey and Think Central:	
Assessment= Journeys	Assessment= Journeys	
online/paper pencil	online/paper pencil	
Teaching Aids = Grab and go,	Teaching Aids= Grab and go,	
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	
Readers, Write in Readers,	Leveled Readers, Write in	
Comprehension and Language	Readers, Comprehension and	
Literacy guides, Reader	Language Literacy guides,	
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	
Intervention Teacher Resources,	Intervention Teacher Resources,	
Language Support Cards, My	Language Support Cards, My	
Journey Home: Family connection,	Journey Home: Family	
Integration of Science Fusion	connection, Integration of	
ELL= Picture Card Bank, ELL	Science Fusion	
handbook, Ell Newcomers Teacher's Guide, Vocabulary and	ELL= Picture Card Bank, ELL handbook, Ell Newcomers	
Concept Poster, Building	Teacher's Guide, Vocabulary and	
Background DVD's, Ell Newcomer	Concept Poster, Building	
Audio CD	Background DVD's, Ell	
Interactive Content= Journeys	Newcomer Audio CD	
Interactive Whiteboard Lessons	Interactive Content= Journeys	
miteractive vvinteboard Lessons	-	
	Interactive Whiteboard Lessons	

Course Code: 5010046 Course Title: Language Arts Grade 5 Unit Title: Unit 5		Grade: Fifth
		Days: 25
Unit Essential Question(s):		
What does it mean to have good i	nstincts?	
How can traditions influence a pe		
•	ison s moughts and reemigs.	
Lesson: 21	Lesson: 22	Lesson: 23
Domain: Earth Science	Domain: Cultures	Domain: American History
Lesson Topic: Extreme Environments	Lesson Topic: Traditions	Lesson Topic: The West
Standard(s):	Standard(s):	Standard(s):
Reading Literature	Reading Literature	Reading Literature
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	• LAFS.5.RL.1.1
• LAFS.5.RL.1.2	• LAFS.5.RL.1.2	• LAFS.5.RL.1.2
• LAFS.5.RL.1.3	• LAFS.5.RL.1.3	• LAFS.5.RL.1.3
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	• LAFS.5.RL.2.4
• LAFS.5.RL.2.5	• LAFS.5.RL.2.5	• LAFS.5.RL.4.10
• LAFS.5.RL.2.6	• LAFS.5.RL.3.7	Reading Informational Text
• LAFS.5.RL.3.7	• LAFS.5.RL.3.9	• LAFS.5.RI.3.7
• LAFS.5.RL.4.10	• LAFS.5.RL.4.10	• LAFS.5.RI.3.9
Reading Informational Text	Foundational Skills	Foundational Skills
• LAFS.5.RI.2.4	• LAFS.5.RF.3.3.a	• LAFS.5.RF.3.3.a
 LAFS.5.RI.3.7 	• LAFS.5.RF.4.4.a	• LAFS.5.RF.4.4.a
 LAFS.5.RI.3.9 	• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b
Foundational Skills	Writing	Writing
 LAFS.5.RF.3.3.a 	• LAFS.5.W.1.2.a	• LAFS.5.W.1.1.a
 LAFS.5.RF.4.4.a 	• LAFS.5.W.1.2.d	• LAFS.5.W.1.1.b
 LAFS.5.RF.4.4.b 	• LAFS.5.W.1.3.b	• LAFS.5.W.1.3.b
Writing	• LAFS.5.W.1.3.d	• LAFS.5.W.1.3.d
• LAFS.5.W.1.1.a	• LAFS.5.W.2.4	• LAFS.5.W.2.5
 LAFS.5.W.1.1.b 	• LAFS.5.W.2.5	• LAFS.5.W.3.9.a
• LAFS.5.W.1.1.c	• LAFS.5.W.3.9.a	• LAFS.5.W.4.10
 LAFS.5.W.1.3.a 	• LAFS.5.W.4.10	Speaking and Listening
 LAFS.5.W.1.3.b 	Speaking and Listening	• LAFS.5.SL.1.1.a
• LAFS.5.W.1.3.d	• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.c
• LAFS.5.W.1.3.e	• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.d
• LAFS.5.W.2.4	• LAFS.5.SL.1.1.d	• LAFS.5.SL.1.2
• LAFS.5.W.2.5	• LAFS.5.SL.1.2	• LAFS.5.SL.1.3
• LAFS.5.W.3.7	• LAFS.5.SL.1.3	• LAFS.5.SL.2.4
• LAFS.5.W.3.9.a	• LAFS.5.SL.2.4	• LAFS.5.SL.2.6
• LAFS.5.W.4.10	• LAFS.5.SL.2.5	Language
Speaking and Listening	• LAFS.5.SL.2.6	• LAFS.5.L.1.1.b
• LAFS.5.SL.1.1.a	Language	• LAFS.5.L.1.2.e
• LAFS.5.SL.1.1.c	• LAFS.5.L.1.2.e	• LAFS.5.L.2.3.a
• LAFS.5.SL.1.2	• LAFS.5.L.2.3.a	• LAFS.5.L.2.3.b
• LAFS.5.SL.2.4	• LAFS.5.L.2.3.b	• LAFS.5.L.3.4.a
• LAFS.5.SL.2.5	• LAFS.5.L.3.4.b	• LAFS.5.L.3.5.b
• LAFS.5.SL.2.6	• LAFS.5.L.3.4.c	• LAFS.5.L.3.6
Language	• LAFS.5.L.3.6	Civics
• LAFS.5.L.1.2.e	5.5.2.5.5	• SS.5.C.1.3

Integration of Science Fusion

Teacher's Guide, Vocabulary and

ELL= Picture Card Bank, ELL

handbook, Ell Newcomers

Concept Poster, Building

MCSB 5 th grade ELA		
• LAFS.5.L.3.4.a		• SS.5.C.2.4
• LAFS.5.L.3.4.c		• SS.5.C.2.5
• LAFS.5.L.3.6		
• Science		
• SC.5.N.1.1		
• SC.5.N.1.2		
• SC.5.N.1.3		
• SC.5.P.13.1		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
What does it mean to have good	How can traditions influence a person's	What kinds of lessons were learned
instincts?	thoughts and feelings?	by people who lived in the old west?
		, , , , , , , , , , , , , , , , , , , ,
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
Undoubtedly, salvation, shuffled, stunted,	Spared, nerve, banish, astonished,	Extending, dominated, residents,
evident, pace, seep, vain, mirages, factor	deserted, reasoned, margins, envy,	flourished, acquainted, prospered,
	upright, bared	hostile, acknowledged, sprawling, decline
Anchor Text:	Anchor Text:	Anchor Text:
Tucket's Travels' (Historical Fiction)	The Birchbark House (Historical Fiction)	Vaqueros: America's First Cowboys
, ,	,	(Informational Text)
Connect to Topic Reading:	Connect to Topic Reading:	,
Wild Weather (Technical Text)	Four Seasons of Food (Informational Text)	Connect to Topic Reading:
		Rhyme on the Range (Poetry)
Teacher Read Aloud:	Teacher Read Aloud:	
Land Rush!	Tales and Truths of the Ojibwe	Teacher Read Aloud:
Integrated Writing:	Integrated Writing:	Integrated Writing:
Opinion Writing: Editorial	Opinion Writing: Response to Literature	Opinion Writing: Persuasive Argument
Focus Trait: Voice	Focus Trait: Organization	Focus Trait: Organization
Writing Prompt:	Writing Prompt:	Writing Prompt:
Explain that the class will work together to	The Ojibwe and Pawnee people had a	Class will work together to write a
write an editorial explaining why families	better relationship with nature than we	persuasive argument . As a sample topic sentence, write <i>The vaqueros and early</i>
should prepare for extreme weather events.	do today. Explain that a response to literature should begin with a sentence	cowboys were admirable for their bravery
events.	that states the writer's opinion about the	and toughness.
	topic.	una tougnness.
Resources:	Resources:	Resources:
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys	Assessment= Journeys	Assessment= Journeys
online/paper pencil	online/paper pencil	online/paper pencil
Teaching Aids= Grab and go,	Teaching Aids= Grab and go,	Teaching Aids= Grab and go,
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	Resource Hub, Gateway,
Readers, Write in Readers,	Leveled Readers, Write in	Leveled Readers, Write in
Comprehension and Language	Readers, Comprehension and	Readers, Comprehension and
Literacy guides, Reader		
	Language Literacy guides,	Language Literacy guides,
Notebooks, Grade 5 Florida	Language Literacy guides,	Language Literacy guides, Reader Notebooks, Grade 5
Notebooks, Grade 5 Florida Teacher One-Stop DVD,	Language Literacy guides, Reader Notebooks, Grade 5	Reader Notebooks, Grade 5
Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources,	Language Literacy guides,	
Teacher One-Stop DVD,	Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD,	Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources,
Teacher One-Stop DVD, Intervention Teacher Resources,	Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources,	Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD,

connection, Integration of

ELL= Picture Card Bank, ELL

Teacher's Guide, Vocabulary and

handbook, Ell Newcomers

Science Fusion

connection, Integration of

ELL= Picture Card Bank, ELL

handbook, Ell Newcomers

Teacher's Guide, Vocabulary and

Science Fusion

MCSB 5 th grade ELA		
Background DVD's, Ell Newcomer	Concept Poster, Building	Concept Poster, Building
Audio CD	Background DVD's, Ell	Background DVD's, Ell
Interactive Content = Journeys	Newcomer Audio CD	Newcomer Audio CD
Interactive Whiteboard Lessons	Interactive Content= Journeys	Interactive Content = Journeys
	Interactive Whiteboard Lessons	Interactive Whiteboard Lessons
Lesson: 24	Lesson: 25	
Domain: American History	Domain: American History	
Lesson Topic: Pioneers	Lesson Topic: Exploration	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	
• LAFS.5.RL.4.10	• LAFS.5.RL.1.2	
Reading Informational Text	• LAFS.5.RL.1.3	
• LAFS.5.RI.1.1	• LAFS.5.RL.2.4	
• LAFS.5.RI.1.2	• LAFS.5.RL.2.5	
• LAFS.5.RI.3.7	• LAFS.5.RL.2.6	
• LAFS.5.RI.3.9	• LAFS.5.RL.3.7	
LAFS.5.RI.5.9LAFS.5.RI.4.10		
Foundational Skills	• LAFS.5.RL.3.9	
	LAFS.5.RL.4.10 Reading Informational Text	
• LAFS.5.RF.3.3.a	Reading Informational Text	
• LAFS.5.RF.4.4.a	• LAFS.5.RI.3.9	
• LAFS.5.RF.4.4.b	Foundational Skills	
Writing	• LAFS.5.RF.3.3.a	
• LAFS.5.W.1.1.a	• LAFS.5.RF.4.4.a	
• LAFS.5.W.1.1.b	Writing	
• LAFS.5.W.1.2.e	• LAFS.5.W.1.1.a	
• LAFS.5.W.2.5	• LAFS.5.W.1.1.b	
• LAFS.5.W.3.7	• LAFS.5.W.1.3.a	
• LAFS.5.W.3.8	• LAFS.5.W.1.3.b	
• LAFS.5.W.4.10	• LAFS.5.W.1.3.c	
Speaking and Listening	• LAFS.5.W.1.3.d	
• LAFS.5.SL.1.1.a	• LAFS.5.W.1.3.e	
• LAFS.5.SL.1.1.c	• LAFS.5.W.2.4	
• LAFS.5.SL.1.2	• LAFS.5.W.2.5	
Language	• LAFS.5.W.2.6	
• LAFS.5.L.1.2.a	• LAFS.5.W.3.9.a	
• LAFS.5.L.1.2.c	• LAFS.5.W.4.10	
• LAFS.5.L.1.2.e	Speaking and Listening	
• LAFS.5.L.3.4.b	• LAFS.5.SL.1.1.a	
• LAFS.5.L.3.6	• LAFS.5.SL.1.1.b	
• Science	• LAFS.5.SL.1.1.c	
• SC.5.L.14.2	• LAFS.5.SL.1.1.d	
• SC.5.P.13.1		
▼ 3C.J.F.13.1	• LAFS.5.SL.1.2	
	Language	
	• LAFS.5.L.1.2.e	
	• LAFS.5.L.3.4.c	
	• LAFS.5.L.3.5.a	
	• LAFS.5.L.3.6	
	Civics	
	• SS.5.C.2.5	
Lesson Essential Question(s):	Lesson Essential Question(s):	
Why would a pioneer traveler record	How did explorers help America	
events in a journal	become the country it is today?	
Target Vocabulary:	Target Vocabulary:	
Rustling, balked, lectured, disadvantage,	Expedition, barrier, despite, fulfilled,	
quaking, beacon, mishap, surged, torment,	range, techniques, resumed, edible,	

MCSB 5 th grade ELA		
fared	tributaries, trek	
Anchor Text:	Anchor Text:	
Rachel's Journal: The Story of a Pioneer Girl	Lewis and Clark (Narrative Nonfiction)	
(Historical Fiction)	·	
	Connect to Topic Reading:	
Connect to Topic Reading:	A Surprise Reunion (Play)	
Westward to Freedom (Informational Text)		
	Teacher Read Aloud:	
Teacher Read Aloud:	The True Story of Sacagawea	
Tales of the Trail		
Integrated Writing:	Integrated Writing:	
Opinion Writing: Prewrite a Response	Opinion Writing: Write a Response Essay	
Essay		
Farma Toolia One 11 11	Focus Trait:	
Focus Trait: Organization	Word Choice	
Writing Prompt	Writing Prompt:	
Writing Prompt: The journal format of "Pachel' Journal"	Writing Prompt:	
The journal format of "Rachel' Journal" tells the story better than a traditional	Write a response essay about "Lewis and Clark"	
narrative, such a Chan Li's Pot of Gold. Do	Clark	
you agree with this statement?		
you agree with this statement:		
Resources:	Resources:	
Journey and Think Central:	Journey and Think Central:	
Assessment= Journeys	Assessment= Journeys	
online/paper pencil	online/paper pencil	
Teaching Aids= Grab and go,	Teaching Aids = Grab and go,	
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	
Readers, Write in Readers,	Leveled Readers, Write in	
Comprehension and Language	Readers, Comprehension and	
Literacy guides, Reader	Language Literacy guides,	
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	
Intervention Teacher Resources,	Intervention Teacher Resources,	
Language Support Cards, My	Language Support Cards, My	
Journey Home: Family connection,	Journey Home: Family	
Integration of Science Fusion	connection, Integration of	
ELL= Picture Card Bank, ELL	Science Fusion	
handbook, Ell Newcomers	ELL= Picture Card Bank, ELL	
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers Teacher's Guide, Vocabulary and	
Concept Poster, Building	reacher's Guide, Vocabulary and	
Packground DVD's Ell Names are an	•	
Background DVD's, Ell Newcomer	Concept Poster, Building	
Audio CD	Concept Poster, Building Background DVD's, Ell	
Audio CD Interactive Content= Journeys	Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	
Audio CD	Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	
Audio CD Interactive Content= Journeys Interactive Whiteboard Lessons	Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	
Audio CD Interactive Content= Journeys	Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	

Course Code: 5010046	Course Title: Language Arts Grade 5	
Unit Title: Unit 6		Grade: Fifth

MCSB 5" grade ELA		Days: 25
Unit Essential Question(s):		
•	1	1
Lesson: 26	Lesson: 27	Lesson: 28
Domain: Life Science	Domain: Cultures	Domain: Earth Science
Lesson Topic: Adaptations and Instincts	Lesson Topic: World Travel	Lesson Topic: Archaeology
Standard(s): Reading Literature	Standard(s): Reading Literature	Standard(s): Reading Literature
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	LAFS.5.RL.1.1
• LAFS.5.RL.1.1	• LAFS.5.RL.1.2	• LAFS.5.RL.1.2
• LAFS.5.RL.1.3	• LAFS.5.RL.1.3	• LAFS.5.RL.1.3
• LAFS.5.RL.2.4	• LAFS.5.RL.2.4	• LAFS.5.RL.2.4
• LAFS.5.RL.2.5	• LAFS.5.RL.2.5	• LAFS.5.RL.4.10
• LAFS.5.RL.2.6	• LAFS.5.RL.3.7	Reading Informational Text
• LAFS.5.RL.3.7	• LAFS.5.RL.3.9	• LAFS.5.RI.3.7
• LAFS.5.RL.4.10	• LAFS.5.RL.4.10	• LAFS.5.RI.3.9
Reading Informational Text	Foundational Skills	Foundational Skills
LAFS.5.RI.2.4	LAFS.5.RF.3.3.a	LAFS.5.RF.3.3.a
• LAFS.5.RI.3.7	• LAFS.5.RF.4.4.a	• LAFS.5.RF.4.4.a
• LAFS.5.RI.3.9	• LAFS.5.RF.4.4.b	• LAFS.5.RF.4.4.b
Foundational Skills	Writing	Writing
• LAFS.5.RF.3.3.a	• LAFS.5.W.1.2.a	• LAFS.5.W.1.1.a
• LAFS.5.RF.4.4.a	• LAFS.5.W.1.2.d	• LAFS.5.W.1.1.b
• LAFS.5.RF.4.4.b	• LAFS.5.W.1.3.b	• LAFS.5.W.1.3.b
Writing	• LAFS.5.W.1.3.d	• LAFS.5.W.1.3.d
• LAFS.5.W.1.1.a	• LAFS.5.W.2.4	• LAFS.5.W.2.5
• LAFS.5.W.1.1.b	• LAFS.5.W.2.5	• LAFS.5.W.3.9.a
• LAFS.5.W.1.1.c	• LAFS.5.W.3.9.a	• LAFS.5.W.4.10
• LAFS.5.W.1.3.a	• LAFS.5.W.4.10	Speaking and Listening
• LAFS.5.W.1.3.b	Speaking and Listening	• LAFS.5.SL.1.1.a
 LAFS.5.W.1.3.d 	• LAFS.5.SL.1.1.a	• LAFS.5.SL.1.1.c
• LAFS.5.W.1.3.e	• LAFS.5.SL.1.1.c	• LAFS.5.SL.1.1.d
• LAFS.5.W.2.4	• LAFS.5.SL.1.1.d	• LAFS.5.SL.1.2
• LAFS.5.W.2.5	• LAFS.5.SL.1.2	• LAFS.5.SL.1.3
• LAFS.5.W.3.7	• LAFS.5.SL.1.3	• LAFS.5.SL.2.4
 LAFS.5.W.3.9.a 	• LAFS.5.SL.2.4	• LAFS.5.SL.2.6
• LAFS.5.W.4.10	• LAFS.5.SL.2.5	Language
Speaking and Listening	• LAFS.5.SL.2.6	• LAFS.5.L.1.1.b
• LAFS.5.SL.1.1.a	Language	• LAFS.5.L.1.2.e
• LAFS.5.SL.1.1.c	• LAFS.5.L.1.2.e	• LAFS.5.L.2.3.a
• LAFS.5.SL.1.2	• LAFS.5.L.2.3.a	• LAFS.5.L.2.3.b
• LAFS.5.SL.2.4	• LAFS.5.L.2.3.b	• LAFS.5.L.3.4.a
 LAFS.5.SL.2.5 	• LAFS.5.L.3.4.b	• LAFS.5.L.3.5.b
• LAFS.5.SL.2.6	• LAFS.5.L.3.4.c	• LAFS.5.L.3.6
Language	• LAFS.5.L.3.6	Civics
• LAFS.5.L.1.2.e		• SS.5.C.1.3
• LAFS.5.L.3.4.a		• SS.5.C.2.4
• LAFS.5.L.3.4.c		• SS.5.C.2.5
• LAFS.5.L.3.6		
• Science		
• SC.5.N.1.1		
• SC.5.N.1.2		
• SC.5.N.1.3		
• SC.5.P.13.1		

MCSB 5 th grade ELA		
Lesson Essential Question(s):	Lesson Essential Question(s):	Lesson Essential Question(s):
What can people learn by reading	What lessons can we learn from other	How does the study of fossils relate
about how different animals adapt and	cultures?	to our everyday lives?
survive?		
Target Vocabulary:	Target Vocabulary:	Target Vocabulary:
Disturbing, struggling, primitive,	Dwarfed, procedure, transferred,	Viewpoint, surveyed, advantages,
brandishing, gradually, scanned, identical,	enthusiastic, adapted, conserving, critical,	previously, legendary, retreat, persuade,
routing, gorgeous, sweeping	realization, available, resemble	aspects, rural, organize
Anchor Text:	Anchor Text:	Anchor Text:
Animals on the Move (Informational Text)	Mysteries at Cliff Palace (Reader's	Fossils, A Peek into the Past
	Theater)	(Informational Text)
Connect to Topic Reading:		
Skywoman's Rescue (Play)	Connect to Topic Reading:	Connect to Topic Reading:
The Whale, Wild Geese (Poetry)	Cave of the Crystals (Informational Text)	Trapped in Tar (Informational Text)
	Places and Names: A Traveler's Guide,	Journey of the Woolly Mammoth(Poetry)
Teacher Read Aloud:	"Los libros/Books (Poetry)	Fossils (Poetry)
Moving from Place to Place		
	Teacher Read Aloud:	Teacher Read Aloud:
	The Paleo Indians	Sue Tells a Story
Integrated Writing:	Integrated Writing:	Integrated Writing:
Informative Writing: Definition Paragraph	Informative Writing: Journal Entry	Informative Writing: Summary
Facus Traits Mand Chaire	Facus Turity Value	Facus Traits Ideas
Focus Trait: Word Choice	Focus Trait: Voice	Focus Trait: Ideas
Weiting Dromet.	Muiting Dromat.	Muiting Duomant.
Writing Prompt:	Writing Prompt:	Writing Prompt:
Write a definition paragraph. Let's imagine	We visited the Cave of the Crystals today.	Class will work together to write a
that we want to define a concept or an event, such as migration	Have the group read the statement aloud chorally. Explain that this sentence will be	summary of " Trapped in Tar"
event, such as migration	the first sentence of the journal entry.	
Resources:	Resources:	Resources:
Journey and Think Central:	Journey and Think Central:	Journey and Think Central:
Assessment= Journeys	Assessment= Journeys	Assessment= Journeys
	•	=
online/paper pencil	online/paper pencil	online/paper pencil
online/paper pencil Teaching Aids = Grab and go,	online/paper pencil Teaching Aids = Grab and go,	online/paper pencil Teaching Aids = Grab and go,
online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH	online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH	online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH
online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled	online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway,	online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway,
online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers,	online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in
online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and	online/paper pencil Teaching Aids = Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides,	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides,
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD,	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides,	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD,
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources,	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources,	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources,
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection,	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys
online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys	online/paper pencil Teaching Aids= Grab and go, Focus Wall, Projectable, HMH Resource Hub, Gateway, Leveled Readers, Write in Readers, Comprehension and Language Literacy guides, Reader Notebooks, Grade 5 Florida Teacher One-Stop DVD, Intervention Teacher Resources, Language Support Cards, My Journey Home: Family connection, Integration of Science Fusion ELL= Picture Card Bank, ELL handbook, Ell Newcomers Teacher's Guide, Vocabulary and Concept Poster, Building Background DVD's, Ell Newcomer Audio CD Interactive Content= Journeys

MCSB 5 th grade ELA	<u>, </u>	
Lesson: 29	Lesson: 30	
Domain: Life Science	Domain: Values	
Lesson Topic: Encounters with Nature	Lesson Topic: Curiosity	
Standard(s):	Standard(s):	
Reading Literature	Reading Literature	
• LAFS.5.RL.1.1	• LAFS.5.RL.1.1	
• LAFS.5.RL.4.10	• LAFS.5.RL.1.2	
Reading Informational Text	• LAFS.5.RL.1.3	
• LAFS.5.RI.1.1	• LAFS.5.RL.2.4	
• LAFS.5.RI.1.2	• LAFS.5.RL.2.5	
• LAFS.5.RI.3.7	• LAFS.5.RL.2.6	
• LAFS.5.RI.3.9	• LAFS.5.RL.3.7	
• LAFS.5.RI.4.10	• LAFS.5.RL.3.9	
Foundational Skills	• LAFS.5.RL.4.10	
 LAFS.5.RF.3.3.a 	Reading Informational Text	
• LAFS.5.RF.4.4.a	• LAFS.5.RI.3.9	
• LAFS.5.RF.4.4.b	Foundational Skills	
Writing	• LAFS.5.RF.3.3.a	
• LAFS.5.W.1.1.a	• LAFS.5.RF.4.4.a	
• LAFS.5.W.1.1.b	Writing	
• LAFS.5.W.1.2.e	• LAFS.5.W.1.1.a	
• LAFS.5.W.2.5	• LAFS.5.W.1.1.b	
• LAFS.5.W.3.7	• LAFS.5.W.1.3.a	
• LAFS.5.W.3.8	• LAFS.5.W.1.3.b	
• LAFS.5.W.4.10	• LAFS.5.W.1.3.c	
Speaking and Listening	• LAFS.5.W.1.3.d	
 LAFS.5.SL.1.1.a 	• LAFS.5.W.1.3.e	
• LAFS.5.SL.1.1.c	• LAFS.5.W.2.4	
• LAFS.5.SL.1.2	• LAFS.5.W.2.5	
Language	• LAFS.5.W.2.6	
• LAFS.5.L.1.2.a	• LAFS.5.W.3.9.a	
• LAFS.5.L.1.2.c	• LAFS.5.W.4.10	
• LAFS.5.L.1.2.e	Speaking and Listening	
• LAFS.5.L.3.4.b	• LAFS.5.SL.1.1.a	
• LAFS.5.L.3.6	• LAFS.5.SL.1.1.b	
• Science	• LAFS.5.SL.1.1.c	
• SC.5.L.14.2	• LAFS.5.SL.1.1.d	
• SC.5.P.13.1	• LAFS.5.SL.1.2	
	Language	
	• LAFS.5.L.1.2.e	
	• LAFS.5.L.3.4.c	
	• LAFS.5.L.3.5.a	
	• LAFS.5.L.3.6	
	Civics	
Lacon Facultial Oversiand	• SS.5.C.2.5	
Lesson Essential Question(s):	Lesson Essential Question(s):	
Why are people fascinated by nature?	What traits help make a person good at solving problems?	
Target Vocabulary:	Target Vocabulary:	
Record, incredibly, destination, suspense,	Undoubtedly, pace, reasoned, nerve,	
required, insights, dependent, effective,	underestimated, extending, residents,	
diminishing, marveling	balked, techniques, barrier	
Anchor Text:	Anchor Text:	
The Case of the Missing Deer (Realistic	Get Lost! The Puzzle of Mazes	
Fiction)	(Informational Text)	

Additional Information: TBA

MCSB 5" grade ELA		
	Connect to Topic Reading:	
Connect to Topic Reading:	Journey to Cuzco (Myth)	
Fossil Fish Found (Informational Text)	The Best Paths (Poetry)	
· ·	, , ,	
Teacher Read Aloud:	Teacher Read Aloud:	
Fossils	Finding Their Way	
	,	
Integrated Writing:	Integrated Writing:	
Informative Writing: Informational Essay	Informative Writing: Informational Essay	
·	,	
Focus Trait: Organization	Focus Trait: Ideas	
_		
Writing Prompt:	Writing Prompt:	
Select a subject and plan an informational	People have always been curious to	
essay. Explain that the essay will be related	discover and explore new places. Explain	
to encounters with nature.	that this will be the topic of the essay.	
Resources:	Resources:	
Journey and Think Central:	Journey and Think Central:	
Assessment = Journeys	Assessment= Journeys	
online/paper pencil	online/paper pencil	
Teaching Aids = Grab and go,	Teaching Aids = Grab and go,	
Focus Wall, Projectable, HMH	Focus Wall, Projectable, HMH	
Resource Hub, Gateway, Leveled	Resource Hub, Gateway,	
Readers, Write in Readers,	Leveled Readers, Write in	
Comprehension and Language	Readers, Comprehension and	
Literacy guides, Reader	Language Literacy guides,	
Notebooks, Grade 5 Florida	Reader Notebooks, Grade 5	
Teacher One-Stop DVD,	Florida Teacher One-Stop DVD,	
Intervention Teacher Resources,	Intervention Teacher Resources,	
Language Support Cards, My	Language Support Cards, My	
Journey Home: Family connection,	Journey Home: Family	
Integration of Science Fusion	connection, Integration of	
ELL = Picture Card Bank, ELL	Science Fusion	
handbook, Ell Newcomers	ELL= Picture Card Bank, ELL	
Teacher's Guide, Vocabulary and	handbook, Ell Newcomers	
Concept Poster, Building	Teacher's Guide, Vocabulary and	
Background DVD's, Ell Newcomer	Concept Poster, Building	
Audio CD	Background DVD's, Ell	
Interactive Content= Journeys	Newcomer Audio CD	
Interactive Whiteboard Lessons	Interactive Content= Journeys	
	Interactive Whiteboard Lessons	
Unit 6 Research and Media: Unit Project:		