

GRADE 5 LEVEL LESSONS: 141 – 180 READING LEVELS 25 – 30, LEXILE LEVELS 800 – 980

MAP 29 Lessons 141 – 145 Reading Levels 24 – 26, Lexiles: 740L – 820L

LITERATURE MAP: FOCUS BOOK **Haiku** Level 26, 840L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
141	Above and Below	Fantasy story/narrative	21, 600L	Compare and contrast
142	Just call Me Jungle Boy	Realistic fiction/narrative	21, 610L	Character
143	Into the Goblin Deep	Fantasy story/narrative	23, 720	Answer questions
144	Book review: Hitler's Daughter	Opinion/persuasive	27, 850L	Compare and contrast
145	The Wolf and the Seven Little Kids	Fable/narrative	25, 780L	Sequence events

Literature Assessment: **The Triantiwontigongolope** Level 26, 810L

MAP 30 Lessons 146 – 150 Reading Levels 27 – 29, Lexiles: 840L – 940L

NONFICTION MAP: FOCUS BOOK **Real World Robots** Level 27, 860L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
146	Diary: Blaxland Journal	History/factual recount	29, 940L	Visualise
147	Gold	History/discussion	28, 890L	Make inferences
148	Fitness	Biological science/ procedure	27, 840L	Answer questions
149	Press Release	Society and culture/statement	29, 940L	Word study
150	Modern Wonders	History/report	29, 940L	Make inferences

Nonfiction Assessment: **Life is a Fairytale** Level 27, 840L

MAP 31 Lessons 151 – 155 Reading Levels 24 – 27, Lexiles: 740L – 840L

LITERATURE MAP: FOCUS BOOK **Wild Ideas** Level 26, 830L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
151	Runaway	Realistic fiction/narrative	22, 640L	Word study
152	Chatroom Trap	Realistic fiction/narrative	22, 650L	Point of view
153	Racing for the Birdman	Historical adventure story/narrative	23, 680L	Character
154	The Village Blacksmith	Poetry/rhyming	28, 900L	Figurative language
155	The Four Musicians	Fairytale/narrative	24, 740L	Draw conclusions

Literature Assessment: **The Three Little Wolves** Level 26, 820L

MAP 32 Lessons 156 – 160 Reading Levels 28 – 30, Lexiles: 880L – 970L

NONFICTION MAP: FOCUS BOOK **Body Systems** Level 28, 900L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
156	Volcano: Mount St. Helens	Earth science/ factual recount	31, 1010L	Cause and effect
157	Wild Weather: What is a Tropical Storm?	Earth science/ explanation report, chart	30, 970L	Draw conclusions
158	Technological Wonders: Nuclear Energy	Physical science/discussion, flow chart	30, 970L	Main idea and details
159	Renewable Resources: The Future	Physical science/ persuasive	30, 970L	Summarise
160	Chat room discussion: Sciencechat.com	Science fiction/opinion, discussion	21, 600L	Point of view

Nonfiction Assessment: **Tunnels** Level 28, 880L

GRADE 5 LEVEL LESSONS: 141 – 180 READING LEVELS 25 – 30, LEXILE LEVELS 800 – 980

MAP 33 Lessons 161 – 165 Reading Levels 25 – 27, Lexiles: 800L – 850L
LITERATURE MAP: FOCUS BOOK **The Badger and the bear** Level 27, 860L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
161	Backstage Betrayal	Realistic fiction/ narrative	24, 650L	Cause and effect
162	Egyptian Queen	Historical adventure story/narrative	23, 650L	Make connections
163	Diving for the Ghost Galleon	Historical adventure story/narrative	23, 650L	Predictions
164	The Ghost Breaker	Mystery drama/script	23, 700L	Sequence events
165	The Goblin and the Grocer	Fairytale/narrative	27, 850L	Figurative language

Literature Assessment: **Snap Happy Sam** Level 26, 840L

MAP 34 Lessons 166 – 170 Reading Levels 29 – 31, Lexiles: 900L – 1010L
NONFICTION MAP: FOCUS BOOK **Water** Level 29, 950L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
166	Body Systems: Diabetes	Biological science, health/ report	28, 900L	Read diagrams
167	Endangered Animals: Penguins	Biological science/ factual recount	31, 1010L	Fact and opinion
168	Earthquake: Indian Ocean Tsunami	Earth science/factual recount, explanation	33, 1090L	Audience and purpose
169	Technological Wonders: Archimedes Screw	Physical science/ procedure	30, 950L	Read diagrams
170	Renewable Resources: Wind Power	Physical science/ explanation, labelled diagram	31, 980L	Audience and purpose

Nonfiction Assessment: **The Statue of Liberty** Level 28, 900L

MAP 35 Lessons 171 – 175 Reading Levels 26 – 28, Lexiles: 820L – 880L
LITERATURE MAP: FOCUS BOOK **The Giant's Student** Level 28, 880L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
171	Operation Green Thumbs	Realistic fiction/ mystery	22, 620L	Main ideas and details
172	Decoding the Mayan Marvels	Historical adventure story/narrative	24, 620L	Cause and effect
173	Quest for the Cup	Historical adventure story/narrative	24, 620L	Make inferences
174	Coffee Creek	Poetry/free verse	27, 860L	Figurative language
175	The Emperor's New Clothes	Fairytale/narrative	24, 730L	Make connections

Literature Assessment: **A Project in Time** Level 27, 860L

MAP 36 Lessons 176 – 180 Reading Levels 28 – 30, Lexiles: 900L – 980L
NONFICTION MAP: FOCUS BOOK **On the Edge of Extinction** Level 30, 980L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
176	Anzac Landing	History/newspaper/ factual recount	31, 980L	Compare and contrast
177	Natural Wonders: Mount Everest	Geography /report	29, 940L	Fact and opinion
178	Body Systems: The Brain	Biological science /report, description	28, 900	Make connections
179	Letter of complaint: Insurance claim	Society and culture/ opinion letter	31, 980	Audience and purpose
180	On the Edge of Extinction: Dead and gone	History /explanation, diagram	31, 980L	Word study

Nonfiction Assessment: **The Miracle of Glass** Level 28, 910L