	Revised May 2013

	1st Nine Weeks

	Genre – Fantasy, Fables, and Folk Tales

	Week
	Story
	Skill
	Standard
	Assessment
	Resources

	Week 1
	
	
	
	

	

	Week 2
	Tops and Bottoms
	Characters

Narrative Writing

Subject and Predicate
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	Tops and Bottoms Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skill Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 3
	Wings

	Characters

Narrative Writing

Sentences vs. Fragments
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	Wings Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 4
	What About Me?

	Main Idea

Narrative Writing

Statements and Questions
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.E
CC.1.3.3.F
CC.1.5.3.B
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	What About Me? Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skills Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 5
	Prudy’s Problem and How She Solved It

	Main Idea

Narrative Writing

Commands and Exclamations

	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.E
CC.1.3.3.F
CC.1.5.3.B
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	Prudy’s Problem and How She Solved It
Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 6
	Fly, Eagle, Fly

	Plot and Theme

Narrative Writing

Compound Sentences
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.B
CC.1.3.3.E
CC.1.3.3.F
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	Fly, Eagle, Fly Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skills Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 7
	Two Bad Ants

	Plot and Theme

Narrative Writing

Common and Proper Nouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.B
CC.1.3.3.E
CC.1.3.3.F
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	Two Bad Ants Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 8
	Elena’s Serenade
	Character/Main Idea/Plot and Theme

Narrative Writing

Singular and Plural Nouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.5.3.B
CC.1.4.3.E/L/R
CC.1.4.3.M
CC.1.4.3.T
CC.1.4.3.X

	Elena’s Serenade Reading Test

Spelling Test

Fresh Read

Leveled Practice Worksheets
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z
Leveled Readers

	Week 9
	Review/Kamico/Acuity/Celebration

Guided Reading Stories						Guided Reading Stories
- Littles Make a Friend (L)						- Frog and Toad Are Friends (K)
- The Littles Go Exploring (M)					- The Magic Tree House Hour of the Olympics (M) – order
- The Littles (M)							- The Prince Knight (N)
- Ralph S. Mouse (O)							- The Mouse and the Motorcycle (O)	
^Houck and Benedict Characters	 (week 1 and 2)		^Szabo and Phillian Characters (week 1 and 2)
-Szabo and Phillian Main Idea (week 3 and 4)			-Houck and Benedict Characters (week 3 and 4)

Guided Reading Stories						Guided Reading Stories
- The Gingerbread Boy (L)/The Gingerbread Girl - order		- Diary of a Worm (K)
- The Stories Julian Tells (N-easy read)				- The Magic Tree House Midnight on the Moon (M)
- Fables (N)								- The Flying Flea, Callie, and Me (N)
-Tall Tales (High)							- Runaway Ralph (O)
^Houck and Benedict Plot and Theme (week 5 and 6)	^Szabo and Phillian Plot and Theme (week 5 and 6)
-Szabo and Phillian							-Houck and Benedict

	2nd Nine Weeks

	Genre – Non-fiction

	Week
	Story
	Skill
	Standard
	Assessment
	Resources

	Week 1
	If You Made A Million
	Author’s Purpose/Predict

Persuasive Writing

Irregular Plural Nouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	If You Made A Million Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 2
	Penguin Chick
	Author’s Purpose/Predict

Persuasive Writing

Singular Possessive Nouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	Penguin Chick Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skill Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 3
	Volcanoes
	Drawing Conclusions

Persuasive Writing

Plural Possessive Nouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	Volcanoes Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 4
	Volcanoes
	Drawing Conclusions

Persuasive Writing

Action and Linking Verbs
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	Volcanoes Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skills Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 5
	Rocks in His Head

	Cause and Effect

Persuasive Writing

Main Verbs and Helping Verbs

	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	Rocks in His Head
Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 6
	Gertrude Ederle

	Plot and Theme

Cause and Effect

Subject-Verb Agreement
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	Gertrude Ederle
Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skills Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 7
	How My Family Lives in America

	Summarize

Persuasive Writing

Present, Past, and Future Tenses
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	How My Family Lives in America
Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 8
	Statue of Liberty
	Summarize

Persuasive Writing

Irregular Verbs
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.F
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.I
CC.1.4.3.J
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.T
CC.1.4.3.U
CC.1.4.3.W
	Statue of Liberty Reading Test

Spelling Test

Fresh Read

Leveled Practice Worksheets
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z
Leveled Readers

	Week 9
	Review/Kamico/Acuity/Celebration

People
· Abe Lincoln (K)
· Thomas Edison (M)
· Dare to Dream Coretta Scott King (N)
· Freedom’s Wing Corey’s Underground Railroad Diary (P)

Animals
· Balto (L)
· Owls, Bats, Wolves (M)
· A Dinosaur Named Sue (N)
· Horses (P)

Animals
· Whales (L)
· Wolves (M)
· Sea Turtles (N)
· Amazing Whales (O)

Weather
· My Light (K)
· Hottest, Coldest, Highest, Deepest (M)
· Do Tornadoes Really Twist? (N)
· Avalanche (P)

Places
· Our National Treasure (K)
· Yellow Stone National Park (M)
· Life in a Kelp Forest (N)
· At 1600 PA Avenue (O)

	3rd Nine Weeks

	Genre – Myths and Realistic Fiction

	Week
	Story
	Skill
	Standard
	Assessment
	Resources

	Week 1
	Pushing Up the Sky
	Compare and Contrast

Informational Writing

Singular and Plural Pronouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	Pushing Up the Sky Reading Test

Spelling Test

Fresh Read

Readers Notebook

Comprehension Quiz

	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 2
	Alexander, Who Used to Be Rich Last Sunday
	Compare and Contrast

Informational Writing

Subject and Object Pronouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	Alexander, Who Used to Be Rich Last Sunday Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skill Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 3
	My Rows and Piles of Coins

	Generalizations
Informational Writing

Possessive Pronouns
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	My Rows and Piles of Coins
Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 4
	A Day’s Work

	Generalizations

Informational Writing

Contractions

	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	A Day’s Work
Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skills Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 5
	The Gardener
	Point of View

Informational Writing

Prepositions
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	The Gardener Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 6
	The Gardener
	Point of View

Informational Writing

Adjectives and Articles
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	The Gardener Reading Test

Spelling Test

Fresh Read

Readers Notebook

Skills Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 7
	Suki’s Kimono
	Sequencing

Adjectives That Compare
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	Suki’s Kimono Reading Test

Spelling Test

Fresh Read

Guided Reading Comprehension Quiz
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z

	Week 8
	Good-Bye, 382 Shin Dang Dong
	Context Clues

Story Writing

Adverbs
	CC.1.1.3.D
CC.1.1.3.E
CC.1.3.3.A
CC.1.3.3.B
CC.1.3.3.C
CC.1.3.3.E
CC.1.3.3.F
CC.1.3.3.K
CC.1.5.3.A
CC.1.5.3.G
CC.1.4.3.D
CC.1.4.3.E/L/R
CC.1.4.3.K
CC.1.4.3.N
CC.1.4.3.O
CC.1.4.3.U
 CC.1.4.3.W
CC.1.4.3.X
	Good-Bye, 382 Shin Dang Dong Reading Test

Spelling Test

Fresh Read

Leveled Practice Worksheets
	Basal
Fresh Reads
Smart Exchange
Study Island
Readworks.org
Reading A to Z
Leveled Readers

	Week 9
	Review/Kamico/Acuity/Celebration

Guided Reading Books
Group 1
- Horrible Harry Moves Up to Third Grade (L)
- Jake Drake Teacher’s Pet (M)
-Amber Brown is Feeling Blue (N)
-Ramona Quimby, Age 8 (O)

Group 2
-Horrible Harry and the Dungeon (L)
- Key to the Treasure (N)
-The Sloppy Copy Slipup (N)
-The Boxcar Children (O)

Group 3
-The Karate Class Mystery (L)
- Be A Perfect Person in Just Three Days N)
-Tornado (N)
-Class Clown (O)

Group 4
-Cam Jansen and the Chocolate Fudge Mystery (L)
- Say What (N)
-Liar, Liar, Pants on Fire (N)
-The Hundred Dresses (O)
ELA Grade 3

	4th Nine Weeks

	Preparing for 4th Grade

	Week
	Story
	Skill
	Standard
	Assessment
	Resources

	
	
	Foundational Skills
	CC1.1.4.D
	Know and apply grade level phonics and word analysis sills in decoding words.
	Teacher-made, CC workbook

	
	
	
	CC1.1.4.E
	Read with accuracy and fluency to support comprehension.
	Leveled texts.

	
	
	Reading Literature
	CC1.3.4.A
	Determine the theme of a text from details in the text; summarize the text.
	Leveled texts.

	
	
	
	CC1.3.4.B
	Cite relevant details from text to support what the text says explicitly and make inferences.
	Leveled texts.

	
	
	
	CC1.3.4.C
	Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text.
	Leveled texts.

	
	
	
	CC1.3.4.F
	Determine the meaning of words and phrases as they are used in grade level text.
	Leveled texts.

	
	
	
	CC1.3.4.I
	Determine or clarify the meaning of unknown or multiple-meaning words and phrases based on grade level reading and content, choosing flexibly from a range of strategies and tools.
	Leveled texts.

	
	
	
	CC1.3.4.K
	Read and comprehend literary fiction on grade level, reading independently and proficiently.
	Leveled texts.

	
	
	Writing
	CC1.4.4.F
	Demonstrate a grade appropriate command of the conventions of standard English grammar, usage, capitalizations, punctuation, and spelling.
	Writing notebooks.

	
	
	
	CC1.4.4.M
	Write narratives to develop real or imagined experiences or events.
	Writing notebooks.

	
	
	
	CC1.4.4.N
	Orient the reader by establishing a situation and introducing a narrator and/or characters.
	Writing notebooks.

	
	
	Speaking and Listening
	[bookmark: _GoBack]CC1.5.4.A
	Engage effectively in a range of collaborative discussions on grade level topics and texts, building on others’ ideas and expressing their own clearly.
	Leveled texts.

	
	
	
	CC1.5.4.G
	Demonstrate command of the conventions of standard English when speaking based on grade 4 level and content.
	Leveled texts.

