[image: http://www.rschooltoday.com/school589/images/b1_img1_36974.jpg]Farmington Area Public Schools
Literacy Read-Aloud Teaching Texts Mini Lesson Ideas
Fifth Grade Texts
	Title/Author
	Reading Mini Lesson Ideas
	Writing Mini Lesson Ideas
	Language Mini Lesson Ideas

	Dear Tabby
Carolyn Crimi
	· Looking at the different perspectives in a text
· Analyzing the problem/solution relationship in text
	· Qualities of a good lead
· Using persuasive language in writing
	· Punctuation
· Editing

	A Book for Black-Eyed Susan
Judy Young
	· Explain the relationships or interactions between ideas or concepts in a historical (colonial, Oregon Trial, pioneers) text based on specific information in the text
	·
	·

	The Odious Ogre
Norton Juster and Jules Feiffer
	· Analyze different perspectives
· Determine the tone the author is conveying through text and illustrations
	· Authors choose words (vocabulary) carefully to convey tone of the text
	·

	The Secret Message
Mina Javaherbin and Bruce Whatley
	· Text to text connections with Faithful Elephant. Compare and contrast the two texts.
· Making and changing predictions by inferring and visualizing information from the text
· Inferring the meaning of words from the text
	·
	·

	Joha Make a Wish
Eric A. Kimmel and Omar Rayyan
	· Making and changing predictions by inferring and visualizing information from the text
· Determining the theme from details in the text, including how characters respond to challenges; summarize the text
· Analyzing problem/solution relationships in a text.
	·
	·

	The Harmonica
Tony Johnston and Ron Mazellan
	·
	· Strategies authors use to convey tone in written work.
	·

	Faithful Elephants
Yukio Tsuchiya and Ted Lewin
	· Qualities of historical fiction
· Analyzing the point of view in text
	·
	·

	Train to Somewhere
Eve Bunting
	· Making predictions before, during, and after reading.
	· Using descriptive language in writing.
	·

	Old Turtle and the Broken Truth
Douglas Wood
	·
	·
	·

	The Voyageur’s Paddle
Kathy-Jo Wargin and David Geister
	·
	·
	·

	The Great Moon Hoax
Steven Krensky
	·
	·
	·

	Music for the End of Time
Jen Bryant
	· Determining character traits and supporting with evidence from the book
· Analyze cause and effect relationships
	· Using descriptive words to create a picture in the mind of the reader
	·

	Marshfield Dreams
Ralph Fletcher
	·
	·
	·

image1.jpeg

