

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational- RI) (Reading Foundational- RF)	Writing	Language	Phonic Progression	Dates
<p>1.1: <u>When Charlie McButton Lost Power</u> Literacy Elements, Background Knowledge, Homonyms, Context Clues, Accuracy, News Report, Word Choice, Narrative Poem, Sentences</p>	<p>3. (RL.3.3) 1. (RL.3.1) 2. (RL.3.2) 7. (RL.3.7) 21.b. (RF.3.4b) 38.f. (RF.3.2.f) 20.c. (RF.3.3c) 21.c (R.L.3.4c)</p>	<p>28. (W.3.7) 24. (W.3.3) 24a. (W.3.3a)</p>	<p>40. (L.3.4) 37. (L.3.1) 37.i. (L.3.1i) 39. (L.3.3)</p>	<p>Short vowels Syllables VC/CV (happen, lesson, basket, picnic)</p>	
<p>1.2: <u>What About Me?</u> Sequence of Events, Summarize, Compound Words, Word Structure, Rate, Description Conventions, Subject and Predicates</p>	<p>1. (RL.3.1) 3. (RF.3.3) 2. (RF.3.2) 21.b. (RF.3.4b) 20. (RF.3.3) 21. (RF.3.4)</p>	<p>24. (W.3.3) 24.c. (W.3.3c) 24.a. (W.3.3a)</p>	<p>40. (L.3.4) 37. (L.3.1) 37.i. (L.3.1i) 38.e. (L.3.2e) 40.a. (L.3.4a)</p>	<p>Plurals -s, -es (with and without spelling changes: y to i) (friends, houses; matches, brushes, boxes, inches; babies, ladies, pennies)</p>	
<p>1.3: <u>Kumak’s Fish</u> Sequence, Visualize, Unknown Words, Dictionary/Glossary, Expression, Tell a Story, Organization, Thank-You Note, Declarative and Interrogative</p>	<p>12. (RI.3.3) 10. (RI.3.1) 20. (RF.3.3) 21.b. (RF.3.4b)</p>	<p>23.a. (W.3.2a) 23.b. (W.3.2b)</p>	<p>38.e. (L.3.2e) 38.f. (L.3.2f) 40. (L.3.4) 40.d. (L.3.4d) 38. (L.3.2)</p>	<p>Base words and endings -ed, -ing; -er, -est (with spelling changes: double final consonant, drop final e, y to i) (bigger, biggest; hoped, hoping; cried, crying)</p>	

<p>1.4: Supermarket Compare and Contrast, Background Knowledge, Multiple-Meaning Words, Context Clues, Accuracy, Panel Discussion, Voice, Description, Imperative and Exclamatory Sentence</p>	<p>17. (RI.3.8) 10. (RI.3.1) 20. (RF.3.3) 21. (RF.3.4) 21a. (RF.3.4a)</p>	<p>23. (W.3.2) 23.a. (W.3.2a)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4a) 38. (L.3.2) 37. (L.3.1) 37.f. (L.3.1f)</p>	<p>Long vowel digraphs ee, ea; ai, ay; oa, ow</p>	
<p>1.5: My Rows and Piles of Coins Author's Purpose, Story Structure, Prefixes and Suffixes, Word Structure, Appropriate Phrasing and Punctuation Cues, Book Report, Sentences, Realistic Fiction, Compound Sentences</p>	<p>2. (RL.3.2) 1. (RL.3.1) 5. (RL.3.5) 20. (RF.3.3) 21a. (RF.3.4a) 21. (RF.3.4) 20.a. (RF.3.3a)</p>	<p>24. (W.3.3) 24.a. (W.3.3a)</p>	<p>38.f. (L.3.2f) 40.c. (L.3.4c) 37.i. (L.3.1i)</p>	<p>Diphthongs ou, ow /ou/; oi, oy /oi/</p>	

Gadsden City School Reading Pacing Guide 2018-19

Third Grade

UNIT 2

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational- RI) (Reading Foundational- RF)	Writing	Language	Phonic Progression	Dates
2.1: Penguin Chick Main Idea and Details, Monitor and Clarify, Synonyms, Context Clues, Accuracy, Speech, Word Choice, Cinquains, Diamantes, Common and Proper Nouns	11. (RI.3.2) 14. (RI.3.5) 20.c (RF.3.2.f) 21.c. (RF.3.4c) 21.b. (RF.3.4b) 21. (RF.3.4)	26. (W.3.5)	41. (L.3.5) 41.c. (L.3.5c) 39.a. (L.3.3a) 37.a. (L.3.1a) 38.a. (L.3.2a) 38.f. (L.3.2f)	Syllables V/CV, VC/V (lem/on, re/lax, fi n/ish, pi/lot, e/ven)	
2.2: I Wanna Iguana Compare and Contrast, Visualize, Unfamiliar Words, Context Clues, Expression, Persuasive Speech, Word Choice, Fairy Tale, Singular and Plural Nouns	1. (RL.3.1) 20. (RF.3.3) 21. (RF.3.4)	24. (W.3.3)	38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4.a) 39.a. (L.3.3a) 37.a. (L.3.1a) 37.b. (L.3.1b)	Syllables C + le (bugle, handle, trouble, puddle)	
2.3: Prudy's Problem and How She Solve It Draw Conclusions, Questioning, Word Structure, Rate, Presentation, Focus/Ideas, Advertisement, Irregular Plural Nouns	10. (RI.3.1) 20.(RF.3.3) 21.b. (RF.3.4b) 21. (RF.3.4) 21.a. (RF.3.4a)	22.a. (W.3.1a) 22.b. (W.3.1b) 25. (W.3.4)	38.f. (L.3.2f) 40. (L.3.4) 37.b. (L.3.1b)	Compound Words	

<p>2.4: Tops and Bottoms Author's Purpose, Predict and Set Purpose, Antonyms, Context Clues, Appropriate Phrasing, Interview, Conventions, Friendly Letter, Singular Possessive Nouns</p>	<p>2. (RL.3.2) 1. (RI.3.1) 6. (RI.3.6) 20. (RF.3.3) 21. (RF.3.4) 21.c. (RF.3.4c)</p>	<p>25. (W.3.4) 24.b. (W.3.3b) 23.a. (W.3.2a)</p>	<p>38.f. (L.3.2f) 41. (L.3.5) 37. (L.3.1) 38.d. (L.3.2d)</p>	<p>Consonant blends (including three-letter blends as squ, spl, thr) (squeeze, splash, throw)</p>	
<p>2.5: Amazing Bird Nests Main Idea and Details, Text Structure, Unfamiliar Words, Context Clues, Rate, Description, Organization, Direction, Plural Possessive Nouns</p>	<p>11. (RI.3.2) 14. (RI.3.5) 17. (RI.3.8) 20. (RF.3.3) 21. (RF.3.4) 21.c. (RF.3.4c)</p>	<p>23. (W.3.2) 23.a.(W.3.2.a) 23.b.(W.3.2.b) 25. (W.3.4)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4.a) 40.c. (L.3.4.c) 38.d. (L.3.2d)</p>	<p>Consonant digraphs sh, th, wh, ph, ch, tch, ng, ch /sh/ (fashion, father, telephone, kitchen, machine)</p>	

Story Name Skills	Reading Reading (Reading Literature-RL) (Reading Informational- RI) (Reading Foundational- RF)	Writing	Language	Phonic Progression	Dates
3.1: <u>How Do You Raise a Raisin?</u> Draw Conclusions, Important Ideas, Homophones, Context Clues, Expression, Commercial, Voice, Fiction, Action and Linking Verbs	10. (RI.3.1) 17. (RI.3.8) 11. (RI.3.2) 20. (RF.3.3) 21.b. (RF.3.4b) 21. (RF.3.4)	24.b. (W.3.3b) 24.c. (W.3.3c) 24.a.(W.3.3.a)	38.f. (L.3.2f) 41. (L.3.5) 41.a. (L.3.4.a) 37.a. (L.3.1a) 37.e. (L.3.1e)	Contractions	
3.2: <u>Pushing Up the Sky</u> Literary Elements, Inferring, Unknown Words, Dictionary/Glossary, Accuracy, Dramatization, Sentences, Drama: Play, Main and Helping Verbs	3. (RL.3.3) 1. (RL.3.1) 20.a. (RF.3.3a) 20. (RF.3.3) 21. (RF.3.4)	24. (W.3.3) 24.a. (W.3.3) 25. (W.3.4)	38.f. (L.3.2f) 40. (L.3.4) 40.d. (L.3.4d) 37.e. (L.3.1e) 37.f. (L.3.1f) 38.f. (L.3.2f)	Prefixes un-, re-, mis-, dis- (unhappy, rewrite, misplace, disobey)	
3.3: <u>Seeing Stars</u> Graphic Sources, Text Structures, Unknown Words, Dictionary/Glossary, Appropriate Phrasing, Voicemail Message, Conventions, Formal Letter, Subject-Verb Agreement	16. (RI.3.7) 14. (RI.3.5) 10. (RI.3.1) 17. (RI.3.8) 20. (RF.3.3) 20.d. (RF.3.3d) 21. (RF.3.4) 21.a. (RF.3.4a) 21.b. (RF.3.4b)	23.a.(W.3.2.a)	38.f. (L.3.2f) 40. (L.3.4) 40.d. (L.3.4d) 37. (L.3.1) 37.f. (L.3.1f)	Spelling of : g, j, dge /j/; s, c /s/; c, k, ck, ch /k/ (since, circle, once; suggest, large, badge; school)	

<p>3.4: A Symphony of Whales Generalize, Story Structure, Unfamiliar Words, Context Clues, Rate, Description, Sentences, News Article, Verb Tense</p>	<p>1. (RL.3.1) 3. (RL.3.3) 7. (RL.3.7) 21. (RF.3.4) 21.a. (RF.3.4a)</p>	<p>23. (W.3.2) 23.a.(W.3.2.a)</p>	<p>38.e. (L.3.2e) 40. (L.3.4) 40.a. (L.3.4.a) 42. (L.3.6) 40.b. (L.3.4b) 37.i. (L.3.1i) 37.e. (L.3.1e)</p>	<p>Suffixes -ly, -ful-, -ness, -less (fi nally, truly, beautiful, kindness)</p>	
<p>3.5: Around One Cactus Cause and Effect, Predict and Set, Purpose, Prefixes and Suffixes, Word Structure, Expression, Oral Report, Word Choice, Compare-and Contrast, Composition, Irregular Verbs</p>	<p>17. (RI.3.8) 12. (RI.3.3) 20.d. (RF.3.3d) 21. (RF.3.4)</p>	<p>23. (W.3.2) 23.a.(W.3.2.a) 23.b.(W.3.2.b)</p>	<p>38.f. (L.3.2f) 40.b. (L.3.4b) 40. (L.3.4) 39.a. (L.3.3a) 37.d. (L.3.1d) 37.a. (L.3.1a)</p>	<p>Silent consonants wr, kn, st, mb, gn (write, knight, listen, thumb, gnaw)</p>	

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational- RI) (Reading Foundational- RF)	Writing	Language	Phonic Progression	Dates
<p>4.1: <u>The Man Who Invented Basketball</u> Generalize, Summarize, Unfamiliar Words, Context Clues, Accuracy, Presentation, Focus/Ideas, Persuasive, Singular and Plural Pronoun</p>	<p>1. (RL.3.1) 2. (RL.3.2) 20.d. (RF.3.3d) 21. (RF.3.4)</p>	<p>22.a. (W.3.1a) 22.b. (W.3.1b) 26. (W.3.5)</p>	<p>37.b. (L.3.1b) 38.e. (L.3.2e) 40. (L.3.4) 40.a. (L.3.4a) 37. (L.3.1) 37.a. (L.3.1a)</p>	<p>Plurals: f, fe to v Irregular plurals (scarf, scarves; mouse, mice)</p>	
<p>4.2: <u>Hottest, Coldest, Highest, Deepest</u> Graphic Sources, Important Ideas, Unknown Words, Appropriate Phrasing and Punctuation Cues, Weather Forecast, Conventions, Imaginative Story, Subject and Object Pronouns</p>	<p>16. (RI.3.7) 11. (RI.3.2) 14. (RI.3.5) 20. (RF.3.3) 21. (RF.3.4)</p>	<p>24. (W.3.3.) 24.a.(W.3.3.a)</p>	<p>38. (L.3.2) 38.f. (L.3.2f) 40. (L.3.4) 40.d. (L.3.4d) 37.a. (L.3.1a) 37.f. (L.3.1f)</p>	<p>R-controlled /er/: ir, er, ur, ear, or (third, verb, Thursday, early, world)</p>	
<p>4.3: <u>Rocks in His Head</u> Fact and Opinion, Inferring, Multiple-Meaning Words, Context Clues, Expression, Interview, Sentences, Biography, Possessive Pronouns</p>	<p>10. (RI.3.1) 12. (RI.3.3) 15. (RI.3.6) 20.a. (RF.3.3a) 21. (RF.3.4) 21.b. (RF.3.4b)</p>	<p>23. (W.3.2) 23.a.(W.3.2.a)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4a) 37.i. (L.3.1i) 37.a. (L.3.1a)</p>	<p>Prefixes: pre-, mid-, over-, out- (prepaid, midnight, overhead, oversleep, outdo)</p>	

<p>4.4: America's Champion Swimmer: Gertrude Ederle Fact and Opinion, Questioning, Multiple- Meaning Words, Context Clues, Appropriate, Phrasing, Sportcast, Organization, Autobiography, Contractions,</p>	<p>10. (RI.3.1) 12. (RI.3.3) 20.a. (RF.3.3a) 21. (RF.3.4)</p>	<p>25. (W.3.4) 24.a.(W.3.3.a) 24. (W.3.3.)</p>	<p>38.e. (L.3.2e) 40. (L.3.4) 40.a. (L.3.4a) 39. (L.3.3) 37. (L.3.1)</p>	<p>Suffixes -er, -or, -ess, -ist (teacher, visitor, lioness, tourist)</p>	
<p>4.5: Fly, Eagle, Fly: An African Tale Cause and Effect, Monitor and Clarify, Unknown Words,Dictionary/Glossary, Rate, Book Review, Word Choice, Summary Prepositions</p>	<p>12. (RI.3.3) 10. (RI.3.1) 20.c. (RF.3.3c) 21.b. (RF.3.4b)</p>	<p>24.c.(W.3.3.c) 24.a.(W.3.3.a) 26. (W.3.5)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.d. (L.3.4d) 37. (L.3.1)</p>	<p>Syllables VCCCV (pil/grim, mon/ster, sur/prise, part/ner, hun/dred, com/plete)</p>	

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational- RI) (Reading Foundational- RF)	Writing	Language	Phonic Progression	Dates
<p>5.1: Suki's Kimono Compare and Contrast, Visualize, Synonyms, Context Clues, Rate, Introductions, Organization, Letter to the Editor, Adjectives and Articles</p>	<p>1. (RL.3.1) 2. (RL.3.2) 9. (RL.3.10) 20. (RF.3.3) 20.c. (RF.3.3c) 21.b. (RF.3.4b) 21. (RF.3.4)</p>	<p>22.a. (W.3.1a) 25. (W.3.4) 22. (W.3.1) 22.b. (W.3.1b)</p>	<p>38.f. (L.3.2f) 41. (L.3.5) 37.a. (L.3.1a) 41.c. (L.3.5c)</p>	<p>Syllables CV/VC (cre/ate, i/de/a, ra/di/o, pi/an/o, ster/e/o)</p>	
<p>5.2: I Love Saturdays y Domingo Main Idea and Details, Inferring, Context Clues, Accuracy, Drama, Conventions, Personal Narrative, Comparative and Superlative Adjectives</p>	<p>11. (RI.3.2) 10. (RI.3.1) 21.c. (RF.3.4c) 21.b. (RF.3.4b)</p>	<p>24. (W.3.3) 24.a. (W.3.3a)</p>	<p>38.e. (L.3.2e) 40. (L.3.4) 40.a. (L.3.4a) 37. (L.3.1) 37.e. (L.3.1e) 37.g. (L.3.1g)</p>	<p>Homophones (our, hour; ate, eight)</p>	
<p>5.3: Good-Bye, 382 Shin Dang Sequence, Monitor and Clarify, Compound Words, Word Structure, Expression and Punctuation Cues, Song or Poem, Word Choice, Poetry: Free Verse, Adverbs</p>	<p>3. (RL.3.3) 1. (RL.3.1) 20. (RF.3.3) 21.b. (RF.3.4b)</p>	<p>24. (W.3.3) 24.a. (W.3.3a)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 39.a. (L.3.3b) 37.a. (L.3.1a)</p>	<p>Vowel sound in ball: a, au, aw, al (almost, always, because, fault, straw, walk)</p>	

<p>5.4: Jalapena Bagels Draw Conclusions, Summarize, Unfamiliar Words, Context Clues, Accuracy, Radio Advertisement, Focus/Ideas, Invitation, Comparative and Superlative</p>	<p>11. (RI.3.2) 10. (RI.3.1) 20. (RF.3.3) 21.b. (RF.3.4b) 21. (RF.3.4)</p>	<p>23.a.(W.3.2.a) 23.b.(W.3.2.b) 23.(W.3.2.)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4a) 41. (L.3.5) 37.g. (L.3.1g)</p>	<p>Vowel sound in ball: augh, ough (caught, fought)</p>	
<p>5.5: Me and Uncle Romie Author's Purpose, Background Knowledge, Homonyms, Context Clues, Appropriate Phrasing, Retelling, Conventions, Book Review, Conjunctions</p>	<p>15. (RI.3.6) 10. (RI.3.1) 20. (RF.3.3) 20.b. (RF.3.3b) 21.b. (RF.3.4b) 21. (RF.3.4)</p>	<p>22.a. (W.3.1a)</p>	<p>40. (L.3.4) 40.a. (L.3.4a) 38.e. (L.3.2e) 37.h. (L.3.1h) 37.i. (L.3.1i) 38. (L.3.2)</p>	<p>Suffixes -y, -ish, -hood, - ment (chewy, foolish, childhood, enjoyment)</p>	

Story Name Skills	Reading (Reading Literature-RL) (Reading Informational- RI) (Reading Foundational- RF)	Writing	Language	Phonic Progression	Dates
<p>6.1: <u>The Story of the Statue of Liberty</u> Fact and Opinion, Questioning, Prefix –un, Word Structure, Rate, Announcement, Focus/Ideas, Notes, Capital Letters</p>	<p>10. (RI.3.1) 12. (RI.3.3) 20. (RF.3.3) 21.b. (RF.3.4b)</p>	<p>29. (W.3.8) 23.b.(W.3.2.b)</p>	<p>38.f. (L.3.2f) 40.b. (L.3.4b) 38.a. (L.3.2a)</p>	<p>Vowel sounds in tooth (oo, ew, ue, ui) and cook (oo, u)</p>	
<p>6.2: <u>Happy Birthday Mr. Kang</u> Cause and Effect, Inferring, Antonyms, Context Clues, Appropriate Phrasing, Express an Opinion, Organization, Poetry: Limerick Abbreviations</p>	<p>12. (RI.3.3) 20. (RF.3.3) 21. (RF.3.4)</p>	<p>25. (W.3.4) 24. (W.3.3)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4a) 41. (L.3.5) 39. (L.3.3) 37. (L.3.1) 38. (L.3.2)</p>	<p>Unaccented syllables/word parts (schwa) (above, afraid, another, dinosaur, upon, animal, nickel, sugar, paper</p>	
<p>6.3: <u>Talking Walls: Art for the People</u> Graphic Sources, Important Ideas, Unknown Words, Dictionary/Glossary, Accuracy, Show, Word Choice, Description, Combining Sentences</p>	<p>16. (RI.3.7) 11. (RI.3.2) 20. (RF.3.3) 20.b. (RF.3.3b) 21.b. (RF.3.4b) 21. (RF.3.4)</p>	<p>23.a. (W.3.2a) 23.b. (W.3.2b)</p>	<p>38.e. (L.3.2e) 40. (L.3.4) 40.d. (L.3.4d) 39.a. (L.3.3a) 37.h. (L.3.1h) 37.i. (L.3.1i)</p>	<p>Common syllables -tion, -sion, -ture (action, question, fiction, picture, nature, decision)</p>	

<p>6.4: Two Bad Ants Plot and Theme, Story Structure, Word Structure, Rate, Description, Conventions, Comic Book, Commas</p>	<p>2. (RL.3.2) 1. (RL.3.1) 3. (RL.3.3) 20.a. (RF.3.3a) 21.b. (RF.3.4b)</p>	<p>24.a. (W.3.3a)</p>	<p>38.f. (L.3.2f) 39.a. (L.3.3a) 38. (L.3.2) 38.b. (L.3.2b)</p>	<p>Multisyllabic words (using word parts, for example: prefix + base word + suffix) (joyfully, refilled, leadership, gracefully, disagreement)</p>	
<p>6.5: Atlantis Generalize, Inferring, Homographs, Context Clues, Expression, Song, Word Choice, Historical Fiction, Quotations and Parentheses</p>	<p>10. (RI.3.1) 11. (RI.3.2) 20. (RF.3.3) 21.b. (RF.3.4b)</p>	<p>24.a. (W.3.3a) 24.b. (W.3.3b)</p>	<p>38.f. (L.3.2f) 40. (L.3.4) 40.a. (L.3.4a) 39.a. (L.3.3a) 38.c. (L.3.2c)</p>	<p>Related Words (sign, signal, nature, natural)</p>	