Third Grade Toolkit

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

	LAFS.3.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/5926
https://fsla.fldoe.org/access/hierarchy.do?topic=baddf311-af60-4b12-8364-b28e6b773823&page=1

	CPALMS Lesson Plans

-Chess Wish List
-Sparks of Color

-Pattern Writing Using Nouns and Adjectives
ELFAS Formative Assessments

-Abstract not Concrete
	-4 Related Courses
-5 Access Points

-1 Worksheet

-Original Student Tutorial: Verb Mania
http://www.cpalms.org/Public/PreviewResource/Preview/126477
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/126477/AccessibleVersion_VerbMania.pdf

	LAFS.3.L.1.2 - Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
http://www.cpalms.org/Public/PreviewStandard/Preview/5927
https://fsla.fldoe.org/access/hierarchy.do?topic=baddf311-af60-4b12-8364-b28e6b773823&page=1

	CPALMS Lesson Plans

-How Long is Your Music Lesson?
-Time to Play

-Sparks of Color

-Raincoats Are Us

-Animal Habitat

-Scheduling a School Day: Creating Your Own Classroom Schedule

-Picking Pets

-I-SPY Something Important

-Rocking through the Regions
-Crickwing: Using Strong Words

-Teaching Sequential Organization of a Narrative Essay Using a Picture book
ELFAS Formative Assessments
-Purely Possessives

-Crossword Spelling

	-10 Student Center Activities
-1 Text Resource
-1 Teaching Idea

-4 Related Courses

-6 Access Point

	LAFS.3.L.2.3 - Use knowledge of language and its conventions when writing, speaking, reading, or listening.

http://www.cpalms.org/Public/PreviewStandard/Preview/5928
https://fsla.fldoe.org/access/hierarchy.do?topic=baddf311-af60-4b12-8364-b28e6b773823&page=1

	CPALMS Lesson Plans

-Spin Beyblades - STEM
-A Vegetable Garden for All Seasons – STEM

ELFAS Formative Assessments

-A Formal Occasion

-Character Dialogue

-We Are Poets and We Didn’t Know It

-Special Event

	-1 Teaching Idea

-5 Related Courses

-2 Access Points

	LAFS.3.L.3.4 - Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.
http://www.cpalms.org/Public/PreviewStandard/Preview/5929
https://fsla.fldoe.org/access/hierarchy.do?topic=baddf311-af60-4b12-8364-b28e6b773823&page=1

	CPALMS Lesson Plans

-Charlotte’s Web: Chapter 1
-Two Bad Ants

-The Raft

-A Schema-Building Study

-The Real Princess, A Fairy Tale

-The Sweetest Fig

-The Ballad of Mulan

-Whose Fault Is It?

-Our Amazing World

-And the Moral Is…

-Can You Find a Clue

-Multiple Meaning Words

-Building Strong Verbs

-Because of Winn-Dixie

-Fairy Tales/Folk Tales

ELFAS Formative Assessments

-Prefix Practice

-Lexicon For Learning

-A Sturdy Base

-Prefix Practice

	-49 Student Center Activities

-5 Related Courses

-4 Access Points

	LAFS.3.L.3.5 - Demonstrate understanding of word relationships and nuances in word meanings.
http://www.cpalms.org/Public/PreviewStandard/Preview/5930
https://fsla.fldoe.org/access/hierarchy.do?topic=baddf311-af60-4b12-8364-b28e6b773823&page=1

	 CPALMS Lesson Plans

-“Roar-ing” for Nonliteral Language
-The Most Interesting Animal Campaign

-Crickwing: Using Strong Words

-Building Strong Verbs

ELFAS Formative Assessments

-Dreaming about a Tree House

-A Scale of 1 to 5

-Connecting Words to Life

-Word Connections

-Understanding
	-34 Student Center Activities

-5 Related Courses

-4 Access Points

-1 Unit or Lesson Sequence: Inside and Outside: Paradox of the Box
http://www.learnnc.org/lp/pages/4233?ref=search
-Original Tutorials: Making Meaning

http://www.cpalms.org/Public/PreviewResource/Preview/119062
Accessible version of the tutorial in PDF format:

http://www.cpalms.org/uploads/resources/119062/AccessibleVersion_MakingMeaning.pdf

	LAFS.3.L.3.6 - Acquire and use accurately conversational, general academic, and domain specific words and phrases as found in grade appropriate texts, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).
http://www.cpalms.org/Public/PreviewStandard/Preview/5931
https://fsla.fldoe.org/access/hierarchy.do?topic=baddf311-af60-4b12-8364-b28e6b773823&page=1

	ELFAS Formative Assessments
-Over, Under, Around, and Through
-Concise Conversations

-Swimming with Seals Words and Phrases

-Marketing the Enterprise
	-5 Student Center Activities
-7 Related Courses
-3 Access Points

	LAFS.3.RF.3.3 - Know and apply grade-level phonics and word analysis skills in decoding words.
http://www.cpalms.org/Public/PreviewStandard/Preview/5796

	CPALMS Lesson Plans
-Prefix Lesson
-Spelling Words Correctly Using Prefixes

ELFAS Formative Assessments

-Suffix Hunt Game: Decoding Latin Suffixes

	-39 Student Center Activities

-4 Related Courses

-4 Access Points

	LAFS.3.RF.4.4 - Read with sufficient accuracy and fluency to support comprehension.
http://www.cpalms.org/Public/PreviewStandard/Preview/5797

	CPALMS Lesson Plans
-Perfect Pool Plans - STEM
-Animal Habitat - STEM
-Poetry Parade

-Teaching Fluency Using Readers Theatre
ELFAS Formative Assessments

-Crocodile an Frog

-Using Strategies to Confirm or Self-Correct

-Reading Fables with Fluency

-Fluency with Poetry

	-34 Student Center Activities
-1 Teaching Idea

-5 Related Courses

-4 Access Points

	LAFS.3.RI.1.1 - Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
http://www.cpalms.org/Public/PreviewStandard/Preview/5756
https://fsla.fldoe.org/access/hierarchy.do?topic=c5ebda6d-8735-47c7-9cd8-8f852f2e69b2&page=1

	CPALMS Lesson Plans
-What is Tourette Syndrome?

-Escaping Slavery: Sweet Clara and the Freedom Quilt

-Amazing Dolphins
-Florida Fish Aquarium Challenge - STEM
-Comparing and Contrasting Washington and Lincoln

-The Most Interesting Animal

-The Journey of a Tiny Turtle

-Mapping My Way Around School

-Is it Energy?

-What Does Your Garden Grow? -STEM
-I-SPY Something Important

-Our Amazing World

-States of Water-Part 1

-Non-Fiction with Mammals

-Gravity

-Non-fiction with Reptiles

-Spacesuits Unlimited - STEM
-Get to Work!

-Going Batty!

-Using Biographies for Sequencing, Main Idea and Details

-Which Do You Prefer?

ELFAS Formative Assessments

-Thick and Thin

-Questions for Breakfast

-Clowns of the Sea

	-15 Student Center Activities
-4 Teaching Ideas

-3 Text Resources

-10 Related Courses

-3 Access Point
-Original Student Tutorial: Exploring for Details

http://www.cpalms.org/Public/PreviewResource/Preview/118997
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/118997/AccessibleVersion-ExploringForDetails.pdf

	LAFS.3.RI.1.2 - Determine the main idea of a text; recount the key details and explain how they support the main idea.
http://www.cpalms.org/Public/PreviewStandard/Preview/5757
https://fsla.fldoe.org/access/hierarchy.do?topic=c5ebda6d-8735-47c7-9cd8-8f852f2e69b2&page=1

	CPALMS Lesson Plans
-Amazing Dolphins
-Choose the Best Basketball Coach

-Comparing and Contrasting Washington and Lincoln

-The Most Interesting Animal

-Our United States Government: What’s the Main Idea?

-Main Idea-Think About Three Questions

-Is it Energy?

-I-Spy Something Important

-Our Amazing World

-Adding Up to the Main Idea

-Turn Up the Heat

-Light the Way

-Circuit Circus

-Non-Fiction with Mammals

-Gravity

-Non-fiction with Reptiles

-Get to Work!

-Going Batty!

-What’s the Big Idea?

-Energetic Main Idea

-Using Biographies for Sequencing, Main Idea and Details

-Animal Main Idea

-Distinguishing the Author’s Purpose

-Landmark Main Idea

-Pitch Me A Sound

ELFAS Formative Assessments
-The Details

-Sweet Dreams

-Serving up the Main Idea

-Capturing the Main Idea

	-15 Student Centered Activities
-2 Teaching Ideas

-7 Related Courses

-3 Access Points

	LAFS.3.RI.1.3 - Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.
http://www.cpalms.org/Public/PreviewStandard/Preview/5758
https://fsla.fldoe.org/access/hierarchy.do?topic=c5ebda6d-8735-47c7-9cd8-8f852f2e69b2&page=1

	CPALMS Lesson Plans
-Great American Inventors
-Fertilizing Fun

-In Order to Understand, You Must First Understand the Order!

-Changing the State of Water: From Liquid to Vapor

-The Cause and Effect of Motion

-Using Biographies for Sequencing, Main Idea and Details

-Exploring Cause and Effect Using Expository Texts about Natural Disasters

-Changing the State of Water: Freezing

-Matter, Matter Everywhere

ELFAS Formative Assessments

-We All Scream for Ice Cream

-Microchips

-Looking for Connections

-Effects on History

	-3 Student Center Activity
-1 Text Resource

-9 Related Courses

-3 Access Points

-Original Tutorial-Exploring Sequencing in Text
http://www.cpalms.org/Public/PreviewResource/Preview/119061
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/119061/AccessibleVersion-ExploringSequencingInText.pdf

	LAFS.3.RI.2.4 - Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.
http://www.cpalms.org/Public/PreviewStandard/Preview/5759
https://fsla.fldoe.org/access/hierarchy.do?topic=c8be5ae0-ad70-46c1-aa36-2ad526edbfdb&page=1

	CPALMS Lesson Plans
-Who’s at the Zoo?
-Is It Energy?

-Our Amazing World

-Turn Up the Heat

-Can You Find a Clue?

-Light the Way

-Circuit Circus

-Classifying Plants

-Gravity

-Do Not Disturb!

-Changing the State of Water: Freezing

-Pitch Me a Sound
ELFAS Formative Assessments
-Words for a Medieval Feast
-What Does It All Mean?

-The Tundra Defined

-The First President

	-12 Student Centered Activities
-3 Text Resources

-1 Teaching Idea

-13 Related Courses

-2 Access Points

	LAFS.3.RI.2.5 - Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.
http://www.cpalms.org/Public/PreviewStandard/Preview/5760
https://fsla.fldoe.org/access/hierarchy.do?topic=c8be5ae0-ad70-46c1-aa36-2ad526edbfdb&page=1

	CPALMS Lesson Plans
-Rocking Through the Regions
-What am I?

-Exploring the States of Water

-Non-Fiction with Mammals

-Non-fiction with Reptiles

-Get to Work!

-Going Batty!

-Which do You Prefer?

-Who’s Who?
ELFAS Formative Assessments

-Text Feature Match-Up

-Rules to Sleep By

-Nifty Nonfiction Text Features

-Breakfast Features

	-2 Student Centered Activities
-7 Related Courses

-3 Access Points
-1 Unit or Lesson Sequence: Using Science Texts to Teach the Organizational Features of Nonfiction
http://www.readwritethink.org/classroom-resources/lesson-plans/using-science-texts-teach-413.html

	LAFS.3.RI.2.6 - Distinguish their own point of view from that of the author of a text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5761
https://fsla.fldoe.org/access/hierarchy.do?topic=c8be5ae0-ad70-46c1-aa36-2ad526edbfdb&page=1

	CPALMS Lesson Plan
-What is Tourette Syndrome?
ELFAS Formative Assessments

-Points of View

-How Do You See It?

-Comparing Points of View

-Napping vs. Sleeping

	-7 Related Courses
-3 Access Points

	LAFS.3.RI.3.7 - Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).
http://www.cpalms.org/Public/PreviewStandard/Preview/5762
https://fsla.fldoe.org/access/hierarchy.do?topic=a6e2b8b6-d4d7-403a-9ba9-fe847fa8c47b&page=1

	CPALMS Lesson Plans
-In Order to Understand, You must First Understand the Order!
-States of Water Part 2

-Exploring the States of Water

-Non-fiction with Reptiles

-Which Do You Prefer?

ELFAS Formative Assessments

-SQ3R (Survey! Question! Read! Recite! Review!)

-Organize, Understand, Question

-Don’t Forget to Read the Illustrations!

-Butterflies Come Alive

	-2 Student Center Activities

-1 Lesson Study

-6 Related Courses

-4 Access Points
-1 Unit or Lesson Sequence: Using Science Texts to Teach the Organizational Features of Nonfiction

http://www.readwritethink.org/classroom-resources/lesson-plans/using-science-texts-teach-413.html

	LAFS.3.RI.3.8 - Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).
http://www.cpalms.org/Public/PreviewStandard/Preview/5763
https://fsla.fldoe.org/access/hierarchy.do?topic=a6e2b8b6-d4d7-403a-9ba9-fe847fa8c47b&page=1

	CPALMS Lesson Plans
-The Most Interesting Animal Campaign
-Compare and Contrast Signals

-What a Contrast

-Exploring Cause and Effect: Natural Disasters

-Cause and Effect Relationships

-Cause and Effect Signal Words

-Implicit Cause and Effect Relationships

ELFAS Formative Assessments

-One Cause – So Many Effects

-Cut it Out!

-Connection Detection

-Compare or contrast…That is the Question

	-2 Student Center Activities

-7 Related Courses
-2 Access Points
-1 Teaching Idea

	LAFS.3.RI.3.9 - Compare and contrast the most important points and key details presented in two texts on the same topic.
http://www.cpalms.org/Public/PreviewStandard/Preview/5764
https://fsla.fldoe.org/access/hierarchy.do?topic=a6e2b8b6-d4d7-403a-9ba9-fe847fa8c47b&page=1

	CPALMS Lesson Plans
-Amazing Dolphins
-Field Trip Fundraiser - STEM
-Comparing and Contrasting Washington and Lincoln

ELFAS Formative Assessments
-Meeting Alexander Graham Bell

-Bear in Mind

-All in the Details

	-6 Related Courses
-3 Access Points

	LAFS.3.RI.4.10 - By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.
http://www.cpalms.org/Public/PreviewStandard/Preview/5765
https://fsla.fldoe.org/access/hierarchy.do?topic=4c9f5ee4-7a62-4d2f-9b5b-239dd49a78cd&page=1

	CPALMS Lesson Plans
-Rocking through the Regions
-Which Do You Prefer?

ELFAS Formative Assessments
-Toothy Traditions

-Tic Tac Toe, Three in a Row

-Retelling Moonshot

-Let’s Learn About Pet Microchipping

	-45 Student Center Activities
-3 Text Resources

-1 Teaching Idea

-8 Related Courses

-1 Access Point

	LAFS.3.RL.1.1 - Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
http://www.cpalms.org/Public/PreviewStandard/Preview/5699
https://fsla.fldoe.org/access/hierarchy.do?topic=9f6bf9b0-f30d-4df3-aabc-9cf6a1aab12a&page=1

	CPALMS Lesson Plans
-Sosu’s Call
-Escaping Slavery: Sweet Clara and the Freedom Quilt

-Determining the Lesson in Tops & Bottoms
-Charlotte’s Web: Chapter 1

-Poppin’ Central Message

-City, City: A Comparison

-A River of Words

-Two Bad Ants: A Close Reading
-The Tale of Despereaux

-Faithful Elephants

-Two Bad Ants: Point of View
-The Raft

-A Schema-Building Study with Patricia Polacco

-The Real Princess, A Fairy Tale

-The Junkyard Wonders

-Lewis and Clark and Me
-The Sweetest Fig

-Just a Dream

-The Lion and the Mouse

-The Fisherman and His Wife

-14 Cows for America

-The Ballad of Mulan

-Whose Fault Is It?

-My Secret Bully

-Questions for My Mother

-And the Moral Is…

-Thank You, Mr. Falker

-A Monster of a Helper

-Implicit Effects

-Because of Winn-Dixie

-Fairy Tales/Folk Tales

-Figurative Language Awards Ceremony

ELFAS Formative Assessments

-Quizzical Questioner

-Dancing Dragon

-Ask Me about My Dream House

	-19 Student Center Activities
-5 Related Courses

-4 Access Points

-2 Teaching Ideas
-2 Units or Lesson Sequences: Inside and Outside: Paradox of the Box
http://www.learnnc.org/lp/pages/4233?ref=search
Inferring How and Why Characters Change

http://www.readwritethink.org/classroom-resources/lesson-plans/inferring-characters-change-858.html?tab=1#tabs
-Original Tutorials: Detail Detectives
http://www.cpalms.org/Public/PreviewResource/Preview/100182
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/100182/AccessibleVersion_DetailDetectives.pdf

	LAFS.3.RL.1.2 - Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.
http://www.cpalms.org/Public/PreviewStandard/Preview/5700
https://fsla.fldoe.org/access/hierarchy.do?topic=9f6bf9b0-f30d-4df3-aabc-9cf6a1aab12a&page=1

	CPALMS Lesson Plans
-Determining the Lesson in Tops & Bottoms
-Poppin’ Central Message
-“Roar-ing” for Nonliteral Language

-Faithful Elephants

-The Raft

-The Real Princess, a Fairy Tale

-The Junkyard Wonders

-The Lion and the Mouse

-The Fisherman and His Wife

-The Ballad of Mulan

-My Secret Bully

-And the Moral Is…

-Thank You, Mr. Falker

-Theme Worksheets

-Fairy Tales/Folk Tales

-Figurative Language Awards Ceremony

ELFAS Formative Assessments

-What’s the Lesson?

-Animal Fables

-Use the Details

-The Message Is in the Details

	-18 Student Center Activities
-5 Related Courses

-4 Access Points
-1 Teaching Idea

	LAFS.3.RL.1.3 - Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.
http://www.cpalms.org/Public/PreviewStandard/Preview/5701
https://fsla.fldoe.org/access/hierarchy.do?topic=9f6bf9b0-f30d-4df3-aabc-9cf6a1aab12a&page=1

	CPALMS Lesson Plans
-Sosu’s Call

-Escaping Slavery: Sweet Clara and the Freedom Quilt

-Determining the Lesson in Tops & Bottoms

-Charlotte’s Web: Chapter 1

-A River of Words

-The Tale of Despereaux

-The Raft

-A Schema-Building Study with Patricia Polacco

-The Real Princess, A Fairy Tale

-The Junkyard Wonders

-Lewis and Clark and Me

-The Sweetest Fig

-Just a Dream

-The Lion and the Mouse

-The Fisherman and His Wife

-14 Cows for America

-The Ballad of Mulan

-Caricature Character Tour

-Character Conflict

-Memories, A Connection to the Past

-A Monster of a Helper

-Implicit Effects

-Identifying Descriptive Language

-Because of Winn-Dixie

-Fairy Tales/Folk Tales

-Identifying Mood in Children’s Literature

ELFAS Formative Assessments
-Understanding Characters
-Tina’s Trouble

-Mistaken Identity

-Design a Map

	-14 Student Center Activities
-2 Teaching Ideas

-5 Related Courses

-6 Access Points

-1 Unit or Lesson Sequence: Inferring How and Why Characters Change
http://www.readwritethink.org/classroom-resources/lesson-plans/inferring-characters-change-858.html?tab=1#tabs
-Original Student Tutorial: Terrific Traits

http://www.cpalms.org/Public/PreviewResource/Preview/119139
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/119139/AccessibleVersion_TerrificTraits.pdf

	LAFS.3.RL.2.4 - Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
http://www.cpalms.org/Public/PreviewStandard/Preview/5702
https://fsla.fldoe.org/access/hierarchy.do?topic=492b3166-8bbc-4753-89e8-3b5b67423835&page=1

	CPALMS Lesson Plan
-“Roar-ing” for Nonliteral Language
-City, City: A Comparison

-The Tale of Despereaux

-The Fisherman and his Wife

-Vocabulary Detective

-And the Moral Is…

-Cause and Effect Signal Words

-Because of Winn-Dixie
ELFAS Formative Assessments

-Learning About Lincoln

-Figure It Out

-Does It Mean What It Says?

-A Splash of Color

	

	LAFS.3.RL.2.5 - Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.
http://www.cpalms.org/Public/PreviewStandard/Preview/5703
https://fsla.fldoe.org/access/hierarchy.do?topic=492b3166-8bbc-4753-89e8-3b5b67423835&page=1

	CPALMS Lesson Plan
- City, City: A Comparison
ELFAS Formative Assessments

-Poetry Stanzas

-One Thing Leads to Another

-Cartographer

-Transitions in Poetry
	-4 Student Center Activity
-4 Access Points

	LAFS.3.RL.2.6 - Distinguish their own point of view from that of the narrator or those of the characters.
http://www.cpalms.org/Public/PreviewStandard/Preview/5704
https://fsla.fldoe.org/access/hierarchy.do?topic=492b3166-8bbc-4753-89e8-3b5b67423835&page=1

	CPALMS Lesson Plans
-Two Bad Ants-Point of View
-Two Bad Ants-Characters’ Point of View

-A Schema-Building with Patricia Polacco

-First Person Point of View

-Identifying Descriptive Language
ELFAS Formative Assessments

-Whose Point of View?

-What a Fire Cat Needs to Know

-To Live or Not to Live

-How I See It

-Finding the Point

	-5 Related Courses
-3 Access Point
-1 Teaching Idea

	LAFS.3.RL.3.7 - Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
http://www.cpalms.org/Public/PreviewStandard/Preview/5705
https://fsla.fldoe.org/access/hierarchy.do?topic=33c1c090-320e-4591-b308-72bf61b8b63b&page=1

	CPALMS Lesson Plans
-A River of Words
-Two Bad Ants - Point of View

-Two Bad Ants - Characters’ Point of View

-The Raft
-The Real Princess, A Fairy Tale

-The Junkyard Wonders

-14 Cows for America

-Identifying Mood in Children’s Literature
ELFAS Formative Assessments

-Telling the Truth

-Before and After Pictures
-A Priceless Picture

	-5 Related Courses

-3 Access Points

	LAFS.3.RL.3.9 - Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).
http://www.cpalms.org/Public/PreviewStandard/Preview/5706
https://fsla.fldoe.org/access/hierarchy.do?topic=33c1c090-320e-4591-b308-72bf61b8b63b&page=1

	CPALMS Lesson Plan
-Strega Nona vs Big Anthony
ELFAS Formative Assessments

-Setting the Story

-Same Difference

-Connecting to the World
	-3 Student Center Activities
-4 Related Courses

-2 Access Points

	LAFS.3.RL.4.10 - By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.
http://www.cpalms.org/Public/PreviewStandard/Preview/5707
https://fsla.fldoe.org/access/hierarchy.do?topic=d762fb56-3cf2-4a7c-a167-a87dbddc8f83&page=1

	CPALMS Lesson Plans
-City, City: A Comparison
-Two Bad Ants

-The Fisherman and His Wife

-It’s All in the Details!

-This is What I Think!

-Exploring the Three Levels of Understanding
ELFAS Formative Assessments

-Understanding the Fire Cat

-The Choice is Yours

-Graffiti Wall and Bumper Stickers

-Character Connection

	-54 Student Center Activities
-4 Related Courses

-1 Access Point

	LAFS.3.SL.1.1 - Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.
http://www.cpalms.org/Public/PreviewStandard/Preview/5870
https://fsla.fldoe.org/access/hierarchy.do?topic=57b0515c-e9f0-4d0e-9b28-b54b73b40c03&page=1

	CPALMS Lesson Plans
-Rockin’ Road Trip
-Tops and Bottoms

-An Energetic Place to Live

-Surf’s Up Dude

-Peace Love Baseball

-Kick The Can Man

-Tricky Rice Math Patterns

-Treehouse Makeover

-Group Singing Lessons

-The Tale of Despereaux

-The Two Bad Ants

-The Raft

-A Schema-Building Study With Patricia Polacco

-The Real Princess, A Fairy Tale

-The Sweetest Fig

-Just a Dream

-The Lion and the Mouse

-The Fisherman and his Wife

-Parts of a Plant

-Whose Fault Is It?

-Saving Dodgeball

-Fertilizing Fun

-Fairies to the Rescue

-Playground Protection

-Scheduling a School Day

-Questions for My Mother

-Nail it with Great Nail Polish

-Water Woes

-Stop the Drop

-And the Moral is….

-Thrift Town Melt-Down - Let’s Cool Up!

-Do Not Disturb! Hibernating and Migration

-A Monster of a Helper

-Because of Winn-Dixie

-Fairy Tales/Folk Tales

-Dr. Friendly’s Zoo Exhibit
ELFAS Formative Assessments

-Why Norms?

-Stick To The Point

-Prepare to Debate

-Problem Solvers

	-12 Related Courses
-4 Access Points
-1 Teaching Idea

	LAFS.3.SL.1.2 - Determine the main ideas and supporting details 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/5871
https://fsla.fldoe.org/access/hierarchy.do?topic=d3602cf7-ca52-424f-b435-1f8b4c4db02d&page=1

	CPALMS Lesson Plans
-Distinguishing the Author’s Purpose
-Implicit Effects

-Because of Winn-Dixie

ELFAS Formative Assessments

-The MISSing Cat

-Listen Carefully

-Look, Mom, I’m on TV!
-Bright Idea

	-17 Related Courses
-3 Access Points

	LAFS.3.SL.1.3 - Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.
http://www.cpalms.org/Public/PreviewStandard/Preview/5701
https://fsla.fldoe.org/access/hierarchy.do?topic=d3602cf7-ca52-424f-b435-1f8b4c4db02d&page=1

	CPALMS Lesson Plans
-Sosu’s Call
-Sweet Clara and the Freedom Quilt

-Determining the Lesson in Tops & Bottoms

-Charlotte’s Web: Chapter 1

-A River of Words

-The Tale of Despereaux

-The Raft

-A Schema-Building Study with Patricia Polocco

-The Real Princess, A Fairy Tale

-The Junkyard Wonders

-Lewis and Clark and Me

-The Sweetest Fig

-Just a Dream
-The Lion and the Mouse

-The Fisherman and his Wife

-14 Cows for America

-The Ballad of Mulan

-Caricature Character Tour

-Character Caused by the Plot

-Memories, A Connection to the Past

-A Monster of a Helper

-Implicit Effects

-Identifying Descriptive Language

-Because of Winn Dixie

-Fairy Tales/Folk Tales

-Identifying Mood in Children’s Literature
ELFAS Formative Assessments

-Talking to Me

-Discussion

-What I Heard

-Additional Information

	-14 Student Center Activities

-13 Related Courses
-2 Access Points

-2 Teaching Ideas

-1 Unit or Lesson Sequence: Inferring How and Why characters Change

http://www.readwritethink.org/classroom-resources/lesson-plans/inferring-characters-change-858.html?tab=1#tabs
-Original Tutorials: Terrific Traits
http://www.cpalms.org/Public/PreviewResource/Preview/119139
Accessible version of the tutorial in PDF format:
http://www.cpalms.org/uploads/resources/119139/AccessibleVersion_TerrificTraits.pdf

	LAFS.3.SL.2.4 - Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.
http://www.cpalms.org/Public/PreviewStandard/Preview/5873
https://fsla.fldoe.org/access/hierarchy.do?topic=d3602cf7-ca52-424f-b435-1f8b4c4db02d&page=1

	CPALMS Lesson Plans
-Great American Inventors
-Parts of a Plant

-Rocking Through the Regions

-Favorite Family Traditions

-Figurative Language Awards Ceremony

-Who’s Who?

-Rabbit Brochure Presentation

ELFAS Formative Assessments

-Breaking News

-Reporting for Duty

-My Side of the Story

	-7 Related Courses
-3 Access Points

-1 Teaching Idea

	LAFS.3.SL.2.5 - Demonstrate fluid reading at an understandable pace, adding visual displays and engaging audio recordings when appropriate to emphasize or enhance certain facts or details.
http://www.cpalms.org/Public/PreviewStandard/Preview/5874
https://fsla.fldoe.org/access/hierarchy.do?topic=d3602cf7-ca52-424f-b435-1f8b4c4db02d&page=1

	ELFAS Formative Assessments
-Poetry in Harmony

-Pace Yourself

-Let’s Discuss This

-Easy Listening
	-5 Related Courses

-1 Access Point

	LAFS.3.SL.2.6 - Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
http://www.cpalms.org/Public/PreviewStandard/Preview/5875
https://fsla.fldoe.org/access/hierarchy.do?topic=d3602cf7-ca52-424f-b435-1f8b4c4db02d&page=1

	CPALMS Lesson Plans
-Cuts In A Rush - STEM
-Rift Raft Floating - STEM
-Playground Protection – STEM

ELFAS Formative Assessments

-Tooth Traditions

-Tell Me More

-Speak Up!

-It’s My Life

	-4 Related Courses
-1 Access Point

	LAFS.3.W.1.1 - Write opinion pieces on topics or texts, supporting a point of view with reasons.
http://www.cpalms.org/Public/PreviewStandard/Preview/5823
https://fsla.fldoe.org/access/hierarchy.do?topic=8810dd2c-7a35-48bc-b605-66336bc8d040&page=1

	CPALMS Lesson Plans
-Sosu’s Call
-What is Tourette Syndrome?

-Determining the Lesson in Tops & Bottoms

-Charlotte’s Web: Chapter 1

-“Roar-ing” for Nonliteral Language

-How Long is Your Music Lesson? - STEM
-Reading is Fun! - STEM
-An Energetic Place to Live - STEM
-Having a Field Day - STEM
-Happy Feet! - STEM
-The Cookie Jar Wants a New Cookie! - STEM
-The Tale of Despereaux

-Faithful Elephants

-The Real Princess, A Fairy Tale

-The Fisherman and His Wife

-Lizard Lights - STEM
-This is What I Think!

-Dining Dilemma - STEM
-Pick a Pet - STEM
-Kites for Education - STEM
-Dream Skates - STEM
-Spacesuits Unlimited - STEM
-Who’s Who?
ELFAS Formative Assessments

-What DO YOU Think?

-Introduce and Get Organized

-In Conclusion

-Connecting Links

	-7 Related Courses
-4 Access Points

-Original Student Tutorial: Bon Voyage!

http://www.cpalms.org/Public/PreviewResource/Preview/119328
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/119328/AccessibleVersion_Bon%20Voyage%20.pdf

	LAFS.3.W.1.2 - Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
http://www.cpalms.org/Public/PreviewStandard/Preview/5824
https://fsla.fldoe.org/access/hierarchy.do?topic=8810dd2c-7a35-48bc-b605-66336bc8d040&page=1

	CPALMS Lesson Plans
-Chess Wish List
-Amazing Dolphins

-Cupid’s Carnival Rides - STEM
-City, City: A Comparison
-Comparing and Contrasting Washington and Lincoln

-Two Bad Ants

-A Schema-Building Study with Patricia Polacco

-The Junkyard Wonders

-The Sweetest Fig

-Just A Dream

-The Lion and the Mouse

-14 Cows for America

-Our United States Government: What’s the Main Idea?

-The Journey of a Tiny Turtle

-Animal Habitat - STEM
-Fertilizing Fun - STEM
-Dream Skates - STEM
-Rocking through the Regions

-Parts of a Plant

-Gravity

-Because of Winn-Dixie
ELFAS Formative Assessments

-You “Art” My Inspirations – Relating Groups

-You “Art” My Inspiration – Details

-You “Art” My Inspiration – Linking Words

-You “Art” My Inspiration – Conclusion

	-10 Related Courses

-5 Access Points

-3 Teaching Ideas

-3 Text Resources

-1 Student Center Activity

-Original Student Tutorial: Diving into Informative Writing

http://www.cpalms.org/Public/PreviewResource/Preview/119068
Accessible version of the tutorial in PDF format: http://www.cpalms.org/uploads/resources/119068/AccessibleVersion_DivingintoInformativeWriting.pdf

	LAFS.3.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/5825
https://fsla.fldoe.org/access/hierarchy.do?topic=8810dd2c-7a35-48bc-b605-66336bc8d040&page=1

	CPALMS Lesson Plans
-Charlotte’s Web: Chapter 1
-Two Bad Ants

-The Raft

-A Schema-Building Study With Patricia Polacco

-Lewis and Clark and Me

-Sparks of Color

-It’s All in the Details!

-Crickwing: Using Strong Words to Convey Precise Meaning

-Teaching Sequential Organization of Narrative Essay

ELFAS Formative Assessments

-Writing Strong Story Conclusions

-Tell a Story

-Stories Move Through Time

-Highlighting Your characters’ Responses

	-7 Related Courses
-5 Access Points

-1 Unit or Lesson Sequence: Inside and Outside: Paradox of the Box

http://www.learnnc.org/lp/pages/4233?ref=search

	LAFS.3.W.2.4 – With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose.
http://www.cpalms.org/Public/PreviewStandard/Preview/5826
https://fsla.fldoe.org/access/hierarchy.do?topic=7692b706-e57c-48af-a88f-aa511fd06d45&page=1

	CPALMS Lesson Plans

-A Close Reading of The Junkyard Wonders by Patricia Polacco

-A Schema-Building Study With Patricia Polacco

-Close Reading Exemplar: “Because of Winn-Dixie”
-Close Reading of A River of Words

-Exploring Cause and Effect Using Expository Texts About Natural Disasters

-Favorite Family Traditions

-Group Singing Lessons- STEM
-Healthy Habits- STEM
-I-SPY Something Important

-It’s All in the Details! Responding Personally using the Text My Secret Bully by Trudy Ludwig

-Lizard Lights- STEM
-Nail it with Great Nail Polish! - STEM
-Spacesuits Unlimited MEA- STEM
-Spin Beyblades- STEM
-The Ballad of Mulan: A Close Reading Activity

-The Journey of a Tiny Turtle

-This is What I Think! Using Opinion Writing to Respond to the Text My Secret Bully by Trudy Ludwig

-Water Park Fun Day- STEM
-Writing With a Purpose

ELFAS Formative Assessments

-Write to Explain

-Hannibal’s Travels

-Bat Your Eyes

-Guess What I Wrote About?

	-6 Related Courses
-1 Access Point

-3 Teaching Ideas

	LAFS.3.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/5827
https://fsla.fldoe.org/access/hierarchy.do?topic=7692b706-e57c-48af-a88f-aa511fd06d45&page=1

	CPALMS Lesson Plans
-Lett’uce Begin Our Area - STEM
-Sparks of Color

-Lizard Lights - STEM
-Favorite Family Traditions

-Building Strong Verbs with Patricia Polacco

-Who’s Who

ELFAS Formative Assessments

-Writing Rules
-Three Wonderful Things

-PREP Me – Writing Process

-Cat for Hire

	-6 Related Courses
-9 Access Points

	LAFS.3.W.2.6 - With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
http://www.cpalms.org/Public/PreviewStandard/Preview/5828
https://fsla.fldoe.org/access/hierarchy.do?topic=7692b706-e57c-48af-a88f-aa511fd06d45&page=1

	CPALMS Lesson Plan
- A Schema-Building Study with Patricia Polacco
-Rocking through the Region

ELFAS Formative Assessments

-Writing in the Classroom

-Blogging

-Publication is Key

-Pen Pal
	-7 Related Courses
-2 Access Points

	LAFS.3.W.3.7 - Conduct short research projects that build knowledge about a topic.
http://www.cpalms.org/Public/PreviewStandard/Preview/5829
https://fsla.fldoe.org/access/hierarchy.do?topic=f4350715-9ffe-41c3-ab73-bbcaf75f1165&page=1

	CPALMS Lesson Plans
-Lizard Lights - STEM
-Rocking through the Regions

-What Am I?

-Exploring the States of Water

-Using Biographies for Sequencing, Main Idea and Details

ELFAS Formative Assessments

-Rabbit Brochure

-One Man’s Task is Another Man’s Treasure

-Learn More

-Digging Deeper

	-3 Teaching Idea
-8 Related Courses

-1 Access Point

	LAFS.3.W.3.8 - Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
http://www.cpalms.org/Public/PreviewStandard/Preview/5830
https://fsla.fldoe.org/access/hierarchy.do?topic=f4350715-9ffe-41c3-ab73-bbcaf75f1165&page=1

	CPALMS Lesson Plans
-Science Space Camp
-Bulletin Board Brainaics Graphing

-The Journey of a Tiny Turtle

-Feathered Friends: A Lesson about Birds

-My Secret Bully

-Rocking through the Regions

-Gravity

-Animap

-Sunsational
ELFAS Formative Assessments

-It’s All in the Notes

-It’s a Bat’s Life

-Instrumental Investigators

-US Landmarks

	-5 Teaching Idea
-1 Student Center Activity
-10 Related Courses

-10 Access Points

	LAFS.3.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/5831
https://fsla.fldoe.org/access/hierarchy.do?topic=e5c037e5-4c07-4d0e-afca-ad10ef483d1e&page=1

	CPALMS Lesson Plans
-Tricky Rice Math Patterns
-Feathered Friends: A Lesson about Birds

-Rocking through the Regions

-Memories, A Connection to the Past

ELFAS Formative Assessments

-Writing for Reflection
-Teaching What I Know

-Make a Choice

-Job Hunting
	-2 Teaching Ideas
-6 Related Courses

-2 Access Points

