ORANGE PUBLIC SCHOOLS

OFFICE OF CURRICULUM AND INSTRUCTION

OFFICE OF ENGLISH LANGUAGE ARTS
Third Grade

PARCC Aligned Curriculum Guide

[image: image2.jpg]

Unit 3
School Year 2015-2016
Grade 3 Unit Plan
Unit 3
Unit planning provides you with a sense of direction and organization that helps the teacher and the class to achieve significant academic gains within a particular time period. “It encourages alignment between teaching practice and three interrelated goals – Acquisition (of knowledge and skills), Meaning Making (understanding of “big ideas”) and Transfer of learning.” –Wiggins and McTighe
[image: image1.jpg]

	Grade
	3

	Unit
	3

	Unit Focus
	Students will concentrate on author’s point of view (someone’s way of thinking or position on a subject), as well as their own point of view of various texts. Understanding the author’s point of view helps the reader gain insight from a text. Even if a reader does not agree with an author's point of view, he/she can still gain valuable information from the author's writing. Students will be given opportunities to analyze how an author's point of view shapes the content and style of a text and understand that the point of view can be influenced by a person's background and experience. Determining an author’s point of view and comparing it to your own, develops the objectivity necessary to critically analyze and evaluate texts in all content areas. Learning how to use an author’s clues to identify various points of view can give students ideas of how they can use these same literary devices in their own writing.

Students will be exposed to various texts that will allow them to learn new things by comparing and contrasting.
In order to connect reading and writing, students will also be expected to look at an author’s text structure in order to determine how an author uses reason’s and evidence to support particular points in a text. Students will be given opportunities to determine author’s reason’s and evidences which in turn will assist when writing their own opinion pieces.

By analyzing text organization, author’s point of view, and comparing and contrasting texts, students will weave together sophisticated ideas and events and grasp the increasing complexity within multiple texts.

	Grade Level Standards
The K–12 grade-specific standards define end-of-year expectations and a cumulative progression designed to enable students to meet college and career readiness expectations no later than the end of high school. While the Standards delineate specific expectations in reading, writing, speaking, listening, and language, each standard need not be a separate focus for instruction and assessment. Often, several standards can be addressed by a single rich task (Common Core State Standards adopted 2010).

	Focus Standards

	Reading: Informational

	RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

	RI.3.4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

	RI.3.5 Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.

	RI.3.6 Distinguish their own point of view from that of the author of a text.

	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).

	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).

	RI.3.9 Compare and contrast the most important points and key details presented in two texts on the same topic.

	RI.3.10 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

	W.3.1 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 concluding statement or section.

	W.3.4 With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose.

	W.3.5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising,

and editing.

	W.3.6 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

	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.

	W.3.10 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

	L.3.1 Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.

a. Explain the function of nouns, pronouns, and verbs 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.
h. Use coordinating and subordinating conjunctions.
k. Produce simple, compound, and complex sentences

	L.3.2 Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.

a. Capitalize appropriate words in titles.

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.

	L.3.3. 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.

	L.3.4 Determine or clarify the meaning of unknown and multiple-meaning words 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.

d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases in all content areas.
c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).

	L.3.5 Demonstrate understanding of word relationships and nuances in word meanings.
a. Distinguish the literal and nonliteral 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).

	L.3.6 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).

	Reading Foundations

	RF.3.3 Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text
c. Decode multi-syllable words.
d. Read grade-appropriate irregularly spelled words

	RF.3.4 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, re-reading as necessary.

	Pacing
	Marking Period 3: January 29, 2016-April 8, 2016

What do readers do when they do not understand everything in a text?

How do good writers express themselves? How does process shape the writer’s product?

How do writers develop a well written product?

Good readers compare, infer, synthesize, and make connections (text to text, text to world, text to self) to make text personally relevant and useful.

Good writers develop and refine their ideas for thinking, learning, communicating, and aesthetic expression.

Good writers use a repertoire of strategies that enables them to vary form and style, in order to write for different purposes, audiences, and contexts.

	Oral discussion helps to build connections to others and create opportunities for making learning concrete.
Questioning and contributing help speakers convey their message, explore issues and clarify their thinking.
	

	Learning Outcomes

	Student Goals:

To show proficiency, I will:

· Demonstrate independence

· Understand point of view as an opinion as well as First and Third person point of view
· Support reasons with evidence in order to understand and critically analyze the text
· Read texts to gather information and draw conclusions before declaring an opinion or idea

· Use various strategies to understand the meaning of unfamiliar words, such as context clues, Latin & Greek prefixes/suffixes, root words, etc.

· Study the organization of texts to determine connections using language that pertains to time, sequence, cause and effect, etc.

· Use text features and search tools to locate relevant information to enhance interpretation of the text
· Compare and contrast texts on the same topic in order to identify patterns and make connections for deeper understanding
· Produce writing appropriate to task, purpose, and audience

· Use a variety of strategies before, during, and after reading to construct, monitor, and confirm meaning, including

· Use reading strategies such as predicting, asking and answering text-dependent questions, inferring, summarize,

· Use speaking and listening to interact with others for the purposes of contributing to a class discussion

· Use academic vocabulary when

1. sharing and explaining ideas, viewpoints, and opinions,

2. adjusting thinking/beliefs,

3. solving problems

4. completing tasks

5. presenting ideas and information

6. recounting experiences

	Assessments (See terms for definitions)

	Screening
	Formative
	Summative
	Authentic

	· Unit Pretest

· On Demand Writing
	· Exit Tickets

· Anecdotal Notes
· Quiz
· Quick-Writes
· Concept Map
· Think-Pair-Share
· Summaries & Reflections
· Text Dependent Questions (TDQs)
· Running Records (administer monthly for levels A-I)

	· End of Unit Tests
· Open-Ended Responses to Literature
· On-Demand Writing

	· Publishing Writing Pieces

· Writing Tasks

(Students are to select one activity of their choice).

· Create a poster or advertisement supporting an issue you feel strongly about. Be sure to include an explanation/interpretation of your work

· Write a script/play that discuses a global issue

· Create a newspaper article that includes a photograph, video clip, and/or an interview

· Create a PowerPoint, Prezi, or iMovie that explains other animal helpers (how they are trained, what makes those animals good candidates for helping people, etc.)

· Create an actual book or ibook about a famous athlete

· Create a book review for a book you have read this marking period

	Integrated Standards

	Literature (incorporate during interactive read alouds)

	RL.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

	RL.3.2 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.

	RL.3.3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.

	RL.3.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.

	Reading: Information

	RI.3.2 Determine the main idea of a text; recount the key details and explain how they support the main idea.

	Writing (incorporate during responses to texts)

	W.3.2 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.

	W.3.3 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.

	Speaking and Listening

	SL.3.1Engage 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.

	SL.3.2 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.

	SL.3.3 Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

	SL.3.4 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.

a. Plan and deliver an informative/explanatory presentation on a topic that: organizes ideas around major points of information, follows a logical sequence, includes supporting details, uses clear and specific vocabulary, and provides a strong conclusion.

	SL.3.5 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.

	SL.3.6 Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 for specific expectations.)

	Sample Reader’s Workshop Schedule

	Reader’s Workshop with Mini Lesson (45 minutes)
	Reader’s Workshop with Interactive Read Aloud (45 minutes)

	Mini Lesson:

Connection

Teaching Point

Active engagement

Link
	10 minutes
	Interactive Read Aloud
	20 minutes

	Independent Reading:

Students read at the independent level using the strategies they have learned to work towards their individual goal.

Student role: stop and jot, and or writing in reader’s notebooks.
Teacher Role: Reading conferences, guided reading and or small group instruction.
	30 minutes
	Independent Reading
	20 minutes

	Share:

Brief review of lesson, set up for tomorrow or share from student work.
	5 minutes
	Share
	5 minutes

	Reading Materials
	Pacing
	Strategies
*teach through interactive read aloud or mini lesson
	Student Assessment/Evidence/Research

	Extended MENTOR Text (1) (Grade appropriate novels
Including but not limited to the list below)
Who Was Nelson Mandela , Nel Belviso)
Reading Level, T
Who Is Stan Lee? ,Geoff Edgers)
Reading Level R
Short MENTOR Texts OR Interactive Read Alouds (5-9)
Literature & Non-Fiction (3-5)
Jump!: From the Life of Michael Jordan ,Floyd Cooper

Reading Level R

Level R

Chocolate Me!, Taye Diggs

Level K

Nobody Owns the Sky: The Story of "Brave Bessie" Coleman, Reeve Lindbergh

Level M
The Wall, Eve Bunting

Level P
Amelia's Road, Linda Altman Reading
Level Q

Uncle Jed's Barbershop , Margaret Mitchell

Reading Level O

Tashi and the Tibetan Flower Cure, Naomi Rose (level NA)
The Noisy Paint Box: The Colors and Sounds of Kandinsky's Abstract Art, Barb Rosenstock
Reading Level Q
Velma Gratch and the Way Cool Butterfly , Alan Madison

Reading Level L

Pop’s Bridge, Eve Bunting
Reading Level N
 (Informational Texts include
biographies & autobiographies,
books about history, social studies,
science, the arts, technical texts—directions,
forms—and information displayed in
graphs, charts, maps, etc.)
Science (1-2)
Mistakes That Worked, Charlotte Jones

Reading Level T

National Geographic Readers: Cats vs. Dogs,
Reading Level N

The Golden Gate Bridge ,Jeffery Zuehlke
Reading Level O

Storyworks articles

Newsela.org (current events)

Social Studies (1-2)
Dream Big: Michael Jordan and the Pursuit of Olympic Gold, Deloris Jordan
Reading Level R
The Prison-Ship Adventure of James Forten, Revolutionary War Captive , Marty R. Figley

Reading Level N

A Lesson for Martin Luther King Jr. , Denise Lewis Patrick

Reading Level, K

Storyworks articles

Newsela.org (current events)

Language
Punctuation Takes a Vacation, Robin Pulver
Silent Letters Loud and Clear ,Robin Pulver

Nouns and Verbs Have a Field Day, Robin Pulver
Words, Words, Words by Janet Allen

Bringing Words to Life by Isabel Beck
	January 29 (Friday)
Unit 3 Pre-Assessment

February 1-5th
(5 days)
Literature Spiral Review

(FICTION)

February 8-12th (5 days)
Writing About Reading

Literature Spiral Review

(FICTION)

February 22-March 4th
(10 days)

Author’s Viewpoint

Reasons & Evidence
(NONFICTION)

March 7-11 (5 days)
Analyzing 2 texts & Compare & Contrast (Writing about Reading)

(NONFICTION)

March 14-18 (5 days)
Cause & effect, Compare & Contrast, and Sequence

(NONFICTION)

March 21-24 (4 days)

Vocabulary

(Use Fiction & Nonfiction texts)

March 28-April 1 (5 days)
Text Features & and how it connects and adds to the main idea (NONFICTION)
Unit 3 Post Assessment

April 4-8th (5 days)
Reflect & Reteach

	Administer Unit 3 Pre-Test

Choose 2-3 strategies to use with Fiction or choose strategies based on student data:

We Can learn…page 196

What Can Characters teach us pg. 197

Somebody… Wanted…But…So…Then pg. 149
--

Choose 2 from the choices below:

-Quick Stops Using Symbols pg. 355
-What Happened/What It Makes

Me Think T-Chart pg. 366

-Transitioning from Sentences to Sentences pg. 356-357

-Lifting a Ling pg. 367

-Writing Long pg. 368

--

Choose 5-6 from the choices below:
-What Does the Author Say? Pg.231

-Track Down Opinion Clues in Solutions pg. 233

-Opinion-Reasons-Evidence pg. 234

Why Does the Story Matter? (Biographies, narrative nonfiction) pg.236

-Determining Author’s Purpose, Point of View pg. 242

-What’s the Perspective on the Topic? Pg. 243

-Tricks of Persuasion pg. 244

-Perspective, Position, Power pg.245

Before students can compare and contrast texts, they first need to analyze each text separately (choose 1 to use with 2 different texts)
-Gathering Up Facts pg. 254

-Code a Text pg. 260

-Translate a Text pg. 261

-Keying In to What’s Important (Biographies) pg. 265

-Answering Questions pg. 267

Once students have taken notes and/or coded two texts separately, have them choose a big idea to write a response to informational text

-Compare Books For New Ideas pg. 371

-Flash Essay pg. 373

Teach skills using graphic organizers found on page 241

These strategies can also be taught throughout the unit. Use with fiction and nonfiction texts this week (choose 2-3 then incorporate the rest throughout the unit):
-Insert a Synonym pg. 302

-Categorize Context with Connectors pg. 303

-Multiple Meaning Words pg. 304

-Prefixes and Suffixes pg. 307

-Know the Word, Use the Word pg. 313

-It’s Right There in the Sentence pg. 318

-Use a Reference and Explain it pg. 319

Choose at least 2 from the choices below:
-Integrate Features and Running Text pg. 286
-Old Information, New Look pg. 289

-Add up Facts to Determine Main idea pg. 232

Reflect and Reteach using the same strategies during independent reading and reading conferences

	Unit 3 Pre-Assessment

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Informational Texts
Daily Reading Conferences

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts

Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts

Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts

Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts
Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts
Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts
Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts

Daily Reading Conferences

Running Records (administer monthly for levels A-I)

Administer Unit 3 Post Assessment April 1

Stop and Jots

Reader’s Notebook Entries

Book Logs

Responses to Texts

Daily Reading Conferences

	Sample Writer’s Workshop Schedule (45 minutes)

	Mini Lesson:

Connection

Teaching Point

Active Engagement

Link
	10 minutes

	Independent Practice:

Students work alone or with their writing partner, applying strategies learned to their own writing. Here, students will be at different stages of the writing process.

The teacher’s role is the facilitator…circulating the room, monitoring, encouraging, conferring, and providing help as needed. The teacher can confer with individual students or small groups. Peer conferring may also take place.
	25 minutes

	Share:

Brief review of lesson, set up for tomorrow or students share work.
	10 minutes

	Writing Materials
	Pacing
	Strategies
	Student Assessment/Evidence

	Text

Lucy Calkins Units of Study-Information: Unit 3-Bends I, II, III
Writing Pathways

If…Then…Curriculum
Genre

Opinion Writing
· two reflective of the writing process
· two on demand
Sample Opinion Topics
· We Need a Quiet Cafeteria

· State Wide Assessments

· We should appreciate (person’s name) more
· Littering

· Saving Endangered Animals (choose one animal)

· Bullying

Suggestions for Integrating Informational and Narrative Writing during Reader’s Workshop

Sample Responses to Informational Texts
· Animals [basic facts, animal babies, interaction with others, and habitats, endangered] Explain the reasons elephants are endangered.

· Biographies –Explain what made Nelson Mandela a good leader.
· Historical Events

· Author Study
· Compare and Contrast Essays
Sample Narrative Topics

For ideas, students can use:

· heart maps

· writing territories

· writer’s notebooks

	January 29
Unit 3 Pre-Assessment
Prepare students for on demand writing on Monday

February 1-5 (5 days)
Units of Study, Unit 3-Changing the World: Persuasive speeches, petitions, and editorials
ON DEMAND

Bend I
Sessions 1-4
​

February 8-12 (5 days)
 Unit 3-Bend I
Session 6
Bend II-Sessions 7 & 8

February 22-26 (5 days)
Unit 3-Bend II
Sessions 9-11

February 29-March 4

(5 days)
Unit 3-Bend II
Sessions 12-13

Editing through grammar mini lessons

March 7-11 (5 days)
Publish Bend II speech
Unit 3-Bend III
Sessions 14 & 15

March 14-18 (5 days)
(5 days)
Unit 3: Bend III
Session 16 & 17

March 21-24 (4 days)
Unit 3: Bend III
Session 18: Revision

March 28- April 1 (5 days)
Publish

April 4-8 (5 days)
Publish (Session 23)
Celebrate

Portfolios

On Demand Writing

	-Administer Unit 3 Pre-Assessment
Pay close attention to the format of the questions. Design your quizzes using the same language as a form of teaching test taking strategies.

-Prepare students for Monday’s on demand writing (Writing Pathways pg. 86 or Unit 3 pg. viii)
“Think about a topic or issue that you know and care about, an issue around which you have strong feelings. Tomorrow, you will have forty-five minutes to write an opinion text in which you will write your opinion or claim and tell reasons why you feel that way. When you do this, draw on everything you know about essays, persuasive letters, reviews. If you want to find and use information from a book or another outside source, you may bring that with you tomorrow. Please keep in mind that you’ll have 45 minutes to complete this, so you will need to plan, draft, revise, and edit in one sitting.”

On Demand Writing
Over the weekend, you thought about a topic or issue that you know and care about, an issue around which you have strong feelings. Today, you will have forty-five minutes to write an opinion text in which you will write your opinion or claim and tell reasons why you feel that way. When you do this, draw on everything you know about essays, persuasive letters, reviews. You may use information from the book or another outside source you brought with you. Please keep in mind that you’ll have 45 minutes to complete this, so you will need to plan, draft, revise, and edit in one sitting.
In your writing, make sure you:

-Write an introduction.

-State your opinion or claim.

-Give reasons and evidence.

-Organize your writing.

-Use transition words.

-Write a conclusion.”

Session 1-student will draft a whole speech with the thesis “We need more magazines in the school library.”
Session 2-Students will draft a speech of an idea of their own

Session 3-Students will draft a speech about something wonderful in the world that they want others to appreciate

Session 4-students will write their 4th persuasive speech entry on a different topic

Session 6-students will analyze the Opinion checklist, choose the entry they want to develop or choose a new entry they want to develop. Have students begin writing on a loose leaf piece of paper.
Session 7-students will freewrite, adding all that they know about the topic and placing question marks along the way to mark where further research is needed.
Session 8-organizing the information from their writing into categories

Session 9-students will be coming up with personal examples to support their opinion. They will add on to their writing using post-its or start a second draft
Session 10-Students will revise by taking out unimportant information and adding/keeping only the most convincing evidence (they can research if necessary)
Session 11-Teach students about paragraphing. Students will revise their draft into paragraphs

Session 11-turn share into a lesson on transitions (pg. 101). Create an anchor chart

Session 12-Word Choice-Students will revise their piece using precise vocabulary

Session 13-Students will edit using a checklist-
For the remaining of the week, your mini lessons will focus on language standards reflective of your students’ needs i.e. possessive nouns, subject verb agreement, etc.-see language standards. (model with your own writing)
By the end of the week, if students are ready to publish, allow them to publish

If students have not finished publishing their first piece, have them publish it this week. Then allow students to practice their speeches with a partner and then in front of the class (speaking and listening standards). 2 Days
Session 14-Students will begin developing their 2nd opinion piece-a petition or persuasive letter.
Session 15-students will continue their draft by either writing problem and solutions, research, or note take (decide what is best for your students)
**Some days can also be a “writing about reading”, where students are responding to informational text from Reader’s Workshop

Session 16-Research-gathering evidence to support their writing (surveys, interviews)
Session 17-Introductions
Session 17-refer to the share section to teach a mini lesson on conclusions
--

Use this week to think about the writing crafts students need to revise their writing. You can also use this time to create mini lessons reflective of the language standards
**Some days can also be a “writing about reading”, where students are responding to informational text from Reader’s Workshop

Use this week to have students publish their second opinion piece. Set some time aside to have students present their pieces.
**Some days can also be a “writing about reading”, where students are responding to informational text from Reader’s Workshop

-Class Publishing Party (refer to Session 23)
-Students will choose pieces from their writing folder to place in portfolio

-Students will reflect on their writing
*Administer a second on demand writing using the same prompt
	Unit 3 Pre-Assessment

Writer’s Workshop

Independent writing

Shared writing

On demand writing

Writer’s Notebook entries

Reflection

Responses to Texts

Writer’s Workshop

Independent writing

Shared writing

Response to Informational text

Writer’s Workshop

Independent writing

Shared writing

Response to Informational text

Writer’s Workshop

Independent writing

Shared writing

Response to Informational text

Writer’s Workshop

Independent writing

Shared writing

Responses to Texts

Writer’s Workshop

Independent writing

Shared writing

Responses to Texts

Writer’s Workshop

Independent writing

Shared writing

Responses to Texts

Writer’s Workshop

Independent writing

Shared writing

2nd On Demand Writing (use the same prompt)

	Type of Assessment
	Rubric
	Student Sample
	Student Strengths
	Student Goals

	Running Record
	Scoring the Running Record
	Sample Running Record
	-Looks at beginnings of words

-Uses all three cueing systems

	-Teach strategies to help read the whole word: Slow down and think, “Does that make sense?; Does it sound right?; Does it look right?” Check the beginning and end of the word.

	Fluency Record
	Oral Reading Rates
Rubric
	Fluency Record
	-Reads in two word phrases

-Pauses at punctuations
	-Teach strategies to assist with phrasing: Rereading, scooping more than 2 words at a time, read with a partner, let your eyes preview what’s coming next.

	Book Logs
	N/A
	Book Log
	-chooses books that are a good fit, and in a variety of genres

-reads at an appropriate page per minute rate (3/4 of a page per minute)

-reads for about 60 minutes per day

-reads at home and at schools

-reads an appropriate level
	-teach to read when she is done, stop at a place that’s good for the book, not when the timer goes off

-focus on reading one book until completion before starting another

	Engagement Inventories
	N/A
	Engagement Inventory
	-Has strategies to get started reading

-Can sustain reading for long periods of time

-Jots about her reading to hold onto ideas
	-Is she switching to a new book in the midst of another chapter book? If so, perhaps working to sustain on one book the entire time.

	Stop & Jot
	Character Continuum

	Stop & Jot
	-named what was in the text and pictures
	-teach to think about the character’s feelings and emotions.

	Notebook Entry/Writing About Reading
	PARCC Literary Analysis Task Rubric (scroll to bottom of page)
	Notebook Entry
	-Makes interpretations

-Uses social issues a way to make interpretations

-empathizes with characters

-uses words to describe characters

-provide some text evidence
	-develop interpretations that are less obvious

-see character in a complex way

-analyze secondary characters

-use more precise language when analyzing characters

--provide more detailed text evidence

	Anecdotal Notes
	N/A
	Teacher Sample
	 -stop & jots
 -book log updated

 -growth in reading

 stamina
	 -Teach to think about

 why the character is

 saying and or doing

 certain things

 (character motivation)

	Differentiation

	Literacy Centers Graphic Organizers Teacher Think-Alouds Double Entry Journals

Scaffolded Questions Guided Reading Modeling Role Playing

Tiered Lessons Question Stems Exemplars Text Coding

Flip Books Comprehension Bookmarks Vocabulary Maps Written Conversations

Cubing & Think Dots Choices (by intelligences)

	Technology
	Michael Jordan (use prior to reading Jump!)

http://www.biography.com/people/michael-jordan-9358066
https://www.youtube.com/watch?v=sUz3ZYfoNxo
https://www.youtube.com/watch?v=jHOzvqqyxow
Nelson Mandela
http://www.bbc.co.uk/schools/primaryhistory/famouspeople/nelson_mandela/
http://www.timeforkids.com/news/nelson-mandela-1918-2013/97361
http://kidworldcitizen.org/2011/11/10/nelson-mandelas-autobiography-for-kids/
https://www.nelsonmandela.org/
https://www.youtube.com/watch?v=s4sN2V_VyY0 (VIDEO-Part 1)
https://www.youtube.com/watch?v=xNNH0G8V74o (VIDEO-Part 2)

https://www.youtube.com/watch?v=v7Vx0ykB1zg (VIDEO-Part 3)
https://www.youtube.com/watch?v=tgEIeb-FAHE (VIDEO-Part 4)
Stan Lee

http://www.cbsnews.com/news/stan-lee-celebrates-a-life-in-comics/
http://www.cnn.com/2014/05/28/us/stan-lee-fast-facts/
http://www.popcults.com/10-facts-about-stan-lee/ (use article for biography-not the video)

	Resources
	Teacher Resources

https://www.readworks.org/lessons/grade3/theme/lesson-1
“The Solution to Reading Comprehension” Lessons, Units, Reading Passages, Question Sets, etc.
www.achievethecore.org
Sample lessons, Student Writing Samples, Assessment Questions, Curricular Tools, Differentiation Strategies and Professional Development.
www.tech4learning.com
Tools to Engage, Create and Share. Useful Technology Extension Ideas for JOURNEYS.
http://exchange.smarttech.com/search.html
SMART notebook lessons

http://www.learner.org/jnorth/tm/InstrucStrat9.html
A sampling of stories, pictures, slideshows, and video clips from nature, just for kids!
www.corestandards.org
Grade level standards, book lists, writing exemplars

http://hil.troy.k12.mi.us/staff/bnewingham/myweb3/
Beth Newingham’s classroom website complete with teacher resources, lesson ideas, etc.

www.readingandwritingproject.com
Teachers College Reading and Writing Project provides resources such as reading & writing assessments, word study, professional development opportunities, etc.
www.k12reader.com
Reading Instruction Worksheets, Powepoints and PDF’s supporting balanced literacy, Grammar Reference, Phonemic Awareness & Phonics, Reading Comprehension, Sentence Types, Sight Words.

www.thewritesource.com
Writing topics, Student Models, Publish It!, Research Links, etc.

http://worldbookonline.com/wb/products?ed=all&gr=Welcome+Orange+Twp+School+District
 Offers an encyclopedia, dictionary, atlas, homework help, study aids, and curriculum guides.
http://www.proquestk12.com/productinfo.shtml
 Offers a complete lineup of classroom- and library-focused, subscription-based research tools. Many of these education solutions offer elementary, middle, and high schools content that is reading level-linked (lexiled), supports 21st-century information literacy, and helps differentiate instruction across all K-12 curriculum areas.
	Student Resources

www.spellingcity.com
Activities, games, skill building based on grade-level words or teacher/school added.
www.brainpop.com
Quizzes, games, activities on curricular content

http://www.eduplace.com/graphicorganizer
Graphic organizers to structure writing projects, to help in problem solving, decision making, studying, planning research and brainstorming
www.studyisland.com
Students can complete online assignments, review lessons and play games based on specific skills/standards addressing the Common Core.
www.funbrain.com
Reading activities and games for kids.

www.abcya.com
Reading games for Grades K-5.
http://www.kidzsearch.com/
The #1 Kids’ Safe Search Engine-Powered by Google.

http://kids.nationalgeographic.com/
National Geographic Kids—Information, games and videos for children.

http://www.timeforkids.com/homework-helper
Time for Kids Homework Helper

	Skills and Definitions
	PARCC TERMS

Performance-Based Assessments (PBA): Performance-based assessment is an alternative that is designed to encompass a better overall representation of student progress to gather a demonstration of the scope of knowledge a student has on a subject rather than simply testing the accuracy of their response on a selection of questions.
Literary Analysis Task (LAT): This task will ask students to carefully consider literature worthy of close study and compose an analytic essay.

Research Simulation Task (RST): In this task, students will analyze an informational topic presented through several articles or multimedia stimuli. Students will engage with the texts by answering a series of questions and synthesizing information from multiple sources in order to write two analytic essays.

Narrative Task (NT): In this task, students may be asked to write a story, detail a scientific process, write a historical account of important figures, or describe an account of events, scenes or objects, for example.

Evidence-Based Selected Response (EBSR): a traditional selected-response question with a second selected-response question that asks students to provide textual evidence that supports the answer they provided to the first questions.

Technology-Enhanced Constructed Response (TECR): this item uses technology to capture student comprehension of texts in authentic ways.

Prose-Constructed Response (PCR): this item asks students to create an extended and complex written response.

OTHER TERMS

Formative Assessment: Formative: a process used by teachers and students during instruction that provides explicit feedback to adjust ongoing teaching and learning to improve students’ achievement of intended instructional outcomes. Formative assessment is a method of continually evaluating students’ academic needs and development within the classroom and precedes local benchmark assessments and state-mandated summative assessments.
3 Types of Formative Assessments:

1. “In the Moment” (those that happen during a lesson)

2. “planned-for-interaction” (those decided before instruction)

3. “curriculum-embedded” (embedded in the curriculum and used to gather data at significant points during the learning process).
Summative Assessment: cumulative evaluations used to measure student growth after instruction and are generally given at the end of a course in order to determine whether long term learning goals have been met.(State-mandated assessments ,District benchmark or interim assessments, End-of-unit or -chapter tests)
Authentic Assessment: refers to assessment tasks that requires students to demonstrate their knowledge, skills, and strategies by creating a response or a product (conducting research and writing a report, developing a character analysis, debating a character's motives, creating a mobile of important information they learned, dramatizing a favorite story, drawing and writing about a story, conducting research and writing a report, developing a character analysis, debating a character's motives, creating a mobile of important information they learned, dramatizing a favorite story, drawing and writing about a story).
reading strategies: purposeful, cognitive actions that students take when they are reading to help them construct and maintain meaning. Reading successfully goes well beyond fluency and word recognition and relies heavily upon comprehension of text.

· monitor: is the ability of a reader to be aware, while reading, whether a text is making sense or not.

· using and creating schema: making connections between the new and the know, building and activating background knowledge

· asking questions: generating questions before, during, and after reading that lead you deeper into the text.

· determining importance: deciding what matters most, what is worth remembering

· making inferences: to figure out something the author does not say.

· using sensory and emotional images: creating metal images to deepen and stretch meaning

· synthesizing: creating an evolution of meaning by combing understanding with knowledge from other texts/sources
drawing conclusions: a smart "guess" about something the author does not say (be sure to define guess to your students)

text structure: how the information within a written text is organized.
reader’s point of view: an opinion the reader has about the overall story and/or about specifics in the story: the setting, the characters, and the plot; To use personal experiences and background knowledge to make connections with the text.
author’s point of view: the author’s way of thinking or position on a subject. The author’s purpose for writing the story and the message/lesson/moral the author wants the reader to receive (including first and third person).

character’s point of view: the character’s opinion and perspective of the plot, setting, and other characters in a story.

main or central idea: an important idea about the topic

supporting detail: a fact or example the tells about a main idea

lesson: something that is learned

theme: the lesson or message of a story

evidence: evidence comes from within the text itself, not from the reader’s opinion or experience.
critically analyze: to study the parts of something

evaluate: to think carefully about something

	Authors
	Gianna Pasceri, Jenelle Stokes, Germaine Tarver, and Chanelle Wolfe

	Contact
	April Stokes stokesap@orange.k12.nj.us

	Evaluation/Reflection
	Module Reflections (Please submit your responses via Google Form)
When thinking about your practice:

· What worked?
· What do you think could have been done more effectively in your lessons and instruction?

· What do I need to learn more about?

· What resources were helpful?

2

