Franklin County Community School Corporation - Brookville, Indiana

Curriculum Map

	Course Title: 3rd Grade ELA
	Quarter: 3
	Academic Year: 2011-2012

Essential Questions for this Quarter:

	1. What strategies do I need to use to become an independent reader?

	Unit/Time Frame
	Standards
	Content
	Skills
	Assessment
	Resources

	Reading Foundational Skills

3rd quarter spirals

homographs, homophones, synonyms, and antonyms from the 2nd quarter. All other skills are spiraled from 1st quarter.

Use phonics and word analysis skills in decoding grade-level appropriate word to support fluency and understanding.

	3.1.1a

 3.1.1b

3.1.4a

3.1.4b

3.1.4c

CC.3.RF.3.a (3.1.8)
CC.3.RF.3.b (3.1.8)
CC.3.RF.3.c
CC.3.RF.3.d
CC.3.RF.4.a (3.1.3)

	
	Find common spelling patterns in reading

Know and use spelling patterns to figure out unfamiliar words in authentic texts

Define homophones and homographs

Homophones to, too, and two and homographs in common texts

Use knowledge of synonyms, antonyms, homophones, and homographs to understand meanings of them in context.

Use knowledge of prefixes and suffixes to determine the meaning of words.

Decode word using common Latin suffixes

Decode multisyllable words

Use skills to decode grade-appropriate irregularly spelled words

Use accuracy and fluency to support comprehension when reading prose, poetry, grade-level texts, demonstrating appropriate voice and expression. Use context to self-correct/confirm understanding.

	Informal Oral assessments

Running Records

Anecdotal Notes

Individual Conferences

BRI

DRA

Any format of written assessment of homophones, homographs, synonyms, and antonyms

	Benchmark Books

Leveled Readers

Reading A to Z

Reading Anthology

Student selected text

Poetry Anthologies

	Reading Informational Text

9 Weeks

Use reading informational text to apply knowledge acquired from text.
	3.2.1a

3.2.1b

3.2.1c

3.2.1d

3.2.1e

3.2.1f

3.2.1g

3.2.4a

3.2.4b

3.2.4c

3.2.4d

3.2.6c

3.2.6d

CC.3.RI.1 (3.2.2, 3.2.3)
CC.3.RI.2 (3.2.5)
CC.3.RI.3
CC.3.RI.4 (3.1.5)
CC.3.RI.5
CC.3.RI.6
CC.3.RI.7
CC.3.RI.8
CC.3.RI.9
CC.3.RI.10
	
	Recognize titles, table of contents, and chapter headings as an organizational structure of informational text.

Locate where the glossary and index are in a book.

Explain the purpose of the glossary and index.

Apply knowledge of the dictionary to understand the purpose and organizational structure of a glossary.

Utilize the glossary to understand and develop vocabulary about a topic.

Recognize the organizational structure of an index (alphabetical order, page numbers, topics and sub topics) and how these help locate topics and terms within the body of the text.

Use the index entries and page numbers to find topics within the text.

Recall facts in the text.

Infer facts from other text features: charts, diagrams, pictures, maps, drawings.

Use knowledge derived from text to formulate a prediction.

Revise prediction based on information gathered during text reading.

Recognize the facts, including such things as the person’s words, historical context, interviews with associates and family, primary source documents (i.e., photos, maps, biographies, eyewitness accounts) that have been gathered and synthesized for biographies and autobiographies.

Consider the influence of a person on history and oneself after reading biographies and autobiographies.

Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

Determine the main idea of a text; recount the key details and explain how they support the main idea.

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.

Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.

Distinguish their own point of view from that of the author of a text.

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).

Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).

Compare and contrast the most important points and key details presented in two texts on the same topic.

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.
	Research Report

Anthology Test

Informal Assessments (Story Maps, Graphic Organizers, Timelines, Charts, Maps, etc.)

Social Studies/Science Notebook

Formal Assessment

	Anthology Books

Leveled Readers

Current Event Magazines

Social Studies/Science Textbooks

Nonfiction Text

A-Z Readers

ABC Charts

Anchor Charts

Atlas

Dictionary, Glossary (3.2.1c)

BrainPop.com

National Geographic Website
Biographies and Autobiography Text

Timelines

Interviews (3.2.6c)

YouTube (i.e. videos of famous people)(3.2.6c)

DVDs (3.2.6c)

Photographs

	Reading Literature
All skills are spiraled from first and second quarters.

Unit 1:

Recognize characteristics and themes of fiction and non-fiction and how illustrations contribute to what is conveyed in the literature piece.

Unit 2:

Recognize different forms of poetry and hypothesize about craft decisions made by an author to convey meaning of the poem. Recognize rhythmic patterns and onomatopoeia.

Unit 3:

Recognize that script is meant to be performed and identify the structural characteristics and organization of drama.

Unit 4:

Recognize key characteristics and plots of fairy tales, folk tales, myths, fables, legends.

Determine the genre of a text by identifying the literary and structural features.

Describe how one topic is shown differently in various genres.

Unit 5:

Identify problem and solution in literature.

Unit 6:

Summarizing sequencing of events in literature and the relationship of character traits, motivations, and feelings with summaries

Unit 7:

Distinguishing the character and reader point of view.

Unit 8:

Compare and contrast themes, settings, and plots of stories including stories written by the same/similar author.

Unit 9:

Read and comprehend literature including stories, dramas, and poetry at grade level.

Common threads throughout:

Distinguishing between literal and nonliteral language.

Using terms such as chapter, scene, and stanza.
	3.3.1a

3.3.1g

3.3.1h

3.3.4

CC.3.RL.7
3.3.1b

3.3.1c

3.3.1d
/3.5.1c
3.3.5a

3.3.1e

3.3.1f

3.3.2a

3.3.2b

3.3.2c

3.3.2d

3.3.2e

3.3.2f

CC.3.RL.2(3.3.4 and 3.3.7

3.3.1i

3.3.1j

3.3.8a

3.3.8b

3.3.8c

3.3.3

CC.3.RL.1
CC.3.RL.3 (3.3.3)

CC.3.RL.6 (3.3.6)

CC.3.RL.9

CC.3.RL.10
CC.3.RL.4
CC.3.RL.5
	
	Genres represent meaning in different ways.

Recognize fiction and describe story elements.

Identify features of nonfiction.

Determine theme and author’s message.

Explain how text illustrations influence the literary piece.

Recognize forms of poetry (rhyming and free verse).

Recognize cultural poetry (Haiku).

Recognize and hypothesize how poets convey meaning through line breaks, white space, punctuation, metaphors/simile, imagery, alliteration, and onomatopoeia.

Perform scripts/dramas.

Identify structural features of script/drama.

Fairy tales are narratives.

Myths are traditional stories from the past.

Folktales are oral stories passed down.

Legends are exaggerated stories about real people.

Fables are short stories that teach moral lessons and often use animals as characters.

Use story structure to comprehend plots of all genres.

Recount genres from diverse cultures and determine message, lesson, or moral.

Literary and Structural features of different genres.

Topics displayed in different genres.

Define and identify problem and solution of stories.

Determine what characters are like by author portrayal.

Ask and answer questions about text by using text.

Describe characters and character actions in a story.

Distinguish reader and character point of view.

Compare and contrast themes, settings, and plots.

Read and comprehend literature of all genres at grade level.

Determine meaning of words and phrases used in text.

Refer to parts of writing correctly.
	Weekly tests

Unit tests

ISTEP+ formatted tests

Story selections

Benchmark Books/Running Records

DRA/BRI

AR tests

STAR reader

ACUITY tests

Leveled Readers

Individual Conferences

A to Z reading
	Basal Readers

Benchmark Books

Leveled Readers

Text Selections

A to Z Reading

	Writing
9 weeks
	3.4.4a

 3.4.6a/3.4.8a

3.4.6b/3.4.8a

3.5.2a

3.5.2b

3.5.4

3.5.5a

3.5.6a

3.5.6b

3.5.6c
./3.2.8a./3.2.8b
3.5.6d

3.5.6e

CC 3.W.1(3.4.3, 3.5.7)

CC.3.W.2

CC.3.W.3 (3.5.1)
CC.3.W.4 (3.4.2, 3.4.3, 3.4.7, 3.4.9)

CC.3.W.5 (3.4.8)

CC.3.W.6 (3.4.5)

CC.3.W.7 (3.5.8)

CC.3.W.8 (3.5.8)

CC.3.W.10

	
	Investigate topics using a variety of print and electronic resources to support an inquiry/research.
Recognize that writers reread and make revisions in order to convey their meanings more effectively.

Compose using multiple strategies for revision (cut parts out, add parts in, move things around) in order to convey their meanings more effectively
Explain that writing comes from the accumulation of specific, concrete and factual details in the written text.

Write using specific details that develop character, plot, or setting supporting readers in making a movie in their minds
Use varied word choices to make writing interesting.

Write for different purposes and to a specific audience or person.
Discuss that writers can convince readers to think or act in particular ways by writing persuasively and that there are important reasons to do so.
Consider letters, essays, advertisements, and speeches are some of the genres writers use to be persuasive
Explain that to write persuasively writers must identify issues for which they feel passionate.

Recognize that to be persuasive writers think about their audience (who are they trying to persuade).

Use knowledge of letter writing form to write a letter using persuasive techniques.

Write opinion pieces on topics or texts, supporting a point of view with reasons.
Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose.
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
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.
Conduct short research projects that build knowledge about a topic. a. Understand how to conduct shared research using various sources and tools. b. Examine information gathered during shared research. c. Discriminate between relevant and irrelevant information.
Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
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

	Conferencing

Rough Drafts

Final Drafts

Writing Prompts

Journal Writings

Reading

Reading Response Journals

Persuasive Letters
Rubrics

	Modeling

Peer Editing

Trade Books

Peer Writings

Readwritethink.com

Smekens

Advertisements

Speeches

Time For Kids

Encyclopedia

Internet

Dictionary

Graphic organizers

	Language

Unit 1:

Review writing Declarative, Interrogative, Imperative, and Exclamatory sentences using correct punctuation.

Unit 2:

Review use of verbs in predicate and subject of sentences in text and writing.

Unit 3:

Defining and writing pronouns.

Unit 4:

Write and use adjectives

Unit 5:

Writing compound nouns and words

Unit 6:

Define and write articles

Unit 7:

Comma usage

Unit 8:

Capitalization

Unit 9:

Review spelling of blends in one syllable words in writing and composing.

Unit 10:

Distinguish the difference between compound words and contractions

Unit 11:

Review common spelling patterns and homophone spellings.

Unit 12:

Use of conventions in when writing and speaking in the following:

Subject/verb and pronoun/antecedent agreement

Comparative/Superlative Adjectives and Adverbs

Coordinating and Subordinating Conjunctions

Simple, Compound, and Complex Sentences

Form and use Possessives

Spelling and determining the meaning of multiple-syllable words

Unit 13:

Review of Conventions

Unit 14:

Dictionary Use

Unit 15:

Multiple Meaning Words

Unit 16:

Context Clues
Unit 17:

Demonstrate understanding of word relationships and nuances

Common Thread:

Acquire and use grade-appropriate conversational, academic, and domain-specific words and phrases.
Speaking and Listening

Creating audio recordings of poems and stories is introduced in the 3rd quarter. All of the other skills are reintroduced from the 1st quarter.

Present narrative and descriptive pieces that include the following important literary elements: plot or sequence of events, problem and solution, characters, setting, main idea, and sensory detail.

Retell or paraphrase what a speaker has said and connect to personal experiences.

	3.6.2a

3.6.2b

3.6.2c

3.6.2d

3.6.3a

3.6.3b

3.6.3c

3.6.4a

3.6.4b

3.6.4.c

3.6.4d

3.6.4e

3.6.5a

3.6.5b

3.6.5c

3.6.5d

3.6.5e

3.6.5f

3.6.6a

3.6.6b

3.6.7a

3.6.8a

3.6.8b

3.6.8c

3.6.8d

3.6.8e

CC.3.L.1.f
CC.3.L.1.g
CC.3.L.1.h
CC.3.L.1.i
CC.3.L.2.d
CC.3.L.2.f
CC.3.L.4.a (3.1.6)
CC.3.L.1.b
CC.3.L.1.c
CC.3.L.1.d
CC.3.L.1.e
CC.3.L.2.a
CC.3.L.2.b
CC.3.L.2.c
CC.3.L.2.e
CC.3.L.2.f
CC.3.L.2.g
CC.3.L.4.b

(3.1.8
)

CC.3.L.4.c
CC.3.L.4.d

(3.1.7)

CC.3.L.4.a (3.1.6)
CC.3.L.5.a
CC.3.L.5.b

CC.3.L.5.c

CC.3.L.5.c
CC.3.L.6
CC.3.SL.1
CC.3.SL.2
CC.3.SL.3
CC.3.SL.4
CC.3.SL.5
CC.3.SL.6

	
	Writing Declarative, Interrogative, Imperative, and Exclamatory sentences with correct end punctuation for each.

Define and recognize past, present, and future verbs.

Subject/Verb agreement

Write using past, present, and future verbs conventionally.

Pronouns

Adjectives

Compound words

Articles (a, an, the)
Using commas in dates, locations, addresses, and things in a series

Using capitals in geographical names, holidays, historical periods, and special events.

Blends

One syllable words

Contractions

Compound Words

Apostrophes

Spelling patterns

Homophones

Subject/Verb Agreement

Pronoun/Antecedent Agreement

Comparative/Superlative Adjectives

Comparative/Superlative Adverbs

Coordinating/Subordinating Conjunctions

Simple, Compound, Complex Sentences

Possessive Nouns

Multiple-syllable words

Abstract nouns

Regular and Irregular Verbs

Simple Verb Tenses

Capitalize words in titles

Use commas in addresses

Use commas and quotation marks in dialogue.

Conventional spellings of high frequency words.

Adding suffixes to base words.

Using spelling patterns in writing.

Consult dictionaries to check and correct spelling

Affix

Check with glossary and dictionary to find precise meaning of words.

Use context clues to find meanings of unknown and multiple-meaning words.

Word Relationships

Connections between words and their use (Describe people who are friendly and helpful.)

Shades of word meanings

Grade-specific words and phrases

Conversational words and phrases

Express ideas clearly in various types of collaborative discussions

Determine the main ideas and supporting details of a text read aloud or information presented in diverse partners on grade 3 topics and texts, including visually, quantitatively, and orally.

Ask and answer questions about information from a speaker, using details

Give an oral report, account, or retelling of an experience, clearly in front of an audience

Demonstrating fluency when reading stories and poems for audio tapes, adding visual displays when necessary

Answer questions in complete sentences in order to give details or clarification
	DOL quizzes

Unit Assessments

Daily Writing

Writing Conferences

Writing Prompts
Informal discussions

Students would create a keynote or powerpoint presentation.

Note-taking while listening

Rubric assessment for oral presentations

Informal presentation opportunities (oral book reports)

Informal peer assessment

	ProTeacher

SuperTeacher Worksheets

TLSBooks

Various Grammar Books
Guest Speakers

Keynote/Powerpoint programs

Youtube

Audio CD’s of stories

	
	
	
	
	
	

Reading Standards: Foundational Skills
 RF
These standards are directed toward fostering students’ understanding and working knowledge of concepts of print, the alphabetic principle, and other basic conventions of the English writing system. These foundational skills are not an end in and of themselves; rather, they are necessary and important components of an effective, comprehensive reading program designed to develop proficient readers with the capacity to comprehend texts across a range of types and disciplines. Instruction should be differentiated: good readers will need much less practice with these concepts than struggling readers will. The point is to teach students what they need to learn and not what they already know – to discern when particular children or activities warrant more or less attention.

Print Concepts

3.RF.1 (There is not a grade 3 standard for this concept. Please see preceding grades for more information).

Phonological Awareness

3.RF.2 (There is not a grade 3 standard for this concept. Please see preceding grades for more information).

Phonics and Word Recognition

3.RF.3 Know and apply grade-level phonics and word analysis skills in decoding words.

a. Identify and know the meaning of the most common prefixes and derivational suffixes.

b. Decode words with common Latin suffixes.

c. Decode multi-syllable words.

d. Read grade-appropriate irregularly spelled words.
Fluency

3.RF.4 Read with sufficient accuracy and fluency to support comprehension.

a. Read on-level text with purpose and understanding.

b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.

c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

Reading Standards for Informational Text:

Literary Nonfiction and Historical, Scientific, and Technical Texts
 RI
The following standards offer a focus for instruction each year and help ensure that students gain adequate exposure to a range of texts and tasks. Rigor is also infused through the requirement that students read increasingly complex texts through the grades. Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

Key Ideas and Details

3.RI.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as

 the basis for the answers.

3.RI.2 Determine the main idea of a text; recount the key details and explain how they support the main

 idea.

3.RI.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.

Craft and Structure

3.RI.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.

3.RI.5 Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information

 relevant to a given topic efficiently.

3.RI.6 Distinguish their own point of view from that of the author of a text.
Integration of Knowledge and Ideas

3.RI.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).

3.RI.8 Describe the logical connection between particular sentences and paragraphs in a text (e.g.,

 comparison, cause/effect, first/second/third in a sequence).

3.RI.9 Compare and contrast the most important points and key details presented in two texts on the same

 topic.

Range of Reading and Level of Text Complexity

3.RI.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.

Reading Standards for Literature: Stories, Novels, Dramas, and Poetry

 RL
The following standards offer a focus for instruction and help ensure that students gain adequate exposure to a range of texts and tasks. Rigor is also infused through the requirement that students read increasingly complex texts through the grades. Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

Key Ideas and Details

3.RL.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as

 the basis for the answers.

3.RL.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.

3.RL.3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their

 actions contribute to the sequence of events.

Craft and Structure

3.RL.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from

 non-literal language.

3.RL.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.

3.RL.6 Distinguish their own point of view from that of the narrator or those of the characters.
Integration of Knowledge and Ideas

3.RL.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).

3.RL.8 (This College and Career Readiness Standard does not have a literature component)

3.RL.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).

Range of Reading and Level of Text Complexity

3.RL.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.

Writing Standards

 W
The following standards offer a focus for instruction to help ensure that students gain adequate mastery of a range of skills and applications. Each year in their writing, students should demonstrate increasing sophistication in all aspects of language use, from vocabulary and syntax to the development and organization of ideas, and they should address increasingly demanding content and sources. Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

Text Types and Purposes

3.W.1 Write opinion pieces on topics or texts, supporting a point of view with reasons.

a. Introduce the topic or text they are writing about, state an opinion, and create an organizational

 structure that lists reasons.

b. Provide reasons that support the opinion.

c. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion

 and reasons.

d. Provide a concluding statement or section.

3.W.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

a. Introduce a topic and group related information together; include illustrations when useful to

 aiding comprehension.

b. Develop the topic with facts, definitions, and details.

c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within

 categories of information.

d. Provide a concluding statement or section.

3.W.3 Write narratives to develop real or imagined experiences or events using effective technique,

 descriptive details, and clear event sequences.

a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that

 unfolds naturally.

b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events

 or show the response of characters to situations.

c. Use temporal words and phrases to signal event order.

d. Provide a sense of closure.

Production and Distribution of Writing

3.W.4 With guidance and support from adults, produce writing in which the development and organization

 are appropriate to task and purpose.

3.W.5 With guidance and support from peers and adults, develop and strengthen writing as needed by

 planning, revising, and editing.

3.W.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.

Research to Build and Present Knowledge

3.W.7 Conduct short research projects that build knowledge about a topic.

3.W.8 Recall information from experiences or gather information from print and digital sources; take brief

 notes on sources and sort evidence into provided categories.

3.W.9 (Begins in grade 4)

Range of Writing

3.W.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.

Language Standards

 L
The following standards offer a focus for instruction to help ensure that students gain adequate mastery of a range of skills and applications. Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

Conventions of Standard English

3.L.1 Demonstrate command of the conventions of Standard English grammar and usage when writing or

 speaking.

a. Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their

 functions in particular sentences.

b. Form and use regular and irregular plural nouns.

c. Use abstract nouns (e.g., childhood).

d. Form and use regular and irregular verbs.

e. Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses.

f. Ensure subject-verb and pronoun-antecedent agreement.

g. Form and use comparative and superlative adjectives and adverbs, and choose between them

 depending on what is to be modified.

h. Use coordinating and subordinating conjunctions.

i. Produce simple, compound, and complex sentences.

3.L.2 Demonstrate command of the conventions of Standard English capitalization, punctuation, and

 spelling when writing.

a. Capitalize appropriate words in titles.

b. Use commas in addresses.

c. Use commas and quotation marks in dialogue.

d. Form and use possessives.

e. Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness).

f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.

g. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

Knowledge of Language

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

a. Choose words and phrases for effect.

b. Recognize and observe differences between the conventions of spoken and written Standard English.

Vocabulary Acquisition and Use

3.L.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.

a. Use sentence-level context as a clue to the meaning of a word or phrase.

b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).

c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.

3.L.5 Demonstrate understanding of word relationships and nuances in word meanings.

a. Distinguish the literal and non-literal meanings of words and phrases in context (e.g., take steps).

b. Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).

c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

3.L.6 Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific

 words and phrases, including those that signal spatial and temporal relationships (e.g., After dinner

 that night, we went looking for them).

Speaking and Listening Standards

 SL
The following standards offer a focus for instruction to help ensure that students gain adequate mastery of a range of skills and applications. Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.
Comprehension and Collaboration

3.SL.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.

a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.

b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).

c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

d. Explain their own ideas and understanding in light of the discussion.

3.SL.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.

3.SL.3 Ask and answer questions about information from a speaker, offering appropriate elaboration and

 detail.

Presentation of Knowledge and Ideas

3.SL.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.

3.SL.5 Create engaging audio recordings of stories or poems that demonstrate fluid reading at an

 understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or

 details.

3.SL.6 Speak in complete sentences when appropriate to task and situation in order to provide requested

 detail or clarification.

Standard 1
READING: Word Recognition, Fluency, and Vocabulary Development

Students understand the basic features of words. They select letter patterns and know how to translate them into spoken language using phonics (an understanding of the different letters that make different sounds), syllables, word parts (un-, -ful), and context (the meaning of the text around a word). They apply this knowledge to achieve fluent (smooth and clear) oral and silent reading.

Decoding and Word Recognition

3.1.1
Know and use more difficult word families (-ight) when reading unfamiliar words.

3.1.2
Read words with several syllables.

3.1.3
Read aloud grade-level-appropriate literary and informational texts fluently and accurately and with appropriate timing, change in voice, and expression.

Vocabulary and Concept Development

3.1.4
Determine the meanings of words using knowledge of synonyms (words with the same meaning), antonyms (words with opposite meanings), homophones (words that sound the same but have different meanings and spellings), and homographs (words that are spelled the same but have different meanings).
Example: Understand that words, such as fair and fare, are said the same way but have different meanings. Know the difference between two meanings of the word lead when used in sentences, such as “The pencil has lead in it” and “I will lead the way.”

3.1.5
Demonstrate knowledge of grade-level-appropriate words to speak specifically about different issues.

3.1.6
Use sentence and word context to find the meaning of unknown words.

3.1.7
Use a dictionary to learn the meaning and pronunciation of unknown words.

3.1.8
Use knowledge of prefixes (word parts added at the beginning of words such as un-, pre-) and suffixes (word parts added at the end of words such as -er, -ful, -less) to determine the meaning of words.

3.1.9
Identify more difficult multiple-meaning words (such as puzzle or fire).

Standard 2
READING: Comprehension and Analysis of Nonfiction and Informational Text

Students read and understand grade-level-appropriate material. The selections in the Indiana Reading List (www.doe.state.in.us/standards/readinglist.html) illustrate the quality and complexity of the materials to be read by students. At Grade 3, in addition to regular classroom reading, students read a variety of nonfiction, such as biographies, books in many subject areas, children’s magazines and periodicals, and reference and technical materials.

Structural Features of Informational and Technical Materials

3.2.1
Use titles, tables of contents, chapter headings, a glossary, or an index to locate information in text.

3.2.9
Identify text that uses sequence or other logical order (alphabetical, time, categorical).

Analysis of Grade-Level-Appropriate Nonfiction and Informational Text

3.2.2
Ask questions and support answers by connecting prior knowledge with literal information from the text.
Example: When reading informational materials about science topics or social science subjects, compare what is read to background knowledge about the subject.

3.2.3
Show understanding by identifying answers in the text.
Example: After generating a question about information in a text, skim and scan the remaining text to find the answer to the question.

3.2.4
Recall major points in the text and make and revise predictions about what is read.
Example: Listen and view Steve Jenkins’ book Actual Size; discuss his examples representing the physical dimensions of various animals and their habitats. Also discuss the artistic methods Jenkins used to represent the animals.
3.2.5
Distinguish the main idea and supporting details in expository (informational) text.
Example: Read an informational text, such as Volcano: The Eruption and Healing of Mount St. Helen’s by Patricia Lauber, and make a chart listing the main ideas from the text and the details that support them.

3.2.6
Locate appropriate and significant information from the text, including problems and solutions.
Example: Identify the problem faced by a character in a book, such as A Gift for Tia Rosa by Karen T. Taha, and explain how the character solved his or her problem. Identify how problems can form the motivations for new discoveries or inventions by reading informational texts about famous inventors, scientists, or explorers, such as Thomas Edison or Jonas Salk.

3.2.7
Follow simple multiple-step written instructions.

3.2.8
Distinguish between cause and effect and between fact and opinion in informational text.

Standard 3
READING: Comprehension and Analysis of Literary Text

Students read and respond to a wide variety of significant works of children’s literature. The selections in the Indiana Reading List (www.doe.state.in.us/standards/readinglist.html) illustrate the quality and complexity of the materials to be read by students. At Grade 3, students read a wide variety of fiction, such as classic and contemporary literature, historical fiction, fantasy, science fiction, folklore, mythology, poetry, songs, plays, and other genres.

Structural Features of Literature

3.3.1
Recognize different common genres (types) of literature, such as poetry, drama, fiction, and nonfiction.
Example: Look at the same topic, such as cranes, and see how it is shown differently in various forms of literature, such as the poem “On the Run” by Douglas Florian, the play The Crane Wife by Sumiko Yagawa, Anne Laurin’s fictional book Perfect Crane, and the nonfiction counting book Counting Cranes by Mary Beth Owens.

Analysis of Grade-Level-Appropriate Literary Text

3.3.2
Comprehend basic plots of classic fairy tales, myths, folktales, legends, and fables from around the world.
Example: Read and discuss the plots of the folktales from around the world that explain why animals are the way they are, such as Why Mosquitoes Buzz in People’s Ears retold by Verna Aardema or How the Leopard Got Its Spots by Justine and Ron Fontes. Plot each story onto a story map.

3.3.3
Determine what characters are like by what they say or do and by how the author or illustrator portrays them.
Example: Discuss and write about the comical aspects of the motorcycle-riding mouse, Ralph S. Mouse, the main character in Beverly Cleary’s book by the same name.

3.3.4
Determine the theme or author’s message in fiction and nonfiction text.
Example: Look at the admirable qualities in Abraham Lincoln as shown in both the fictional story More Than Halfway There, by Janet Halliday Ervin, and the nonfiction biography Abe Lincoln’s Hat, by Martha Brenner.

3.3.5
Recognize that certain words and rhythmic patterns can be used in a selection to imitate sounds.
Example: Discuss the different words that are used to imitate sounds. To explore these words further, read a book on the topic, such as Cock-a-doodle doo!: What Does It Sound Like to You? by Marc Robinson, in which the author discusses the words that various languages use for such sounds as a dog’s bark, a train’s whistle, and water dripping.

3.3.6
Identify the speaker or narrator in a selection.
Example: Read a book, such as Class Clown by Johanna Hurwitz or Dinner at Aunt Connie’s House by Faith Ringgold, and identify who is telling the story. Share examples from the story for how the reader can tell that it is told by that character.

3.3.7
Compare and contrast versions of the same stories from different cultures.

3.3.8
Identify the problem and solutions in a story.

Standard 4
WRITING: Processes and Features
Students find and discuss ideas for writing and keep a list of writing ideas. Students write clear sentences and paragraphs that develop a central idea. Students progress through the stages of the writing process, including prewriting, drafting, revising, and editing multiple drafts.

Organization and Focus

3.4.1
Find ideas for writing stories and descriptions in conversations with others; in books, magazines, or school textbooks; or on the Internet.

3.4.2
Discuss ideas for writing, use diagrams and charts to develop ideas, and make a list or notebook of ideas.

3.4.3
Create single paragraphs with topic sentences and simple supporting facts and details.

3.4.9
Organize related ideas together within a paragraph to maintain a consistent focus.

Research Process and Technology

3.4.4
Use various reference materials (such as a dictionary, thesaurus, atlas, encyclopedia, and online resources).

3.4.5
Use a computer to draft, revise, and publish writing.

Evaluation and Revision

3.4.6
Review, evaluate, and revise writing for meaning and clarity.

3.4.7
Proofread one’s own writing, as well as that of others, using an editing checklist or list of rules.

3.4.8
Revise writing for others to read, improving the focus and progression of ideas.

Standard 5
WRITING: Applications (Different Types of Writing and Their Characteristics)

At Grade 3, students continue to write compositions that describe and explain familiar objects, events, and experiences. Students write both informal and formal letters. Student writing demonstrates a command of Standard English and the drafting, research, and organizational strategies outlined in Standard 4 — Writing Processes and Features. Writing demonstrates an awareness of the audience (intended reader) and purpose for writing.

In addition to producing the different writing forms introduced in earlier grades, Grade 3 students use the writing strategies outlined in Standard 4 — Writing Processes and Features to:

3.5.1
Write narratives that:

· provide a context within which an action takes place.

· include details to develop the plot.

Example: Write a story based on an article in a magazine, such as Cricket or Stone Soup, about what life was like 100 years ago.

3.5.2
Write descriptive pieces about people, places, things, or experiences that:

· develop a unified main idea.

· use details to support the main idea.

Example: Write a description for how to make a model boat. Include clear enough directions so that a classmate can make the model. Write a description of a favorite place using clear details so that the reader can picture the place and understand why it is a favorite place.

3.5.6
Write persuasive pieces that ask for an action or response.
Example: Write a persuasive letter to your family asking for your favorite foods on a special occasion, such as your birthday or a holiday.

3.5.3
Write personal, persuasive, and formal letters, thank-you notes, and invitations that:

· show awareness of the knowledge and interests of the audience.

· establish a purpose and context.

· include the date, proper salutation, body, closing, and signature.

Example: Write a letter to a pen pal in another country describing your family, school, and town and asking the pen pal questions about himself or herself. Write an invitation asking an adult to come to speak in the classroom. Write a persuasive letter to your family asking for your favorite foods on your birthday.

3.5.4
Use varied word choices to make writing interesting.
Example: Write stories using varied words, such as cried, yelled, or whispered instead of said.

3.5.5
Write for different purposes and to a specific audience or person.
Example: Write an article about the library at your school. Include a list of ways that students use the library.

3.5.7
Write responses to literature that:

· demonstrate an understanding of what is read.

· support statements with evidence from the text.

Example: Write a description of a favorite character in a book. Include examples from the book to show why this character is such a favorite.
Research Application
3.5.8
Write or deliver a research report that has been developed using a systematic research process (defines the topic, gathers information, determines credibility, reports findings) and that:
· uses a variety of sources (books, technology, pictures, charts, tables of contents, diagrams) and documents sources (titles and authors).
· organizes information by categorizing it into more than one category (such as living and nonliving, hot and cold) or includes information gained through observation.

Example: After making observations and completing research at the library, write a report that describes things found in nature and things that are found outside of nature.
Standard 6
WRITING: English Language Conventions

Students write using Standard English conventions appropriate to this grade level.

Handwriting

3.6.1
Write legibly in cursive, leaving space between letters in a word, words in a sentence, and words and the edges of the paper.

Sentence Structure

3.6.2
Write correctly complete sentences of statement, command, question, or exclamation, with final punctuation.

· Declarative: This tastes very good.

· Imperative: Please take your seats.

· Interrogative: Are we there yet?

· Exclamatory: It’s a home run!

Grammar

3.6.3
Identify and use subjects and verbs that are in agreement (we are instead of we is).

3.6.4
Identify and use past (he danced), present (he dances), and future (he will dance) verb tenses properly in writing.

3.6.5
Identify and correctly use pronouns (it, him, her), adjectives (brown eyes, two younger sisters), compound nouns (summertime, snowflakes), and articles (a, an, the) in writing.

Punctuation

3.6.6
Use commas in dates (August 15, 2001), locations (Fort Wayne, Indiana), and addresses (431 Coral Way, Miami, FL), and for items in a series (football, basketball, soccer, and tennis).

Capitalization

3.6.7
Capitalize correctly geographical names, holidays, historical periods, and special events (We always celebrate the Fourth of July by gathering at Mounds State Park in Anderson, Indiana.)

Spelling

3.6.8
Spell correctly one-syllable words that have blends (walk, play, blend), contractions (isn’t, can’t), compounds, common spelling patterns (qu-; changing win to winning; changing the ending of a word from -y to -ies to make a plural, such as cherry/cherries), and common homophones (words that sound the same but have different spellings, such as hair/hare).

3.6.9
Arrange words in alphabetical order.
Example: Given a list of words, such as apple, grapefruit, cherry, banana, pineapple, and peach, put them into correct alphabetical order: apple, banana, cherry, grapefruit, peach, and pineapple.

Standard 7
LISTENING AND SPEAKING: Skills, Strategies, and Applications

Students listen critically and respond appropriately to oral communication. They speak in a manner that guides the listener to understand important ideas by using proper phrasing, pitch, and modulation (raising and lowering voice). Students deliver brief oral presentations about familiar experiences or interests that are organized around a coherent thesis statement (a statement of topic). Students use the same Standard English conventions for oral speech that they use in their writing.

Comprehension

3.7.1
Retell, paraphrase, and explain what a speaker has said.

3.7.2
Connect and relate experiences and ideas to those of a speaker.

3.7.3
Answer questions completely and appropriately.

3.7.4
Identify the musical elements of literary language, such as rhymes, repeated sounds, and instances of onomatopoeia (naming something by using a sound associated with it, such as hiss or buzz).

3.7.15
Follow three- and four-step oral directions.

Organization and Delivery of Oral Communication

3.7.5
Organize ideas chronologically (in the order that they happened) or around major points of information.

3.7.6
Provide a beginning, a middle, and an end to oral presentations, including details that develop a central idea.

3.7.7
Use clear and specific vocabulary to communicate ideas and establish the tone.

3.7.8
Clarify and enhance oral presentations through the use of appropriate props, including objects, pictures, and charts.

3.7.9
Read prose and poetry aloud with fluency, rhythm, and timing, using appropriate changes in the tone of voice to emphasize important passages of the text being read.

Analysis and Evaluation of Oral and Media Communications

3.7.10
Compare ideas and points of view expressed in broadcast and print media or on the Internet.

3.7.11
Distinguish between the speaker’s opinions and verifiable facts.

3.7.16
Evaluate different evidence (facts, statistics, quotes, testimonials) used to support claims.

Speaking Applications

3.7.12
Make brief narrative presentations that:

· provide a context for an event that is the subject of the presentation.

· provide insight into why the selected event should be of interest to the audience.

· include well-chosen details to develop characters, setting, and plot that has a beginning, middle, and end.

3.7.13
Plan and present dramatic interpretations of experiences, stories, poems, or plays.

3.7.14
Make descriptive presentations that use concrete sensory details to set forth and support unified impressions of people, places, things, or experiences.

