3rd Grade
THIRD QUARTER LEARNING PRIORITIES

EMPHASIZED READING COMPETENCIES
	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

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

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

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

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

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

Integrated Standards: Standard 1--Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. is part of accomplishing each competence. Progress in each standard is the basis for standard 10 progress—by the end of the year, read and comprehend literature and informational texts at the high end of the grades 2-3 text complexity band independently and proficiently.

Readings, Timelines, and Activity Resources for learning about Chicago are available at http://teacher.depaul.edu .

PARCC Constructed Response resources including rubrics are at
http://teacher.depaul.edu/PARCCGuides.html

SOURCE of Common Core Standards cited in this guide: http://www.corestandards.org
The standards have been issued with a public license that allows them to be republished for any purpose that supports the standards initiative. © Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

MATH PROGRESS PRIORITIES CALENDAR
List math content to revisit each week while you continue to develop new math competence.

Third Quarter
[bookmark: _GoBack]
	Week of
	New Math
	Math “Mix”—What to Revisit

	5
February
	
	

	12 February
	
	

	19
February
	
	

	26 February
	
	

	5 March
	
	

	12 March
	
	

	19 March
	
	

	26 March
	Spring Break!
	Students should take high-interest math activities home.

	2 April
	
	

	9 April
	
	

Analyze Craft and Structure
CCSSR5 (writer’s choices) and CCSSR6 (purpose)
Students should be able to interpret the writer’s use of these techniques to communicate the theme of a story or central idea of nonfiction.

	Story Writers
	Poets
	Nonfiction Writers
	Biographers

	action
 descriptive details
dialogue
figurative language
humor
idiom
imagery
irony
metaphor
mood
narrator
· first person
· second person
· third person
point of view
repetition
simile
suspense
symbol
narrative
tone
visual detail
voice 	

	alliteration
figurative language
hyperbole
imagery
irony
metaphor
meter
mood
narrator
onomatopoeia
paradox
point of view
repetition
rhyme
rhythm
simile
symbol
tone
visual detail
voice
	argument
boldface
captions
compare
contrast
debate
description
details
examples
figurative language
graph
headings
illustrations
imagery
narrative
point of view
quotations
sequence
text structure:
· cause-effect
· compare/contrast
· description
· problem-solution
· sequence
table
timeline
titles and subtitles
tone
transition
voice

	A biographer may use many of the nonfiction writer’s techniques as well as techniques of the story writer. Usually, these techniques are part of a biography.
· challenges
· conflict
· conflict resolution
· details
· dialogue
· mood
· quotations
· tone

Third Quarter READING VOCABULARY
Select “technique” of the week for literature to feature as students locate in reading and also create examples.
Choose a Nonfiction text feature to highlight each week—ask students to write their own explanations of how the text feature helps readers comprehend a nonfiction text.

	Week of
	LITERATURE TECHNIQUES
	NONFICTION TEXT FEATURES

	5
February
	
	

	12 February
	
	

	19
February
	
	

	26 February
	
	

	5 March
	
	

	12 March
	
	

	19 March
	
	

	26 March
	Spring Break!
	Spring Break!

	2 April
	
	

	9 April
	
	

NONFICTION WRITERS USE TEXT FEATURES TO COMMUNICATE IDEAS

	Diagrams
	Charts
	Graphs

	Maps
	Glossary
	Bibliography

	Author’s Biography
	Index/Table of Contents
	Label

	Schedule
	Guide Words
	Headings and subheadings

	Title
	Caption
	Boldface

	Primary source
	Secondary Source
	

A nonfiction author teaches ideas about a topic.
List text features in the left column.
Then in the right column tell how a reader would use each one.

	Text Feature
	How Readers Use this Feature to Learn from Nonfiction

	
	

	
	

	
	

	
	

	
	

	
	

You can turn this into a matching game.
Cut out the techniques and explanations, and then mix them up.
Then ask other students to match the feature with the way readers use it.

Third Grade: THIRD QUARTER Learning Priorities Weeks 21-22
LITERATURE
	
	Week of February 5
	Week of February 12

	Literature Genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction
	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature
Comprehensive—includes standards 1 (read closely), 2 (summarize and figure out ideas), 3 (analyze relationships and character development),
5) analyze the writer’s choice of words, characters, events to communicate a theme and accomplish purpose (6)

	How do you read a history or biography?
What strategies do you use to:
· Figure out author’s purpose and choices and analyze techniques the writer uses to accomplish it
· Analyze causes and effects, problem + solution
· Infer feelings, traits, predictions
· Figure out the theme
	How do you read a history or biography?
What strategies do you use to:
· Figure out author’s purpose and choices and analyze techniques the writer uses to accomplish it
· Analyze causes and effects, problem + solution
· Infer feelings, traits, predictions
· Figure out the theme

	Word Patterns and Grammar
CCSSR.3.4
	· How do you infer the meaning of a word from context—give examples.
	· How do you infer the meaning of a word from context—give examples.

	Writing
Opinion

narrative
	· Write constructed response—which events are most important in a history or biography you read—and why.
· Construct a short synopsis of a history or biography, including important events.
	· Write constructed response—which events are most important in a history or biography you read—and why.
· Construct a short synopsis of a history or biography, including important events.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Third Grade: THIRD QUARTER Learning Priorities Weeks 21-22
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN

Preview the text and graphics.
FOCUS on a BIG question.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of February 5
	Week of February 12

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science
DEVELOP NONFICTION LITERACY
CCSSRI3.2 summarize/analyze ideas
CCSSRI3.3—use structure of the text to identify ideas and their relationship to the central idea

	· Use strategies to analyze a nonfiction text. Focus on text features, including table, diagram, graph, contents, glossary, illustration, other features
· Identify and support central idea and other ideas in a text.
	· Use strategies to analyze a nonfiction text. Focus on text features, including table, diagram, graph, contents, glossary, illustration, other features
· Identify and support central idea and other ideas in a text.

Nonfiction Graphic Organizers
Graphic Organizer Assessment Rubric
Common Core Constructed Response Organizer

Third Grade: THIRD QUARTER Learning Priorities Weeks 23-24
LITERATURE

	
	Week of February 19
	Week of February 26

	Literature Genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction
	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading different genres—what are the strategies?
	
How do you read a poem?

· How does the writer help you understand the idea? (includes metaphor, simile, images as well as theme/message)
	How do you read a poem?

· How does the writer help you understand the idea? (includes metaphor, simile, images as well as theme/message)

	Word Patterns and Grammar
CCSSR.3.4

	· Figurative language

	Word
	What It Means in this Context

	
	

	
	

	· Figurative language

	Word
	What It Means in this Context

	
	

	
	

	Writing
Opinion

Narrative

	· Write to tell about your favorite poem and what you like about it.
· Make sequence chart based on a mentor text to write the narrative of an event or science experiment.

	· Write to tell about your favorite poem and what you like about it.
· Make sequence chart based on a mentor text to write the narrative of an event or science experiment.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Third Grade: THIRD QUARTER Learning Priorities Weeks 23-24
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

EXPLORE EXAMINE	 EXPLAIN

Preview the text and graphics.
FOCUS on a BIG question.
Identify IDEAS through examples.
Answer the BIG question!

	
	Week of February 19
	Week of February 26

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science
DEVELOP NONFICTION LITERACY
CCSSRI3.2 summarize/analyze ideas
CCSSRI3.3—use structure of the text to identify ideas and their relationship to the central idea
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Answer a BIG question with information from two different sources—may be a text and a video or two texts.
· Make glossary; use glossary (if text has it)
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Answer a BIG question with information from two different sources—may be a text and a video or two texts.
· Make glossary; use glossary (if text has it)

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

Third Grade: THIRD QUARTER Learning Priorities Weeks 25-26
LITERATURE

	
	Week of March 5
	Week of March 12

	Literature Genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature
CCSSRL.3.1
Infer with evidence
3.3 analyze character, plot

Author’s Craft and Strategies (3.5 and 3.6)

	· How do you figure out the author’s purpose—it’s much more than entertain, inform, or persuade.

· Read a short text and figure out what the writer wanted you to understand or feel because of what the writer included and how the writer presented the idea.

	Analyze clearly
· Decide what the lesson or moral is of a story.
(Remind students about fables.)
· Tell how the author communicates it—uses characters and events to make it clear.
· Explain with examples.

	Word Patterns and Grammar
CCSSR.3.4

	· Prefixes

	· Suffixes

	Writing
Opinion

Narrative based on mentor text

	· Write your opinion about your favorite story—explain what makes it a good story.
· Prepare a sequence chart for the next part of a story.
	· Compare a fable and a realistic story. Support your opinion about which kind will help people learn more about how to be a good person.
· Write the next part of the story you charted last week.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Third Grade: THIRD QUARTER Learning Priorities Weeks 25-26
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of March 5
	Week of March 12

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science
DEVELOP NONFICTION LITERACY
Craft and Structure—how do you use the features of nonfiction to comprehend it and learn?

	· How do you figure out which information and ideas are important when you read nonfiction?
· Draw a conclusion: what is the purpose of the passage? Explain how you figured that out. Illustrate what you learned. Write a four-sentence summary.
	· How do you figure out which information and ideas are important when you read nonfiction?
· Draw a conclusion: what is the purpose of the passage? Explain how you figured that out. Illustrate what you learned. Write a four-sentence summary.

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction
Third Grade: THIRD QUARTER Learning Priorities Weeks 27-28
LITERATURE

	
	Week of March 19
	Week of April 2

	Literature Genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature
Author’s Craft and purpose. (CCSSR5, 6)

	· Make a chart of the parts of fiction and then analyze a story – choose a genre to analyze. Then tell how the writer uses techniques to communicate the lesson or theme.
	· Make a chart of the parts of fiction and then analyze a story – choose a different genre to analyze. Then tell how the writer uses techniques to communicate the lesson or theme.

	Word Patterns and Grammar
CCSSR.3.4

	· Identify/use multi-meaning words.
	· Identify/use compound words.

	Writing
opinion

Narrative
	· Write about something you did that was difficult but you succeeded—explain how it shows a great trait you have.

· Write the narrative of the action you took.
	· Write about a person you admire. Tell why you have that positive opinion.

· Write the narrative of an action that person took that you admire.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Third Grade: THIRD QUARTER Learning Priorities Weeks 27-28
NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of March 19
	Week of April 2

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit
	_ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science
DEVELOP NONFICTION LITERACY
Ideas and information (CCSSRI1, 2, 3);
structure of text (CCSSR5)

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Use text features to organize the Answer to the BIG question with ideas and important supporting facts.

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Use text features to organize the Answer a BIG question with ideas and important supporting facts.

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

Third Grade: THIRD QUARTER Learning Priorities Week 29
LITERATURE

	
	Week of April 9—COMPREHENSIVE ASSESSMENT

	Literature Genre

	_ story _ folk tale __humor _fable _ fantasy _poem _realistic fiction __mystery __historical fiction

	Reading Literature

Analyze craft and structure to clarify the text.

	Write with examples about
genres of fiction
· how they are alike
· how they are different

· Explain how to use structures and features to comprehend nonfiction.

	Word Patterns and Grammar
CCSSRI.3.4
Analyze word patterns
Infer from context

	Give examples of words:
· contractions
· possessives
· compound

	Writing
opinion
	Students make writer’s guide: How to Write to support an opinion.

PARCC/NWEA Guiding Questions for fiction

Skills Development Guides for Small Group and Independent Work
	Analyze relationships
author's purpose and techniques
cause-effect relations
 character traits
 Classify
 Compare and contrast
Comprehensive story reading guides
 inference
	Infer the meaning of a word from context
main idea or theme
motive
parts of a story
sequence
Summarize

Third Grade: THIRD QUARTER Learning Priorities Week 29

NONFICTION LITERACY IN
SCIENCE AND SOCIAL SCIENCE

	
	Week of April 9—COMPREHENSIVE ASSESSMENT

	Nonfiction Sources
	__ topic/trade book _ biography
_ history __article _video __textbook __museum exhibit

	Science and
Social Science
DEVELOP NONFICTION LITERACY
CCSSRI.3.2
Analyze ideas

	· Make a poster or booklet that tells/shows what you have learned about one Topic and BIG Question: why it is important to know.

Nonfiction Guides Assessments

PARCC/NWEA Guiding Questions nonfiction

3rd quarter comprehensive learning priorities 2017-2018
Teacher.depaul.edu Polk Bros. Foundation Center for Urban Education © 2017

75
3rd quarter comprehensive learning priorities 2017-2018
Teacher.depaul.edu Polk Bros. Foundation Center for Urban Education © 2017
