[bookmark: _GoBack]	NORTH MAC INTERMEDIATE SCHOOL
CURRICULUM GUIDE

Teachers: Third Grade

Grade Level: 3

Course: Language Arts

Course Aims: To develop comprehension and vocabulary strategies

Course Description: This program provides opportunities for students to develop skills as readers, writers, listeners, speakers, and researchers through the use of informational text and other literature.
Textbook:
Title: LEAD 21
ISBN:
Publisher: Wright Group/McGraw Hill
Publication Date: 2011

Assessment: Group Placement, Group discussions, Daily Writing, Weekly Assessments, Differentiated Unit Assessments, Quarterly Assessments, Accelerated Reading Test, Inquiry Projects, Practice Companion Worksheets, Projects, Student Self-Assessment, Writing Rubrics, Spelling Tests

NORTH MAC INTERMEDIATE SCHOOL
CURRICULUM GUIDE
QUARTER: First COURSE: Language Arts
	Content
	Assessment
	Common Core
	Essential Questions

	Unit 1: Changes
· Determine Author’s Purpose
· Determine Important Information
· Make Inferences
· Plot
· Draw Conclusions
· Evaluate ideas and texts
· Theme Vocabulary
· Synonyms
· Differentiated Vocabulary
· Context clues
· Prefixes
· Inflected Endings
· Declarative and Question Sentences
· Exclamation and Imperative sentences
· Simple subjects and predicates and complete predicates
· Writing Traits
· Writing Process
· Personal Narrative
· Spelling
· Accelerated Reading
· Inquiry Project

	

Group Placement
Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Narrative Writing Rubric
Spelling Test

	
RL.3.1, RL.3.5, RL.3.7
RI.3.2, RI.3.4, RI.3.5, RI.3.7, RI.3.8, RI.3.9
RF.3.3, RF.3.3a, RF.3.3c, RF.3.3d, RF.3.4, RF.3.4a, RF.3.4b
W.3.3, W.3.3a, W.3.3b, W.3.3c, W.3.4, W.3.5, W.3.7, W.3.8, W.3.10
SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.2, SL.3.3, SL.3.4, SL.3.5, SL.3.6
L.3.1, L.3.1c, L.3.1d, L.3.2, L.3.2e, L.3.3, L.3.3a, L.3.4, L.3.4a, L.3.5, L.3.5b, L.3.5c,

	Can I use theme and
 differentiated vocabulary
 words correctly?
Can I determine author’s purpose?
Can I make inferences?
Can I identify plot?
Can I draw conclusions?
Can I determine important
 information?
Can I evaluate and make
 judgments about ideas and texts?
Can I analyze text?
Can I use context clues?
Can I use the prefix un correctly?
Can I use inflected endings
 correctly?
Can I use identify synonyms?
Can I identify different sentence
 types?
Can I identify simple predicates,
 subjects, and complete
 predicates?
Can I write a personal narrative
 essay?
Can I spell grade appropriate
 words correctly?
Can I read and understand self-
 selected books?
Can I complete an Inquiry Project?

	Content
	Assessment
	Common Core
	Essential Questions

	Unit 2: Science at Play
· Cause and Effect
· Text Structure
· Figurative Language
· Summarize
· Make Predictions
· Synthesize
· Evaluate and Make Judgments about ideas and texts
· Theme Vocabulary Words
· Differentiated Vocabulary Words
· Compound Words
· Similes
· Idioms
· Antonyms
· Plural Nouns
· Possessive Nouns
· Irregular Plural Nouns
· Articles
· Proper Nouns
· News Report Writing
· Story Writing
· Spelling
· Accelerated Reading
· Inquiry Project

	
Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Writing Rubric
Spelling Test

	
RL.3.4, RL.3.5, RL.3.7,

RI.3.3, RI.3.4, RI.3.5, RL.3.7, RI.3.8, RI.3.9,

RF.3.3, RF.3.3c, RF.3.4, RF.3.4a, RF.3.4b,

W.3.2, W.3.2a, W.3.2b, W.3.3, W.3.3a, W.3.3b, W.3.3c, W.3.3d, W.3.4, W.3.5, W.3.6, W.3.7, W.3.8, W.3.10

SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.1d, SL.3.4, SL.3.5, SL.3.6

L.3.1, L.3.1a, L.3.b, L.3.2, L.3.2d, L.3.2e, L.3.3, L.3.3a, L.3.4, L.3.4d, L.3.5a, L.3.5b, L.3.6

	Can I identify cause and effect?
Can I identify text structure?
Can I identify figurative
 language?
Can I summarize a passage?
Can I make predictions?
Can I synthesize information from
 a passage?
Can I evaluate and make
 judgments about a passage?
Can I use theme and differentiated
 words correctly?
Can I identify compound words?
Can I use similes correctly?
Can I analyze idioms?
Can I use antonyms?
Can I use plural nouns correctly?
Can I use possessive nouns
 correctly?
Can I use irregular plural nouns?
Can I identify articles?
Can I use proper nouns?
Can I write a news report?
Can I write a story?
Can I spell grade appropriate
 words correctly?
Can I read and understand self-
 selected books?
Can I complete an Inquiry
 Project?

Quarter: First

	Content
	Assessment
	Common Core
	Essential Questions

	Unit 3: The Shape of the Land
· Monitor Comprehension
· Paraphrase
· Sequence Events
· Plot
· Analyze
· Ask and Answer Questions
· Evaluate and Make Judgments
· Context Clues
· Homophones
· Multiple Meaning Words
· Theme Vocabulary Words
· Differentiated Vocabulary Words
· Noun Suffixes
· Contractions
· Linking Verbs
· Past and Future Tenses
· Report Writing
· Procedural: How to Writing
· Spelling
· Accelerated Reading
· Inquiry Project

	
Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Writing Rubric
Spelling Test

	
RL.3.1, RL.3.2, RL.3.3, RL.3.5, RL.3.6, RL.3.7
RI.3.1, RI.3.3, RI.3.4, RI.3.6, RI.3.7, RI.3.8, RI.3.9

RF.3.3, RF.3.3c, RF.3.3d, RF.3.4, RF.3.4a, RF.3.4b, RF.3.c

W.3.2, W.3.2a, W.3.2b, W.3.2d, W.3.4, W.3.5, W.3.6, W.3.7, W.3.8, W.3.10

SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.2, SL.3.3, SL.3.4, SL.3.5, SL.3.6

L.3.1, L.3.1a, L.3.1b, L.3.1c, L.3.1d, L.3.1e, L.3.2, L.3.2d, L.3.2e, L.3.2f, L.3.3, L.3.4, L.3.4a, L.3.4b, L.3.4d, L3.5a, L.3.5b, L.3.6

	Can I monitor comprehension as I
 read?
Can I paraphrase a passage?
Can I put a passage in correct
 sequence?
Can I identify plot?
Can I analyze a reading passage?
Can I ask and answer questions
 about a passage?
Can I evaluate and make
 judgments about a passage?
Can I use theme and differentiated
 words correctly?
Can I use context clues to define
 unfamiliar words?
Can I recognize homophones?
Can I use multiple meaning words
 correctly?
Can I use noun suffixes correctly?
Can I use contractions?
Can I use linking verbs correctly?
Can I use irregular verbs
 correctly?
Can I use past and future tenses
 correctly?
Can I write a report?
Can I write a procedural: how to
 paper?
Can I spell grade appropriate
 words correctly?
Can I read and understand self-
 selected books?
Can I complete an Inquiry
 Project?

Quarter: Second
	Content
	Assessment
	Common Core
	Essential Questions

	Unit 4: Digging Up a Story
· Theme Vocabulary Words
· Differentiated Vocabulary Words
· Visualize
· Make Connections
· Categorize and Classify
· Distinguish Fact and Opinion
· Mood/Tone
· Analyze
· Evaluate and Make Judgments about Ideas and Text
· Dictionary Skills
· Similes
· Prefixes: Numbers
· Contractions with Have
· Adjectives
· Adverbs
· Persuasive Writing
· Descriptive Writing
· Spelling
· Accelerated Reading
· Inquiry Project

	
Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Persuasive Writing Rubric
Descriptive Writing Rubric
Spelling Test

	
RL.3.1, RL.3.4,

RI.3.4, RI.3.6, RI.3.7, RI.3.8, RI.3.9,

RF.3.3a, RF.3.3c, RF.3.4, RF.3.4a, RF.3.4b,

W.3.1, W.3.1a, W.3.1b, W.3.1d, W.3.4, W.3.5, W.3.6, W.3.7, W.3.8, W.3.10

SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.1d, SL.3.3, SL.3.4, SL.3.5, SL.3.6,

L.3.1, L.3.1a, L.3.1d, L.3.1g, L.3.2, L.3.2e, L.3.2f, L.3.3, L.3.3a, L.3.4, L.3.4b, L.3.4d, L.3.5b,

	
Can I use theme and differentiated
 vocabulary words appropriately?
Can I visualize?
Can I make connections to text?
Can I categorize and classify?
Can I distinguish fact and
 opinion?
Can I determine mood/tone?
Can I analyze?
Can I evaluate and make
 judgments?
Can I use a dictionary?
Can I recognize and understand a
 simile?
Can I use contractions with have
 correctly?
Can I use adjectives?
Can I use adverbs?
Can I write a persuasive essay?
Can I write a descriptive
 paragraph?
Can I spell grade appropriate
 words correctly?
Can I read and understand self-
 selected books?
Can I complete an Inquiry
 Project?

Quarter: Second

	Content
	Assessment
	Common Core
	Essential Questions

	Unit 5: Heroes Across Time
· Theme Vocabulary Words
· Differentiated Vocabulary Words
· Make Predictions
· Character: Recognize Traits, Actions, Motive, and Conflicts
· Make Inferences
· Recall and Retell
· Determine important Information
· Evaluate and Make Judgments on Ideas and Text
· Generalize
· Summarize
· Analyze
· Descriptive Language
· Context Clues
· Antonyms
· Prefixes
· Punctuating Dialogue
· Usage: Troublesome Words
· Abbreviations and Addresses
· Report Writing
· Story Writing
· Spelling
· Accelerated Reading
· Inquiry Project

	
Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Report Writing Rubric
Story Writing Rubric
Spelling Test

	
RL.3.1, RL.3.2, RL.3.3, RL.3.5, RL.3.6
RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.7, RI.3.8, RI.3.9,

RF.3.3, RF.3.3a, RF.3.3c, RF.3.3d, RF.3.4, RF.3.4a, RF.3.4b, RF.3.4c

W.3.2, W.3.2a, W.3.2b, W.3.2d, W.3.3, W.3.3a, W.3.3b, W.3.3d, W.3.4, W.3.5, W.3.6, W.3.7, W.3.8, W.3.10

SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.2, SL.3.3, SL.3.4, SL.3.5, SL.3.6

L.3.1, L.3.1a, L.3.1g, L.3.2, L.3.2c, L.3.2e, L.3.2f, L.3.3, L.3.4, L.3.4a, L.3.4b, L.3.4d, L.3.5b, L.3.6

	
Can I use theme and differentiated
 vocabulary words appropriately?
Can I make predictions?
Can I recognize character traits, actions, motives and conflicts?
Can I make inferences?
Can I recall and retell?
Can I determine important information?
Can I evaluate and make judgments on ideas and text?
Can I generalize?
Can I summarize?
Can I analyze?
Can I use descriptive language?
Can I use context clues?
Can I use antonyms?
Can I use prefixes?
Can I punctuate dialogue correctly?
Can I use troublesome words correctly?
Can I abbreviate and use addresses correctly?
Can I write a report?
Can I write a story”
Can I spell grade appropriate
 words correctly?
Can I read and understand self-
 selected books?
Can I complete an Inquiry
 Project?

Quarter: Third
	Content
	Assessment
	Common Core
	Essential Questions

	Unit 6: Extreme Environments
· Make Connections
· Identify Main Idea and Details
· Ask and Answer Questions
· Visualize
· Compare and Contrast
· Evaluate and Make Judgments about Ideas and Text
· Author’s Message
· Monitor Comprehension
· Analyze Text
· Classify Words
· Use Multiple Meaning Words
· Analyze Idioms
· Noun suffixes
· Subject and Object Pronouns
· Possessive Pronouns
· Pronoun-Antecedent Agreement
· Compare and Contrast Paragraph
· Cinquain and Diamante Poems
· Spelling
· Accelerated Reading
Inquiry Project

Quarter: Fourth
	Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Compare and Contrast Paragraph
 Rubric
Cinquain and Diamantes Poems
 Rubric
Spelling Test

	RL.3.1, RL.3.2, RL.3.5

RI.3.3a, RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.7, RI.3.8, RI.3.9

RF.3.3a, RF.3.3b, RF.3.4, RF.3.4a, RF.3.4b, RF.3.4c

W.3.2, W.3.2a, W.3.2c, W.3.4, W.3.5, W.3.6

SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.1d, SL.3.2, SL.3.3, SL.3.4, SL3.5, SL.3.6

L.3.1, L.3.1a, L.3.1f, L.3.2, L.3.2c, L.3.2d, L.3.2e, L.3.2f, L.3.3, L.3.3a, L.3.4, L.3.4b, L.3.4d, L.3.5a, L.3.5b, L.3.6

	Can I make connections?
Can I identify main idea and details?
Can I ask and answer questions about what I’ve
 read?
Can I use text to visualize what I’m reading
 about?
Can I compare and contrast?
Can I evaluate and make judgments about what
 I’ve read?
Can I identify the author’s message?
Can I monitor my comprehension as I read?
Can I analyze what I’ve read?
Can I classify words?
Can I use multiple meaning words correctly?
Can I analyze idioms?
Can I identify noun suffixes?
Can I identify subject and object pronouns?
Can I identify possessive pronouns?
Can I use pronoun-antecedent agreement
 correctly?
Can I write a compare and contrast paragraph?
Can I write a cinquain and diamante poem?
Can I spell grade appropriate words correctly?
Can I read and understand self-selected books?
Can I complete an Inquiry Project?

	Content
	Assessment
	Common Core
	Essential Questions

	Unit 7: Making a Difference
· Theme Vocabulary Words
· Differentiated Vocabulary Words
· Make Predictions
· Literary Elements
· Setting
· Make Inferences
· Sequence Events
· Generalize
· Paraphrase
· Synthesize
· Determine Author’s Purpose
· Summarize
· Determine Important Information
· Analyze
· Context Clues
· Determine Word Relationships
· Punctuation: Colon in Time
· Avoiding Double Negatives
· Compound Subjects and Predicates
· Compound Sentences
· Expository Writing
· Story Writing
· Spelling
· Accelerated Reading
· Inquiry Project
	
Group discussions
Daily Writing
Weekly Assessments
Differentiated Unit Assessments
Quarterly Assessments
Accelerated Reading Test
Inquiry Projects
Practice Companion
 Worksheets
Projects
Student Self-Assessment
Expository Essay Rubric
Story Writing Rubric
Spelling Test

	
RL.3.1, RL.3.2, RL.3.3, RL.3.5, RL.3.6, RL.3.7,

RI.3.2, RI.3.3, RI.3.4, RI.3.5, RI.3.7, RI.3.6, RI.3.9

RF.3.3, RI.3.3d, RI.3.4, RI.3.4a, RI.3.4b, RI.3.4c

W.3.2, W.3.2a, W.3.2b, W.3.2c, W.3.2d, W.3.3, W.3.3a, W.3.3b, W.3.3d, W.3.4, W.3.5, W.3.6, W.3.7, W.3.8, W.3.10

SL.3.1, SL.3.1a, SL.3.1b, SL.3.1c, SL.3.2, SL.3.3, SL.3.4, SL.3.5, SL.3.6

L.3.1, L.3.1a, L.3.1c, L.3.1f, L.3.1g, L.3.1h, L.3.1i, L.3.2, L.3.2c, L.3.2e, L.3.3, L.3.4, L.3.4a, L.3.4d, L.3.5, L.3.5b,

	
Can I use theme and differentiated
 vocabulary words appropriately?
Can I make predictions?
Can I identify literary elements?
Can I identify setting?
Can I make inferences?
Can I sequence events?
Can I generalize?
Can I paraphrase?
Can I synthesize?
Can I determine author’s purpose?
Can I summarize?
Can I determine important
 information?
Can I analyze?
Can I use context clues?
Can I determine word
 relationships?
Can I use colons in time correctly?
Can I avoid using double
 negatives?
Can I identify compound subjects
 and predicates?
Can I identify compound
 sentences?
Can I write an expository essay?
Can I write a story?
Can I spell grade appropriate
 words correctly?
Can I read and understand self-
 selected books?
Can I complete an Inquiry
 Project?

Quarter: Fourth
