UNIT 1 Reading-Building a Reading Life

Content Area: Language Arts

Course(s):

Time Period: MP1-Week9

Length: 1st Marking Period

Status: Published

Unit 1 Reader's Workshop

First 20 Days Reader's Workshop Unit (see document below)

Unit 1-Building a Reading Life

Bend/Session	Teaching Point	Mini-Lesson	Independent Reading Time Share	Read Aloud
	Start with Pre-Assessment - see page 2 in Unit 1 Unit 1 -Utilize online resources www.heinemann.com			Stone Fox by: John Reynolds Gardiner
	to set themselves up so their reading can be fantastic	Connection: Welcome students to their new library, name the importance to be at one's best, turn and talk about a time when reading was successful for them(meet on carpet for whole	Leveled texts;reading notebooks;post it notes Teacher conferencing	No specific reading Sessions 1-6

Reading Life	group)	(individual;small group)	
	Teach: Share plans for a great reading year"What would make reading interesting to you?" Introduce "Narrative Reading Learning Progression" p. vii (to be used throughout Unit 1) Point	Partner reading:reading clubs Share :Develop systems for students to take books home and bring back to school, suggest using post it notes to mark places, store books in	
	your process in a way that	large plastic baggies, readers discuss today's work and ways to share in the future	
		Distribute "My Reading Life" folders, discuss importance	
	Active Engagement: Students make plans for their reading year, turn and talk about them with a partner, share with class.		
	Restate o(or ask students tpo restate) some of the plans you overheard. Prose a "publc holding" place for all the plans.		
	<u>Link</u> Students select books and		

		·		
		are sent off to read		
		independently, resolving to make		
		their reading better this year than		
		ever.		
		Remind children that whenever		
		they are trying to improve at		
		doing something, they can figure		
		out what kind of setup might		
		support their success and build		
		that into their lives.		
		Connection: Set children up to		
		learn that they can read like		
		"curmudgeons" or they choose		
			Leveled texts;reading	
		reading matter to them	notebooks;post it notes	
				No specific reading
		-		
	Good readers choose their		Teacher conferencing	Sessions 1-6
Session 2-Reading	relationship toward reading-	-	Teacher conferencing (individual;small group)	
as if Books are	learn to build a love of	Teach: Role play reading a	(individual, sinali group)	
Gold	reading and embrace it	picture book (ex: <u>Each Kindness)</u>		
	leading and embrace it	to students in a disengaged way,		
		to illustrate how a "curmudgeon"	Partner reading:reading clubs	
		reads books.ask students how it	0 0	
		sounded to them		
		<u> </u>	Share: model for students how to fill	
			in their reading logs (fig. 2-1)	
		Active Engagement: Set up		
		students to continue reading text		
		to each other in a disengaged		

		waydiscussChannel students to reread the section of the text with enthusiasm (as if it were gold) Start them off by reading a few lines of it aloud yourself. Work on Anchor Chart: "To Make Reading the Best it can be I Will"	
		Link: Encourage students to recall a time when reading was special to them, share with class, make a resolution to make reading special	
Session 3-Finding Within-Reach books, and Reading Tons of Them	Good readers choose books carefully by reading a few lines and asking themselves "Is this book the right book for me?"	Connection: Connect with previous day's lesson about making reading a bigger part of their lives with a story that highlights the importance of making good choices - Teach: Students select a book by reading a bit and assessing the experience then chronicle whether that book is a good	No specific reading Sessions 1-6

	choice.	books by reading aloud a favorite	
		passage (model this for students)	
	Chronicle what one child does to	Add to Anchor Chart "To Make	
		Reading the Best it can be I	
	recording on a chart clues that	WillCheck that books are just right	
	readers use to determine this.	-within reach"	
	Chart"Signs to Watch for When		
	Choosing a Book" p.28		
	Guide the child's next steps in		
	testing this book, suggesting he		
	give it one more go before giving		
	up.		
	Debrief, pointing out to students		
	the things you noticed about one		
	child's experience that are		
	transferrable to their own.		
	-		
	Active Engagement: Tell children		
	that readers test a book by		
	reading a bit of it then assessing		
	the experience.		
	-		
	-		
	<u>Link</u> Remind students to make		

A Day for Assessment		reading special, invite them to select books that are just right for them and are a step toward achieving their resolution for this school year		
Session 4-Setting Goals and Tracking Progress	Good readers work toward goals and collect data on their progress	Connection: Remind students about the importance of setting themselves up for a great reading year - Teach: Discuss with students how people become "better at things" Talk up the fact that people who are working toward goals, often collect data on their progress. Suggest that this is hard for readers, where progress is invisible. Elicit from students that they set goals and log progress. Have students read over their reading logs and discuss their progress with them, searching for patterns or habits to help them improve. Summarize what you just did in a	Leveled texts;reading notebooks;post it notes Teacher conferencing (individual;small group) Partner reading:reading clubs Share: Have studnets fill in their logs and notice how they read today. Use Anchor Chart "Reading Fast, Strong, and Long! (fig 4-2) to add 3 important tips for reading longer and stronger	No specific reading Sessions 1-6

		way that makes it easy for		
		students to retain your point.		
		-		
		_		
		A.C 5		
		Active Engagement: Have students examine their reading		
		logs again and to note any		
		pattern that may need attention,		
		turn and talk to a partner and		
		discuss if they need to set new		
		goals. Remind students to be self- reflective about their reading		
		behaviors and patterns.		
		-		
		-		
		<u>Link</u> : Remind students that logs		
		are a tool for readers to use to		
		set and meet goals		
		Anchor Chart"To Make reading		
		the Best it Can Be, I Will"		
Session 5-Setting		Connection: Share a story about	Loyalad taytaraadina	No specific reading
up Systems to	Good readers develop	how children create a "buzz"	Leveled texts;reading notebooks;post it notes	
Find and Share	systems for finding good books in the classroom	around a book for other children.		sessions 1-6
Books	DOOKS IN the classroom	Friends can be good sources for		
		selecting books	Teacher conferencing	
			reactier contenenting	

	Name the question that will guide	(individual:small group)	
	the inquiry into finding good	(marviduai,sinan group)	
	books.		
	DOOKS.		
		Partner reading:reading clubs	
	-	raither reading reading clubs	
	-		
	<u>Teach:</u> Students create a system	Share: Students can introduce books	
		to themselves and create a buzz for	
	Promoting grows access and	themselvesdemonstrate this with a	
	their own ideas	high interest book	
	Winding Creek Realist Cota	Debrief, pointing out what you did	
	(0 - /	that children can do on their own,	
		with their own book.	
	-		
	-		
	Active Engagement: Work with		
	Active Engagement: Work with		
	the students to reorganize the		
	classroom library in categories		
	based on class's interests		
	examples:Animal books, Sports		
	books etc. Using chart paper		
	develop a system for "Finding		
	Great Books (fig. 5-1)		
	Channel students to participate in		
	a whole-class conversation in		
	which they share ideas for the		
	systems they can develop to help		
	each other locate great books.		

		Link Summarize children's ideas and channel them to put their ideas into action Use chart "Finding Great Books" Remind children that what they learned to do today is something they can always do in their reading lives. Anchor Chart "To Make Reading the Best it Can Be, I Will" Examples fig. 5-4,5-5		
_	Good readers can read and talk about books with another person. Reading partners can make reading better for one another	-	ll(individual·small group)	No specific reading Sessions 1-6

	Tanaha Madalada da katika da	an familia and the state of the state of	
	Teach: Model with a student how	-	
		passages from their books to their	
		partner with fluency and	
		expression Use "Narrative Reading	
	_	Learning Progression Chart" p.65	
	chart paper to create "Questions		
	to ask to Get to Know Your		
	Reading Partner" p.59		
	-		
	-		
	Active Engagement: Channel		
	students to interview their		
	partner following the		
	demonstartion they just		
	observed. Students jot down		
	what they have learned about		
	their partner (fig 6-2)		
	Coach students as they conduct		
	reading interviews, and then		
	debrief to emphasize the transferrable aspect of this-		
	perhaps highlighting the		
	importance of probing follow-up		
	questions		
	-		
	-		
	Link Students fill out their reading		
	logs in preparation for sharing		
	1063 III preparation for snaring		

		them and their books with their partners		
Bend II-		Connection: Introduce by bringing to mind the Tin Man from The Wizard of Oz, using this to suggest that readers, like the Tin man, sometimes get rusty. (fig. 7-1) Students will "turn on their minds" to become successful readers -	Teacher conferencing	Before:Read through the end of chapter 1
Story Session 7-Readers Check for Comprehension	Good readers gives themselves a comprehension check to make sure they understand what they are reading	<u>Teach:</u> Students will listen as teacher reads chunks of the read aloud text <u>Stone Fox</u> preparing for a comprehension check	Partner reading:reading clubs	
		Demonstrate the way you ask youself the first of the comprehension check questions, initially answering the question in a cavalier fashion, then self-correcting to show how to do this well reveal chart p. 71 "Readers Give Themselves a Comprehenion Check by Asking " Chart "Pop Quiz" chart (fig 7-2) may also be used	other comprehension checks, reminding them that showing interest and asking follow up questions will cultivate better conversation	During:Use passages from chapter 2 p 11- 13

		- Active Engagement: Progress to more questions that readers often ask themselves after they have read a chunk of text, this time coaching students to ask as well as to answer these questions. Debrief in a way that highlights what you have taught: how to assess your understanding of a book by giving yourself a comprehension check - Link: Remind students that they will choose new books, some will reread, others will read forward. Set students up to give themselves comprehension checks at the end of each chapter		
Session 8-Follow Textual Cues as You Read :Shift between Envisioning and Assembling Facts	Good readers always think to themselves	Connection: Over the next few weeks students will learn how to tackle the intellectual work of reading and how to "turn their brains on higher" during reading	notebooks;post it notes	Before:Read through the bottom of p.13

		-	(individual;small group)	
		Total 5 days by and an area	Destructive and the	
		Teach: Explain how readers can tell when a text signals them to	Partner reading:reading clubs	During:Use passages from chapter 2 p.13-
		envision and when it signals them		17
		to collect information	Share: Guide Readers to talk with	
			their partners about what they are	
			picturing while they are reading	
		Active Engagement:Invite	Use "Narrative Reading Learning	
		children to join the class read aloud of the mentor text, <u>Stone</u>	Progression" chart p.89	
		Fox, reconizing the cues from the		
		text about when to make mental		
		movies and when to collect information		
		Debrief, pointing out that the text		
		sometimes cues readers to envision and sometimes cues		
		readers to do other work		
		-		
		-		
		<u>Link:</u> Remind students that to truly understand a story they		
		need to "turn thier minds on"		
		Use Anchor Chart "Readers		
		Understand a Story by" p.84		
Session 9-	Good readers learn that			
Prediction	when they understand a			

story well they often think	Connection: Tell the class the	Leveled texts;reading	Before:Read
"What will happen next?"	story (p.93)that illustrates the	notebooks;post it notes	through the end of
	importance of prediction to story		chapter 4
	comprehension		
	-	Teacher conferencing	
		(individual;small group)	
	-		
	Teach and Active Engagement		
	Teach and Active Engagement: Use the read-aloud text to	Partner reading:reading clubs	During:no specific
	demonstarte that readers use a	artifer reading.reading crabs	excerpts
	grasp of what has happened so		CACCIPES
	far (and of story structure) to		
	predict what might happen next.	Share: Have students use "Narrative	
	predict what might happen next.	Reading Learning	
	Recruit children's help recalling	Progression" chart (p.101)and	
	the big things that have	compare their predictions with	
	happened in the class read-aloud	these expectations	
	book, <u>Stone Fox,</u> up to your		
	stopping point, and record their	Emphasis the expectation that third-	
	responsesuse ex. p.95	graders predict why something will	
		happen. Ask children to make sure	
	Channel the class to each make	to include that thinking as part of	
	predictions about the read-aloud	their predictions.	
	book, then coach into their work		
	in ways that explicitly teach them		
	to lift the level of their		
	predictions		
	Ask partners to share their		
	predictions, then harvest what		
	you hear, crystallizing one		
	prediction that contains the		
	characteristics of an effective		

		Link:Before students begin reading their independent books, remind them to draw on their repertoire of ways to understand a story, including making a prediction to carry forward as they read. Students will read their independent books and make predictions as they read, jotting down their predictions (fig. 9-1, 9-2, 9-3) Anchor Chart "Readers Understand a Story by"		
Session 10- Making Higher - Level Predictions	Good readers draw on important specifics so that their predictions tell main ideas but also include details	Connection: Students share their previous predictions saying what they did to make a "strong prediction"	Leveled texts;reading notebooks;post it notes Teacher conferencing (individual;small group) Partner reading:reading clubs	Before:Read through chapter 5 to p. 40 During:Use passages from chapter 5 p. 40-45

		will happen next"		
		Return to the part in the book	Share: Give examples of good	
		where you left off yesterday, and	prediction work (fig 10-1,10-2,10-3)	
		model not just what will happen,	and have children select and discuss	
		but how.	an incident when their own	
			prediction work was good	
		Use "Narrative Reading Learning		
		Progression " chart p.105		
		Debrief, highlighting all you		
		considered while predicting what		
		and how		
		-		
		Active Engagement: Continue		
		using mentor text and give		
		children a chance to make "how"		
		predictions , guiding them		
		throughout this process		
		-		
		-		
		Link: Send students to their		
		independent reading spots		
		reminding them "of mind work		
		reading"-envisioning, and paying		
		attention to details and making		
		predictions"		
Socion 11	Good readers often retell			
Session 11	books as a way to lay the			
Retelling Stories	story out for themselves so	Connection: Use the example of a	Leveled texts;reading	Before:Read

they can read on	television show to illustrate how a brief retelling leads to a better understanding	-	through the end of chapter 5
		Teacher conferencing (individual;small group)	
	timeline of the class read aloud, through a timeline of important events Recap what you have just done in		During:No specific excerpts
	Active Engagement: Have students practice this strategy by retelling a story to their partners, recollecting important parts of the story in steps		
	<u>Link:</u> Students read their independent books, remind them that retelling their storyline to		

		themselves which sets them up to connect new parts to previous onesadd to Anchor Chart p.118 Use "Narrative Reading Learning Progression" chart p.119		
Reading and Recruit Partners	Good readers decide how to lift the level of their reading and recruit partners to support them		Share: Parthers will share their	Before:No additional reading specifiec During:No specific excerpts

		<u>Link:</u> Celebrate the ideas the students came up with and rally the children to follow their ideas and take action		
	End with Post Assessment See page 2 in Unit 1:Utilize online resources www.heinemann.com			
Bend III Tackling Complex Texts Session 13 Tackling Complex Texts Takes Grit	Good readers know to go from "being good readers to being great readers" it takes grit	lacks grit, and invite children to be reserachers. Use "Reading Grit Test" p. 133 Active Engagement: Channel	talk with a partner about what they're noticing about themselves as readers. Share some of the goals students set for themselves, channel them to make a plan for	Before:No additional reading specified During: Use passage from chapter 5 p. 42 from "Mr. Foster was a big man to the end of it" (conferring and small group portion)

		to listen to the voice in their head that takes note of how gritty they are. fig 13-1 Connection: Tell students an anecdote about a time you (or someone else) chose between avoiding and confronting a challenge. Teach: Demonstarte how to tackle a word that you've never	Leveled texts, reading notebooks,	
Session 14 Figuring Out Hard Work	Good readers with grit have a repertoire of startegies that they use to figure out the meaning of hard words, and they use one and then another until they figure it out.	before seen in print, using several word-solving strategies. With children's input, start a list of word-solving strategies. After children have finished suggesting strategies, start another anchor word of word-solving strategies. Anchor chart "Readers Climb the Hurdle of Hard Words by Active Engagement: Set chidren up to try these strategies as they read on in the whole-class -read-aloud, moving into a passage that contains a lot of challenging words. Link: Remind children that readers don't just pass by tricky	post it notes Teacher conferencing (individual, small group)	Before: no additional reading specified During: use passage from chapter 6,p.47 from "Mr. Mayor Smiley mopped sweat " to "quite cool in the room" (teaching portion)

	words, they meet them head on. Readers use all they know to figure out how to pronounce adnd define a tricky word.		Before:read
Good readers can easily decode every word that is on a page but still not understand what is actually happening in the text. When this happens good readers can figure out the definitions of hard words by using textual clues.	Connection: Invite children to sing the first verse of "The Star Spangled Banner" then challenge them to talk about its meaning highlighting that it's all too easy to fly past new words, not noticing them. Teach: Explain several kinds of contextual clues: synonyms, antonyms, and explanations. Read aloud a line from Stone Fox that provides a contextual clue for a tricky word, and demonstrate the process of determining which kind of word the author used.	Leveled texts, reading notebooks, post it notes Teacher conferencing (individual, small group) Partner reading, reading clubs Share: Point out to children that it isn't just big words that interfere with meaning.	through the end of chapter 6 During:use passage from chapter 6 p.48 from "This is not a race for amateurs" to "in the Northwest will be entering" (teaching portion) use passage from Chapter 6 p.51-52 from "his eyes sparkled" to "his eyes were were alive and cunning" (active engagement portion)
	Active Engagement: Channel children to think about the sort of clues the author has left to figure out the meaning of difficult words in a passage. Give students another opportunity to practice finding a word's meaning using a different		use passage from chapter 6 p.54 from "his tribe, the Shoshone" to "another tribe called the Arapaho" (active engagement portion

		kind of clue. Chart"Clues Authors Leave Readers to Solve Tricky Words" Link: Reinterate the work of the day, remind children that using contextual clues should now be part of their word-solving repertoire. Use Anchor chart "Readers Climb the Hurdle of Hard Words by"		use passage from chapter 3 p.24 from "each morning he would get up" to "play with his friend" (share portion)
Session16 Making Sense of Figurative Language	Good readers use context clues to make sense of an author's figurative language, which can sometimes be confusing.	Connection: Share an anecdote that uses an expression or figurative language with which most children will be unfamiliar. Explain that their confusion comes because the expression doesn't make literal sense. When people encounter figurative language, they are expected to figure out what the expression might mean. Teach: Explain that the challenge when reading expressions, especially those using figurative language, is the expectations to read metaphorically, not literally. Give a few examples that are closer to home. Debrief in a way that accentuates your main point. Active Engagement: Set partners to do similar work with excerpts	Small group) Partner reading, reading clubs Share: Remind students that sometimes readers slow down to deal with tricky parts, but other times, they speed up and read with more fluency ang rhythm. Practice	Before:read through the end of chapter 7 During:use passage from chapter 6 p.49- 50 from "Little Willy left the bank" to grinning from ear to ear (active engagement portion)

		from <u>Stone Fox.</u>		
		Link: Remind students that as readers of more complex texts, they will encounter figurative language, and they can use contextual clues to figure it out. Anchor chart "Readers Climb the Hurdle of Hard Words by"		
Session 17 Talking Back to the Text	Good readers notice when a text prompts them to ask questions, mull them over, and revisit earlier parts of the text and rethinking, to come up with possible answers.	Connection: Remind students that they've learned that different parts of a text nudge readers to do different kinds of work. Teach: Revisit a passage in the book that nudges readers to ask questions, and model how you mull over answers to these, rereading earlier parts of the text and rethinking the character's motivations. Active Engagement: Set students up in groups to do the work you just did on a new passage in the text, and then offer tips about how to proceed. Listen in as children talk, coaching in as needed. Recruit one group to share it's process-and thinking. Debrief what you and the other class did today, showing how the	Leveled texts, reading notebooks, post it notes Teacher conferencing (individual, small group) Partner reading, reading clubs Share; Remind students that when expert readers encounter surprising parts in their texts, they often look back to predict. fig. 17-3, 17-4	Before: read through the end of chapter 8 During: use passage from chapter 5 p. 43-44 from "the next day little Willie talked" to "Things looked hopeless" (teaching portion" use passage from chapter 7 p.59-60 from "On his way out of town" to "sending him over backward" (active engagement portion) use passage from chapter 2 p.18-19 from "And then little Willy

		steps you followed led to rich thinking. Link: Send students off to read, with a reminder to do the work the text asks of them. fig 17-1,17-2		remembered" to "Grandfather just repeated, no, no, no!" (teaching portion)
Session 18 Raising the Level of Questions to Unearth Deeper Meaning Considering Author's Purpose	Good readers gather information from their texts to try to understand the author's purpose.	Connect the work students did in the previous session with what you will teach them today. Teach: Convey that asking about author's purpose is an important question that demands a thoughtful response -of different possible answers. Remind students that readers often look back in a text to gather information. Model how you use the information to generate different possible answers to your big question. Active Engagement: Distribute questions about author's purpose to small groups, as well as a copy of Stone Fox. Channel groups to use their grit-and information from the text -to generate possible answers Circulate and coach into the work the groups are doing, then reconvene the	Leveled texts, reading notebooks, post it notes Teacher conferencing (individual, small group) Partner reading, reading clubs Share: Celebrating growth as readers	Before: Read through the end of chapter 9 During: use passage from chapter 9, p. 78, from "When you enter the town of Jackson" to "But not that far behind" (share portion)

	class and highlight the students'	
	process. fig. 18-1	
	<u>Link:</u> Encourage students to draw	
	on all they've learned as they	
	read today, including mulling	
	over big important questions	
	such as why an author made	
	certain choices.	

CRP.K-12.CRP2	Apply appropriate academic and technical skills.
LA.3.RF.3.4.C	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
CRP.K-12.CRP2.1	Career-ready individuals readily access and use the knowledge and skills acquired through experience and education to be more productive. They make connections between abstract concepts with real-world applications, and they make correct insights about when it is appropriate to apply the use of an academic skill in a workplace situation.
CRP.K-12.CRP4	Communicate clearly and effectively and with reason.
TECH.8.1.5.A	Students demonstrate a sound understanding of technology concepts, systems and operations.
TECH.8.1.5.B	Students demonstrate creative thinking, construct knowledge and develop innovative products and process using technology.
TECH.8.1.5.E	Students apply digital tools to gather, evaluate, and use information.
CRP.K-12.CRP7.1	Career-ready individuals are discerning in accepting and using new information to make decisions, change practices or inform strategies. They use reliable research process to search for new information. They evaluate the validity of sources when considering the use and adoption of external information or practices in their workplace situation.
LA.3.L.3.4	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.
LA.3.L.3.4.A	Use sentence-level context as a clue to the meaning of a word or phrase.
LA.3.RF.3.3.C	Decode multisyllable words.
LA.3.L.3.4.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).

LA.3.RF.3.3.D	Read grade-appropriate irregularly spelled words.
LA.3.L.3.4.C	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).
LA.3.RL.3.4	Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
LA.3.L.3.4.D	Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.
LA.3.RL.3.5	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.
LA.3.RL.3.6	Distinguish their own point of view from that of the narrator or those of the characters.
LA.3.RL.3.1	Ask and answer questions, and make relevant connections to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
LA.3.L.3.5.A	Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).
LA.3.RL.3.2	Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message/theme, lesson, or moral and explain how it is revealed through key details in the text.
LA.3.L.3.5.B	Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).
LA.3.RL.3.3	Describe the characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the plot.
LA.3.RL.3.7	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).
LA.3.L.3.5.C	Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).
LA.3.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).
LA.3.RL.3.9	Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) the central message/theme, lesson, and/ or moral, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).
LA.3.RL.3.10	By the end of the year, read and comprehend literature, including stories, dramas, and poems at grade level text-complexity (See Appendix A) or above, with scaffolding as needed.

CRP.K-12.CRP12.1	Career-ready individuals positively contribute to every team, whether formal or informal. They apply an awareness of cultural difference to avoid barriers to productive and positive interaction. They find ways to increase the engagement and contribution of all team members. They plan and facilitate effective team meetings.
LA.3.RF.3.3.A	Identify and know the meaning of the most common prefixes and derivational suffixes.
LA.3.RF.3.3.B	Decode words with common Latin suffixes.
LA.3.RF.3.4.A	Read grade-level text with purpose and understanding.
LA.3.RF.3.4.B	Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression.
CRP.K-12.CRP1	Act as a responsible and contributing citizen and employee.
CRP.K-12.CRP6.1	Career-ready individuals regularly think of ideas that solve problems in new and different ways, and they contribute those ideas in a useful and productive manner to improve their organization. They can consider unconventional ideas and suggestions as solutions to issues, tasks or problems, and they discern which ideas and suggestions will add greatest value. They seek new methods, practices, and ideas from a variety of sources and seek to apply those ideas to their own workplace. They take action on their ideas and understand

how to bring innovation to an organization.

Resources

Content Area Leveled Libraries

Fiction Leveled Libraries

Non Fiction Leveled Libraries

Unit of Study Trade Pack: Grade 3 Read Alouds

• Stone Fox

•

Unit 1 Assessments

- Preassessment
- F and P testing
- MAP scores
- Notebook checks
- Reading Logs
- Post-it notes
- Write about Reading
- Student learning progression rubric
- Reading goals sheets
- Self- monitored reading data graphs
- Post-assessment
- On grade level assessments

Modifications

- -If..Then Curriculum
- -Modified rubrics
- -Oral and written directions
- -leveled reading groups

- -Intervention groups
- -Graphic organizers
- -Anchor charts/ note pages
- -Leveled text
- -Extended time/ length of assessment