

Grade 3

Arkansas
 English Language Arts Standards

2016

Introduction
The Arkansas English Language Arts Standards for grades K-12 have been developed to prepare students for success after high school. Students who are successful in college or careers have attained particular literacy capacities: they demonstrate independence; they build strong content knowledge; they respond to the varying demands of audience, task, purpose, and discipline; they comprehend as well as critique; they value evidence; they use technology and digital media strategically and capably; and they come to understand other perspectives and cultures. These broad literacy capacities are developed across the disciplines, not just in English language arts; therefore, a separate document, the Arkansas Disciplinary Literacy Standards, has been created for other content areas to address their unique literacy needs. The English classroom focuses on reading and analyzing literature and literary nonfiction, studying the English language, and writing about related topics.

The document includes the Arkansas College and Career Ready Anchor Standards for each strand of the standards: reading, writing, speaking and listening, and language. These anchor standards describe the knowledge and skills that are needed in the discipline of English language arts by high school graduates to acquire the literacy capacities. The grade-level standards, which are aligned to the anchor standards, represent the progression of learning for each grade level from grades K-12.

The anchor standards are placed before the grade-level standards for each strand to describe the overarching learning goals. The grade-level standards documents include teacher notes that provide explanations, definitions, and links to resources to support teachers as they implement the standards. Although the documents are organized by strands—reading, reading foundational, writing, speaking and listening, and language—the standards should be integrated during instruction. For example, students should be writing and studying language while they are reading. Students should be speaking and listening periodically as they are engaged in reading and writing. Texts can be used as examples to support developing writers. These examples describe only a few of many ways that the strands can be embedded naturally and effectively during instruction that is aligned to the standards.

The document focuses on literacy skills rather than literary content. Teachers have the opportunity to select grade-appropriate literary and literary nonfiction texts to teach the standards. Therefore, text selection is critical to successful implementation of these standards. The texts must provide opportunities to teach all the strands at grade-level rigor. Three measures of text complexity should guide text selection: quantitative, qualitative, and reader and task. Teacher notes in the grade-level documents provide support for effective text selection.

Students acquire knowledge and skills at different rates; therefore, teachers are encouraged to become familiar with the standards above and below the grade level they teach. The standards below grade level will guide decisions for providing interventions for students who do not have all the grade-level skills in place, and the standards above grade level will guide decisions for extending students who are ready to move ahead. In addition, familiarity with the K-12 standards will support developing an aligned curriculum that will create a smooth learning progression in English language arts from kindergarten through high school graduation.
 As students advance through the grades and master the standards in reading, writing, speaking, listening, and language, they continue to develop literacy capacities and increase their opportunities for success in the future.
[bookmark: _GoBack]

	Arkansas Anchor Standards for Reading

	The standards on the following pages define what students should understand and be able to do by the end of the grade or grade span. They correspond to the College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements—the former providing broad standards, the latter providing additional specificity—that together define the skills and understandings that all students must demonstrate

Key Ideas and Details
1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Craft and Structure
4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings; analyze how specific word choices shape meaning and/or tone.
5. Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
6. Assess how point of view, perspective, and/or purpose shape the content and style of a text.

Integration of Knowledge and Ideas
7. Integrate and evaluate content presented in diverse media and formats.
8. Analyze and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence
9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches of the author(s).

Range of Reading and Level of Text Complexity
10. Read and comprehend complex literary and informational texts independently and proficiently.

	Note on Range and Content of Student Reading Grades K-5

To build a foundation for college and career readiness, students must read widely and deeply from among a broad range of high-quality, increasingly challenging literary and informational texts. Through extensive reading of stories, dramas, poems, and myths from diverse cultures and different time periods, students gain literary and cultural knowledge as well as familiarity with various text structures and elements. By reading texts in history/social studies,science, and other disciplines, students build a foundation of knowledge in these fields that will also give them the background to be better readers in all content areas. Students can only gain this foundation when the curriculum is intentionally and coherently structured to develop rich content knowledge within and across grades. Students also acquire the habits of reading independently and closely, which are essential to their future success.

	Grade 3-Reading Standards for Literature

	Key Ideas and Details

	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.

	Teacher Note

	RL.3.2
The following link provides a discussion of the differences among the terms “retell,” “recount,” and “summarize”: (http://partnerinedu.com/2013/01/29/retell-or-recount-the-common-core-shift-from-1st-grade-to-2nd-grade/

Retell vs. Recount
“Retell implies an oral recapitulation of the narrative elements, probably best put in order but not necessarily; as we speak, we may correct our thoughts and provide for that correction in our speaking. On the other hand, recount may be written or oral and requires a clearly sequenced ordering of narrative events. Retelling is less formal and probably told from the point of view of the story’s original narrator and in the tense the story was told; recounting, more formal in stance, sets the context for the recount from the beginning and is told in either first person or third person depending on the nature of the recount, but always told in past tense. The recount has closure, perhaps evaluative or summative in nature, or as in following the admonishment of the standards, may address the message, lesson, or moral of the text. http://partnerinedu.com/2013/01/29/retell-or-recount-the-common-core-shift-from-1st-grade-to-2nd-grade/

Summary is “a shortened version of an original text, stating the main ideas and important details of the text with the same text structure and order of the original” Summarizing, Paraphrasing, and Retelling Skills for Better Reading, Writing, and Test Taking(2006) Kissner (p. 8).

	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.

	Grade 3-Reading Standards for Literature

	Craft and Structure

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

	Teacher Note

	RL.3.4
Nonliteral phrases are not just idioms but also include figurative language such as personification, hyperbole, simile, and metaphor. The types of figurative language should be appropriate for the grade level and aligned across grades within a building and the district. See related standard L.3.5.A.

	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.

	Teacher Note

	RL.3.5
In a ballad, each stanza tells the next part of the story. In a novel, the early chapters often establish the setting and provide foundational descriptions of characters who develop across the following chapters. In a play, one scene follows another as the action unfolds. When writing or discussing stories, dramas, and poems, students should refer to specific chapters, scenes, or stanzas when citing evidence to support their analysis.

	RL.3.6
	Distinguish their own perspective from that of the narrator or those of the characters, also distinguish the difference between first- and third-person point-of-view narrations.

	Teacher Note

	RL.3.6
It is important to clarify the terms “point of view” and “perspective” for students.
Point of view is instrumental in manipulating the reader’s understanding of the narrative. In a way, the point of view can allow or withhold the reader access into the greater reaches of the story. Two of the most common point of view techniques are the first person, wherein the story is told by the narrator from his or her standpoint and the third person wherein the narrator does not figure in the events of the story and tells the story by referring to all characters and places in the third person with third person pronouns and proper nouns
(http://literary-devices.com/content/point-view).

Perspective is a ​particular way of ​viewing things that ​depends on one’s ​experience and personality (http://dictionary.cambridge.org/us/dictionary/english/perspective).

In these standards and in an English class, the term point of view is used referring specifically to 1st person, 3rd person, omniscient, limited, etc., and perspective is used when referring to a ​particular way of ​viewing things that ​depends on one’s ​experience and personality. When analyzing literature, both terms are needed. For further clarification, students need to know that it is common practice for disciplines other than English to use the terms “point of view” and “perspective” interchangeably to mean what English teachers define as perspective.

 A pair of texts that provide an example of first- and third-person narration is “The Three Little Pigs” and “The True Story of the Three Little Pigs” by Jon Scieszka. (The True Story of the Three Little Pigs is from the perspective of the wolf.)

	Grade 3-Reading Standards for Literature

	Integration of Knowledge and Ideas

	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).

	RL.3.8
	RL.3.8 is not applicable to literature based on anchor standard CCRA.R.8.
 Analyze and evaluate the argument and specific claims in a text, including the validity
of the reasoning as well as the relevance and sufficiency of the evidence.

	RL.3.9
	Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).

	Range of Reading and Level of Text Complexity

	RL.3.10
	By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2-3 text complexity band independently and proficiently.

	Teacher Note

	RL.3.10
For information about how to enrich comprehension through read-alouds and independent reading, see
http://www.corestandards.org/assets/Appendix_A.pdf#page=27

It is critical that children are reading on grade-level. “In 2011, sociologist Donald Hernandez reported that children who do not read proficiently by the end of third grade are four times more likely to leave school without a diploma than proficient readers” (http://www.aecf.org/m/resourcedoc/AECF-EarlyWarningConfirmed-2013.pdf#page=11).

Since districts use a variety of materials that have different quantitative descriptors, the Reading Level Correlation
A detailed explanation of the three dimensions of text complexity may be found at the following link: http://www.corestandards.org/wp-content/uploads/Appendix-A-New-Research-on-Text-Complexity.pdf

A chart with text complexity quantitative measures by grade band may be found at the following link: http://www.corestandards.org/wp-content/uploads/Appendix-A-New-Research-on-Text-Complexity.pdf#page=4

	Grade 3-Reading Standards for Informational

	Key Ideas and Details

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

	Teacher Note

	RI.3.2
The following link provides a discussion of the differences among the terms “retell,” “recount,” and “summarize”: (http://partnerinedu.com/2013/01/29/retell-or-recount-the-common-core-shift-from-1st-grade-to-2nd-grade/

Retell vs. Recount
“Retell implies an oral recapitulation of the narrative elements, probably best put in order but not necessarily; as we speak, we may correct our thoughts and provide for that correction in our speaking. On the other hand, recount may be written or oral and requires a clearly sequenced ordering of narrative events. Retelling is less formal and probably told from the point of view of the story’s original narrator and in the tense the story was told; recounting, more formal in stance, sets the context for the recount from the beginning and is told in either first person or third person depending on the nature of the recount, but always told in past tense. The recount has closure, perhaps evaluative or summative in nature, or as in following the admonishment of the standards, may address the message, lesson, or moral of the text. http://partnerinedu.com/2013/01/29/retell-or-recount-the-common-core-shift-from-1st-grade-to-2nd-grade/

Summary is “a shortened version of an original text, stating the main ideas and important details of the text with the same text structure and order of the original” Summarizing, Paraphrasing, and Retelling Skills for Better Reading, Writing, and Test Taking(2006) Kissner (p. 8).

Example of identifying the main idea of a text and identifying how key details support the main idea:
A text about sharks can be found at the following link
https://www.ncsu.edu/project/lancet/third_grade/sharks3.pdf
The main idea of the text is that sharks have unique characteristics. The first sentence in each paragraph provides a key detail about sharks.
· “Sharks are actually a type of fish.”
· “Sharks have lots of teeth that are arranged in many rows rather than in just one row like people.”
· “One of the things particularly special about sharks is they have been around a long time.”
The standard asks students to look at a whole text and identify the main idea of the text and key details about sharks. The first sentence of every paragraph in every text will not necessarily contain a key detail, but it is true for this text.

	RI.3.3
	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.

	Teacher Note

	RI.3.3
Historical events are by their very nature grounded in time. However, time can be expressed moving forward or backward.
Example of describing a sequence of events using language that pertains to time:
World War II took place in the 1940’s. Earlier in United States History, we engaged in the Civil War. More recently, our soldiers engaged in Operation Desert Storm. The use of the terms “earlier” and “more recently” show the relationship of these events in time; however, the events are not presented sequentially.

Example of describing a sequence:
When baking a cake, it is important to combine the ingredients in a particular order. The following is one example of a sequence for combining the ingredients of a cake. First mix the dry ingredients together. Then mix the wet ingredients together in a separate container. Finally, add the dry ingredients gradually to the wet ingredients, mixing constantly to make a smooth batter.

A list of time and sequencing words may be found at (https://lincs.ed.gov/readingprofiles/Signal_Words.pdf).

Examples describing cause and effect:
Cause and effect relationships can be viewed from cause to effect or from effect to cause.

The effect of lumpy cake batter can caused by improperly mixing wet and dry ingredients.

Engaging in a war or conflict can result in many effects such as lost lives, strained financial resources within the government, and increased financial resources within the defense industry.

The effect of fatigue could result from one or more causes such as lack of sleep, improper diet, medication, and physical exertion.

	Grade 3-Reading Standards for Informational

	Craft and Structure

	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.

	Teacher Note

	RI.3.4
These standards refer to two types of vocabulary words. The terminology is based in Isabel Beck’s work. General academic vocabulary refers to words words that can be used across the disciplines (e.g., surface, determine). Domain-specific words are terms that are used within a particular discipline (e.g., personification, circulatory system, DNA, trade route, explorer, density, time signature). Information about these vocabulary types may be found at (http://www.corestandards.org/assets/Appendix_A.pdf#page=33)

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

	Teacher Note

	RI.3.5
Text features should be presented in a systematic way within an aligned curriculum.

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

	Teacher Note

	RI.3.6
It is important to clarify the terms “point of view” and “perspective” for students.

Point of view is the position of the narrator in relation to the story (e.g., first person, third person) and is instrumental in manipulating the reader’s understanding of the narrative. In a way, the point of view can allow or withhold the reader access into the greater reaches of the story. Two of the most common point of view techniques are the first person, wherein the story is told by the narrator from his or her standpoint and the third person wherein the narrator does not figure in the events of the story and tells the story by referring to all characters and places in the third person with third person pronouns and proper nouns
(http://literary-devices.com/content/point-view).

Perspective is a ​particular way of ​viewing things that ​depends on one’s ​experience and personality (http://dictionary.cambridge.org/us/dictionary/english/perspective).

In these standards and in an English class, the term point of view is used referring specifically to 1st person, 3rd person, omniscient, limited, etc., and perspective is used when referring to a ​particular way of ​viewing things that ​depends on one’s ​experience and personality. When analyzing literature, both terms are needed. For further clarification, students need to know that it is common practice for disciplines other than English to use the terms “point of view” and “perspective” interchangeably to mean what English teachers define as perspective.

	Grade 3-Reading Standards for Informational

	Integration of Knowledge and Ideas

	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.3.8
	Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).

	Teacher Note

	RI.3.8
Students could look for words that signal cause/effect or sequence in texts they are studying. Students can improve their reading comprehension of informational texts, by combining their knowledge of the signal words with their knowledge of text structures such as comparison, cause/effect, first/second/third in a sequence. They can predict the type of information that will come next because they are able to identify the logical connection between sentences and paragraphs in a text.

Some examples of signal words and associated text structures may be found at (https://lincs.ed.gov/readingprofiles/Signal_Words.pdf)
 and (https://education.illinoisstate.edu/downloads/casei/3-01-04-handout%20TextStructureResources%201.pdf).

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

	Range of Reading and Level of Text Complexity

	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.

	

Teacher Note

	RI.3.10
For information about how to enrich comprehension through read-alouds and independent reading, see
http://www.corestandards.org/assets/Appendix_A.pdf#page=27

It is critical that children are reading on grade-level. “In 2011, sociologist Donald Hernandez reported that children who do not read proficiently by the end of third grade are four times more likely to leave school without a diploma than proficient readers” (http://www.aecf.org/m/resourcedoc/AECF-EarlyWarningConfirmed-2013.pdf#page=11).

Since districts use a variety of materials that have different quantitative descriptors, the Reading Level Correlation
A detailed explanation of the three dimensions of text complexity may be found at the following link: http://www.corestandards.org/wp-content/uploads/Appendix-A-New-Research-on-Text-Complexity.pdf

A chart with text complexity quantitative measures by grade band may be found at the following link: http://www.corestandards.org/wp-content/uploads/Appendix-A-New-Research-on-Text-Complexity.pdf#page=4

	Grade 3-Reading Standards: Foundational Skills

	Phonics and Word Recognition

	RF.3.1
	This standard is taught in Grades K-1 and should be reinforced as needed.
Demonstrate understanding of the organization and basic features of print.

	RF.3.1.A
	This standard is taught in Grade 2 and should be reinforced as needed.
Recognize the distinguishing features of a paragraph including that multiple sentences may be used to form a paragraph and the author may indent or skip a line to signal a new paragraph.

	RF.3.1.B
	This standard is taught in Kindergarten and should be reinforced as needed.
Recognize that spoken words are represented in written language by specific sequences of letters and that print carries meaning.

	RF.3.1.C
	This standard is taught in Kindergarten and should be reinforced as needed.
Understand that words are separated by spaces in print.

	RF.3.1.D
	This standard is taught in Kindergarten and should be reinforced as needed.
Recognize and name all upper- and lowercase letters of the alphabet.

	RF.3.2
	This standard is taught in Grade 1 and should be reinforced as needed.
Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

	RF.3.2.A
	This standard is taught in Grade 2 and should be reinforced as needed.
Distinguish vowels (long, short, variant) in spoken single-syllable words.

	RF.3.2.B
	This standard is taught in Grade 2 and should be reinforced as needed.
Delete phonemes in the initial, medial, and final positions of spoken words including blends.

	RF.3.2.C
	This standard is taught in Grade 1 and should be reinforced as needed.
Isolate and produce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.

	RF.3.2.D
	This standard is taught in Grade 1 and should be reinforced as needed.
Segmenting spoken one-syllable words into their complete sequence of individual sounds (phonemes).

	RF.3.2.E
	This standard is taught in Grade 1 and should be reinforced as needed.
Delete a syllable from a word (e.g., say “remember,” now say it without the “re”).

	RF.3.2.F
	This standard is taught in Grade 1 and should be reinforced as needed.
Add or substitute individual sounds (phonemes) in simple spoken words to make new words.

	RF.3.2.G
	This standard is taught in Grade 1 and should be reinforced as needed.
Delete individual initial and final sounds (phonemes) in simple spoken words (e.g., say “nice” without the /n/, say “lamp” without the /p/.

	RF.3.3
	Know and apply grade-level phonics and word analysis skills in decoding words.

	Teacher Note

	RF.3.3
Each district will select or develop a phonics program for students that is explicit and systematic. According to “Put Reading First,” from the National Institute for Literacy, “Systematic and explicit phonics instruction is more effective than non-systematic or no phonics instruction.”

	RF.3.3.A
	Identify and know the meaning of the most common prefixes and derivational suffixes.

	Teacher Note

	RF.3.3.A
A suffix is a group of letters placed at the end of a word to make a new word. A suffix can make a new word in one of two ways: (https://www.englishclub.com/vocabulary/suffixes.htm)
inflectional (grammatical): for example, changing singular to plural (dog → dogs), or changing present tense to past tense (walk → walked). In this case, the basic meaning of the word does not change.
derivational (the new word has a new meaning, "derived" from the original word): for example, teach → teacher or care → careful

An explanation and examples of derivational suffixes can be found at (http://www.corestandards.org/assets/Appendix_A.pdf#page=22)

A chart of prefixes and suffixes may be found at (http://www.readwritethink.org/files/resources/printouts/content-area-roots.pdf).

	RF.3.3.B
	Decode words with common Latin suffixes.

	Teacher Note

	RF.3.3.B
Changed to align to the Kindergarten language standards.

	RF.3.3.C
	Decode multi-syllable words.

	RF.3.3.D
	Read grade-appropriate irregularly-spelled words.

	Teacher Note

	RF.3.3.D
“Grade-appropriate” is tied to text complexity. A wide selection of words will be found in texts that align to the three text complexity measures: quantitative, qualitative, and reader and task for the Grades 2-3 text complexity band. The texts should also be selected to include words for appropriate phonics, word study, and spelling development and should have content and literary merit. The text must be rigorous enough to engage students in Grade 3 concepts across all four strands of the English Language Arts standards. Text selection should be a priority consideration when developing a rigorous grade-appropriate curriculum.

Irregular words - “[Words that] cannot be decoded by sounding out” : [permanently irregular words have] one or more sound/spellings in the word that are unique to that word or a few words and therefore are never introduced; [temporarily irregular words have] one or more sound/spellings in the word that have not yet been introduced” (Honig, Diamond, and Gutlohn 243).
Not all words found on sight word and high-frequency word lists are irregular.

	R.3.3.E
	This standard is taught in Grade 2 and should be reinforced as needed.
 Decode words that follow the six syllable types.
 ● closed syllable
 ● open syllable
 ● vowel-consonant-e
 ● vowel teams
 ● r-controlled
 ● consonant-le

	R.3.3.F
	This standard is taught in Grade 2 and should be reinforced as needed.
Decode regularly-spelled two-syllable words with long vowels.

	Grade 3-Reading Standards: Foundational Skills

	Fluency

	RF.3.4
	Read grade-level text with sufficient accuracy and fluency to support comprehension.

	Teacher Note

	RF.3.4
Fluency is the ability to read accurately, quickly, expressively, with good phrasing, and with good comprehension.

Students’ fluency should be measured qualitatively by how well they demonstrate their ability to read grade-level texts accurately, quickly, expressively, with good phrasing, and with good comprehension.

Timothy Rasinski has studied and written extensively on the topic of reading fluency. The article cited below provides extensive guidance, including rubrics for reading fluency. Rasinski provides the following warning about the proper use of fluency assessments:

“Reading rate appears to reflect students’ ongoing development of automaticity in their decoding, which can be developed through practiced and assisted readings (see Kuhn & Stahl, 2000; Osborn & Lehr, 2003). If teachers provide the kind of instruction in fluency that works, then fluency, comprehension, and rate will improve. If teachers choose instead to focus primarily on developing students’ reading rate at the expense of reading with expression, meaning, and comprehension, students may read fast but with insufficient comprehension. Their goal may be to get from one point in the text to another as fast as possible, without understanding the nuances of meaning in the text. This would be a grave misinterpretation of the research related to reading fluency development and a disservice to the students. Similarly, teachers need to be cautious in using reading rate to assess English language learners (ELLs). Many ELLs can be deceptively fast and accurate in their reading, yet demonstrate little understanding of the text. Teachers cannot assume that such students are progressing well in reading based solely on their reading rate. Other issues such as vocabulary and language proficiency may impede the students’ growth in reading and require instructional intervention” (Rasinski, Timothy, p 15. http://files.eric.ed.gov/fulltext/ED483166.pdf).

	RF.3.4.A
	Read grade-level text with purpose and understanding.

	RF.3.4.B
	Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.

	RF.3.4.C
	Use context in grade-level text to confirm or self-correct word recognition and understanding, rereading as necessary.

	Arkansas Anchor Standards for Writing

	The standards on the following pages define what students should understand and be able to do by the end of the grade or grade span. They correspond to the Arkansas College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements--the former providing broad standards, the latter providing additional specificity--that together define the skills and understandings that all students must demonstrate.

Text Types and Purposes
1. Write arguments to support claims when analyzing substantive topics or texts using valid reasoning and relevant, sufficient evidence.
2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.

Production and Distribution of Writing
 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task,
 purpose, and audience.
5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
6. Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

Research to Build and Present Knowledge
7. Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
8. Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
9. Draw evidence from literary and/or informational texts to support analysis, reflection, research, and synthesis.

Range of Writing
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 tasks, purposes, and audiences.

	Note on Range and Content of Student Writing Grades K-5

To build a foundation for college and career readiness, students need to learn to use writing as a way of offering and supporting opinions, demonstrating understanding of the subjects they are studying, and conveying real and imagined experiences and events. They learn to appreciate that a key purpose of writing is to communicate clearly to an external, sometimes unfamiliar audience, and they begin to adapt the form and content of their writing to accomplish a particular task and purpose. They develop the capacity to build knowledge on a subject through research projects and to respond analytically to literary and informational sources. To meet these goals, students must devote significant time and effort to writing, producing numerous pieces over short and extended time frames throughout the year.

	Grade 3-Writing Standards

	Text Types and Purposes

	W.3.1
	Write opinion pieces on topics or texts, supporting the opinion with reasons.

	Teacher Note

	W.3.1
An opinion is a view, judgment, or appraisal formed in the mind about a particular matter; belief stronger than impression and less strong than positive knowledge (http://www.merriam-webster.com/dictionary/opinion)

Note the learning progression: opinion writing is the foundation and and precursor for persuasive writing; persuasive writing, based almost entirely on emotion and credibility, is a precursor to logically based argumentative writing.

	W.3.1.A
	Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.

	W.3.1.B
	Provide reasons that support the opinion.

	W.3.1.C
	Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.

	W.3.1.D
	Provide a concluding statement or section.

	W.3.1.E
	This standard begins in Grade 6.
Provide a concluding statement or section that follows from the argument presented.

	W.3.2
	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

	W.3.2.A
	Introduce a topic and group related information; include illustrations when useful to aiding comprehension.

	W.3.2.B
	Develop the topic with facts, definitions, and details.

	W.3.2.C
	Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.

	W.3.2.D
	Provide a concluding statement or section.

	W.3.2.E
	This standard begins in Grade 6.
Establish and maintain a formal style.

	W.3.2.F
	This standard begins in Grade 4.
Provide a concluding statement or section related to the information or explanation presented.

	W.3.3
	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

	W.3.3.A
	Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.

	W.3.3.B
	Use narrative techniques, such as dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.

	Teacher Note

	W.3.3.B
Common narrative techniques relevant to style, or the language chosen to tell a story, include metaphors, similes, personification, imagery, hyperbole, and alliteration. Common techniques relevant to plot, which is the sequence of events that make up a narrative, include backstory, flashback, flash-forward, and foreshadowing. Common techniques relevant to narrative perspective, or who is telling the story, include first person, second person, third person, and third-person omniscient.

	W.3.3.C
	Use temporal words and phrases to signal event order.

	Teacher Note

	W.3.3.C
Temporal means of or relating to time (e.g., first, last, before, after, next, then, prior to, afterward, as soon as).

	W.3.3.D
	This standard begins in Grade 4
Use concrete words and phrases and sensory details to convey experiences and events precisely.

	W.3.3.E
	Provide a conclusion that follows from the narrated experiences or events.

	Grade 3-Writing Standards

	Production and Distribution of Writing

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

	Teacher Note

	W.3.4
See W.3.1, W.3.2, and W.3.3 for specific language expectations for Grade 3 students when writing.

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

	Teacher Note

	W.3.5
Editing for conventions should demonstrate command of Language standards 1-3 up to and including Grade 3.

	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.

	Grade 3-Writing Standards

	Research to Build and Present Knowledge

	W.3.7
	Conduct short research projects that build knowledge about a topic.

	W.3.8
	Recall information from experiences or gather information from print and digital sources.
· Take brief notes on sources.
· Sort evidence into provided categories.

	W.3.9
	This standard begins in Grade 4.
Draw evidence from literary or informational texts to support analysis, reflection, and research.

	W.3.9.A
	This standard begins in Grade 4.
Apply Grade 4 Reading standards to literature (e.g., "Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text [e.g., a character's thoughts, words, or actions].").

	W.3.9.B
	This standard begins in Grade 4.
Apply Grade 4 Reading standards to informational texts (e.g., “Explain how an author uses reasons and evidence to support particular points in a text.”).

	Grade 3-Writing Standards

	Range of Writing

	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.

	Arkansas Anchor Standards for Speaking and Listening

	The standards on the following pages define what students should understand and be able to do by the end of the grade or grade span. They correspond to the Arkansas College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements--the former providing broad standards, the latter providing additional specificity--that together define the skills and understandings that all students must demonstrate.

Comprehension and Collaboration
1. Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.
2. Integrate and evaluate information presented in diverse media such as visual, quantitative, and oral.
3. Evaluate a speaker’s perspective, reasoning, and use of evidence and rhetoric.

Presentation of Knowledge and Ideas
4. Present information, findings, and supporting evidence with organization, development, and style appropriate to task, purpose, and audience so that listeners can follow the line of reasoning.
5. Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.
6. Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

	Note on Range and Content of Student Speaking and Listening Grades K-5

To build a foundation for college and career readiness, students must have ample opportunities to take part in a variety of rich, structured conversations--as part of a whole class, in small groups, and with a partner. Being productive members of these conversations requires that students contribute accurate, relevant information; respond to and develop what others have said; make comparisons and contrasts; and analyze and synthesize a multitude of ideas in various domains.

New technologies have broadened and expanded the role that speaking and listening play in acquiring and sharing knowledge and have tightened their link to other forms of communication. Digital texts confront students with the potential for continually updated content and dynamically changing combinations of words, graphics, images, hyperlinks, and embedded video and audio.

	Grade 3-Speaking and Listening Standards

	Comprehension and Collaboration

	SL.3.1
	Engage effectively in a range of collaborative conversations (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.

	Teacher Notes

	SL.3.1
Collaborative conversations take place when students talk jointly with others especially in an intellectual endeavor (e.g., Think Pair Share, Reciprocal Teaching, and teacher-led class discussion).

	SL.3.1.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.

	SL.3.1.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).

	SL.3.1.C
	Ask questions to check understanding of information presented, stay on topic, and link comments to the remarks of others.

	SL.3.1.D
	Explain their own ideas and understanding in light of the discussion.

	SL.3.2
	Determine the main ideas and supporting details of information that is gained by means other than reading (e.g., texts read aloud; oral presentations of charts, graphs, or diagrams; speeches).

	SL.3.3
	Ask and answer questions about information from a speaker in order to clarify comprehension, offering appropriate elaboration and detail.

	Grade 3-Speaking and Listening Standards

	Presentation of Knowledge and Ideas

	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.

	Teacher Note

	SL.3.4
The following link provides a discussion of the differences among the terms “retell,” “recount,” and “summarize”: (http://partnerinedu.com/2013/01/29/retell-or-recount-the-common-core-shift-from-1st-grade-to-2nd-grade/

Retell vs. Recount
“Retell implies an oral recapitulation of the narrative elements, probably best put in order but not necessarily; as we speak, we may correct our thoughts and provide for that correction in our speaking. On the other hand, recount may be written or oral and requires a clearly sequenced ordering of narrative events. Retelling is less formal and probably told from the point of view of the story’s original narrator and in the tense the story was told; recounting, more formal in stance, sets the context for the recount from the beginning and is told in either first person or third person depending on the nature of the recount, but always told in past tense. The recount has closure, perhaps evaluative or summative in nature, or as in following the admonishment of the standards, may address the message, lesson, or moral of the text. http://partnerinedu.com/2013/01/29/retell-or-recount-the-common-core-shift-from-1st-grade-to-2nd-grade/

	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.

	Teacher Note

	SL.3.5
A visual display is a presentation of information that can be seen (e.g., drawings, bar graphs, 3D pie charts, line graphs, and pyramid area graphs).

	SL.3.6
	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	Teacher Note

	SL.3.6
See L.3.1 and L.3.3 for specific expectations for Grade 3 students when speaking and writing.

	Arkansas Anchor Standards for Language

	The standards on the following pages define what students should understand and be able to do by the end of the grade or grade span. They correspond to the Arkansas College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements--the former providing broad standards, the latter providing additional specificity--that together define the skills and understandings that all students must demonstrate.

Text Types and Purposes
1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

Production and Distribution of Writing
4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.
5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
6. Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression.

	Note on Range and Content of Student Language Use Grades K-5

To build a foundation for college and career readiness in language, students must gain control over many conventions of standard English grammar, usage, and mechanics as well as learn other ways to use language to convey meaning effectively. They must also be able to determine or clarify the meaning of grade-appropriate words encountered through listening, reading, and media use; come to appreciate that words have nonliteral meanings, shadings of meaning, and relationships to other words; and expand their vocabulary in the course of studying content. The inclusion of language standards in their own strand should not be taken as an indication that skills related to conventions, effective language use, and vocabulary are unimportant to reading, writing, speaking, and listening; indeed, they are inseparable from such contexts.

Standard English is the English language in its most widely accepted form, as written and spoken by educated people in both formal and informal contexts,having universal currency while incorporating regional differences
(http://www.dictionary.com/browse/standard-english?s=t)

Formal English is the result of particular choices of grammar and vocabulary whereby the speaker or writer uses longer words or words with origins in Latin and Greek as opposed to more informal vocabulary that commonly involves shorter words, or words with origins in Anglo-Saxon. Contractions, relative clauses without a relative pronoun and ellipsis are avoided. Formal English is used when writing essays for school, cover letters to apply for jobs, or emails and letters at work.

Informal discourse is used with friends, children, and relatives.

“Grade-appropriate” is tied to text complexity. A wide selection of words will be found in texts that align to the three text complexity measures: quantitative, qualitative, and reader and task for the Grades 2-3 text complexity band. The texts should also be selected to include words for appropriate phonics, word study, and spelling development and should have content and literary merit. The text must be rigorous enough to engage students in Grade 3 concepts across all four strands of the English Language Arts standards. Text selection should be a priority consideration when developing a rigorous grade-appropriate curriculum.

These standards refer to two types of vocabulary words. The terminology is based in Isabel Beck’s work. General academic vocabulary refers to words words that can be used across the disciplines (e.g., surface, determine). Domain-specific words are terms that are used within a particular discipline (e.g., personification, circulatory system, DNA, trade route, explorer, density, time signature). Information about these vocabulary types may be found at (http://www.corestandards.org/assets/Appendix_A.pdf#page=33)

	Grade 3-Language Standards

	Conventions of Standard English

	L.3.1
	Demonstrate command of the conventions of standard English grammar and usage as appropriate for Grade 3 when writing or speaking.

	Teacher Note

	L.3.1
Standard English is the English language in its most widely accepted form, as written and spoken by educated people in both formal and informal contexts,having universal currency while incorporating regional differences
(http://www.dictionary.com/browse/standard-english?s=t)

Formal English is the result of particular choices of grammar and vocabulary whereby the speaker or writer uses longer words or words with origins in Latin and Greek as opposed to more informal vocabulary that commonly involves shorter words, or words with origins in Anglo-Saxon. Contractions, relative clauses without a relative pronoun and ellipsis are avoided. Formal English is used when writing essays for school, cover letters to apply for jobs, or emails and letters at work.

Informal discourse is used with friends, children, and relatives.

	L.3.1.A
	Explain the function of nouns, pronouns, verbs, adjectives, prepositions, and adverbs in general and their functions in particular sentences.

	L.3.1.B
	Form and use regular and irregular plural nouns.
· Use abstract nouns (e.g., childhood).

	L.3.1.C
	Form and use the simple verb tenses (e.g., I walk; I walked; I will walk).
· Form and use the past tense of frequently occurring irregular verbs.

	L.3.1.D
	Ensure subject-verb and pronoun-antecedent agreement.

	L.3.1.E
	Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.

	L.3.1.F
	Use coordinating conjunctions appropriately.

	L.3.1.G
	Explain the function of prepositions.

	L.3.1.H
	Demonstrate command of simple sentences and produce compound sentences.

	L.3.1.I
	This standard begins in Grade 4.
Use modal auxiliaries (e.g., can, may, must) to convey various conditions.

	L.3.1.J
	This standard is taught in Kindergarten and should be reinforced as needed.
Understand and use question words (interrogatives) e.g., who, what, when, where, why, how).

	L.3.1.K
	Form all upper- and lowercase letters to write words legibly in cursive.

	L.3.2
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling as appropriate for Grade 3 when writing.

	Teacher Note

	L.3.2
Standard English is the English language in its most widely accepted form, as written and spoken by educated people in both formal and informal contexts,having universal currency while incorporating regional differences
(http://www.dictionary.com/browse/standard-english?s=t)

Formal English is the result of particular choices of grammar and vocabulary whereby the speaker or writer uses longer words or words with origins in Latin and Greek as opposed to more informal vocabulary that commonly involves shorter words, or words with origins in Anglo-Saxon. Contractions, relative clauses without a relative pronoun and ellipsis are avoided. Formal English is used when writing essays for school, cover letters to apply for jobs, or emails and letters at work.
Informal discourse is used with friends, children, and relatives.

	L.3.2.A
	Capitalize appropriate words in titles.

	L.3.2.B
	Form and use possessives with and without apostrophes, as appropriate (e.g., girl’s, boy’s, her, his, their, its, students’).

	L.3.2.C
	Use commas according to the conventions of standard English.
· Use a comma before a coordinating conjunction in a compound sentence.
· Use commas in addresses.
· Use commas and quotation marks in dialogue.

	Teacher Note

	L.3.2.C
Standard English is the English language in its most widely accepted form, as written and spoken by educated people in both formal and informal contexts,having universal currency while incorporating regional differences
(http://www.dictionary.com/browse/standard-english?s=t)

Formal English is the result of particular choices of grammar and vocabulary whereby the speaker or writer uses longer words or words with origins in Latin and Greek as opposed to more informal vocabulary that commonly involves shorter words, or words with origins in Anglo-Saxon. Contractions, relative clauses without a relative pronoun and ellipsis are avoided. Formal English is used when writing essays for school, cover letters to apply for jobs, or emails and letters at work.

Informal discourse is used with friends, children, and relatives.

	L.3.2.D
	Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness).
· Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.
· Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

	Teacher Note

	L.3.2.D

Systematic instruction in spelling is important because spelling impacts comprehension of text.

One source that provides research supporting the need for systematic spelling instruction, beyond simply assigning and assessing spelling words, may be found in Chapter 8, page 120 of “Vocabulary--Spelling Connection: Orthographic Development and Morphological Knowledge at the Intermediate Grades and Beyond by Shane Templeton in Vocabulary Instruction: Research to Practice edited by James F. Baumann and Edward J. Kame’enui. The two quotes that follow are from this text:

“Morphemes, or meaning elements in words, tend to be spelled consistently (Chomsky, 1970); Cummings, 1988; Venezky, 1999), and there is a growing body of research that suggests that systematic attention to this aspect of spelling--how the system visually cues word meaning and the semantic relationships among words--also supports students’ vocabulary growth and understanding (e.g., Leong, 2000; Smith, 1998).

“Words that are related in meaning are often related in spelling as well, despite changes in sound” (1991, p. 194).

Table 8.1 “Spelling and Vocabulary: General Scope and Sequence, Intermediate Grades and Beyond” on page 124 of the Baumann and Kame’enui text provides general guidance for developing aligned system of spelling instruction.

In addition, Kathy Ganske’s text, Word Journeys: Assessment-Guided Phonics, Spelling, and Vocabulary Instruction, provides the Developmental Spelling Assessment along with explanation and vocabulary activities to move students through the learning continuum for spelling.

These suggested resources are offered to support districts but are not mandated.

	Grade 3-Language Standards

	Knowledge of Language

	L.3.3
	Use knowledge of language and its conventions as appropriate for Grade 3 when writing, speaking, reading, or listening.

	L.3.3.A
	Choose words and phrases for effect.

	L.3.3.B
	Recognize and observe differences between the conventions of spoken and written standard English.

	Teacher Note

	L.3.3.B
Standard English is the English language in its most widely accepted form, as written and spoken by educated people in both formal and informal contexts,having universal currency while incorporating regional differences
(http://www.dictionary.com/browse/standard-english?s=t)

Formal English is the result of particular choices of grammar and vocabulary whereby the speaker or writer uses longer words or words with origins in Latin and Greek as opposed to more informal vocabulary that commonly involves shorter words, or words with origins in Anglo-Saxon. Contractions, relative clauses without a relative pronoun and ellipsis are avoided. Formal English is used when writing essays for school, cover letters to apply for jobs, or emails and letters at work.

Informal discourse is used with friends, children, and relatives.

	Grade 3-Language Standards

	Vocabulary Acquisition and Use

	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.

	Teacher Note

	L.3.4
Jeff Anderson’s text Mechanically Inclined is a resource for language standards that is recommended by the English Language Arts Revision Committee.

	L.3.4.A
	Use sentence-level context as a clue to the meaning of a word or phrase.

	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).

	Teacher Note

	L.3.4.B
A chart of prefixes and suffixes may be found at (http://www.readwritethink.org/files/resources/printouts/content-area-roots.pdf).

	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).

	Teacher Note

	L.3.4.C
A chart with common discipline-specific roots may be found at the following link:
http://www.readwritethink.org/files/resources/printouts/content-area-roots.pdf

	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.

	L.3.5
	Demonstrate understanding of figurative language, word relationships and nuances in word meanings, as appropriate for the grade level.

	Teacher Note

	L.3.5
Nuance is a subtle difference or distinction in expression, meaning, response, etc. A single word choice can convey a nuanced meaning: The girl was _____(e.g., petite, little, slight, skinny, emaciated, thin, bony, lean, lanky, fragile).

	L.3.5.A
	Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).

	Teacher Note

	L.3.5.A
Nonliteral language could include idioms, but may also include figurative language such as hyperbole, simile, metaphor, and personification, which should be taught as appropriate for the grade level.
See related standard RL.3.4.

	L.3.5.B
	Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).

	Teacher Note

	L.3.5.B
One way to provide students with real-life connections between words and their use is through video. The teacher might show a video clip of a person walking across the street that could be described as ambling. The teacher might show another clip that shows a person striding across the street. The teacher could ask students to discuss the difference in the two words and what the word choice makes them think about the people who are walking in those particular ways.

	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).

	L.3.5.D
	This standard is taught in Grade 1 and should be reinforced as needed.
Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.

	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).

	Teacher Note

	L.3.6
“Grade-appropriate” is tied to text complexity. A wide selection of words will be found in texts that align to the three text complexity measures: quantitative, qualitative, and reader and task for the Grades 2-3 text complexity band. The texts should also be selected to include words for appropriate phonics, word study, and spelling development and should have content and literary merit. The text must be rigorous enough to engage students in Grade 3 concepts across all four strands of the English Language Arts standards. Text selection should be a priority consideration when developing a rigorous grade-appropriate curriculum.

These standards refer to two types of vocabulary words. The terminology is based in Isabel Beck’s work. General academic vocabulary refers to words words that can be used across the disciplines (e.g., surface, determine). Domain-specific words are terms that are used within a particular discipline (e.g., personification, circulatory system, DNA, trade route, explorer, density, time signature). Information about these vocabulary types may be found at (http://www.corestandards.org/assets/Appendix_A.pdf#page=33)

Spatial means of or relating to space (e.g., beside, nearby, adjacent to, left, right, above, below, between).

Temporal means of or relating to time (e.g., first, last, before, after, next, then, prior to, afterward, as soon as).

4
