

GRADE 3

Unit 3Teacher Guide

Skills Strand GRADE 3

Core Knowledge Language Arts®

Creative Commons Licensing

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

You are free:

to Share — to copy, distribute and transmit the work to \mathbf{Remix} — to adapt the work

Under the following conditions:

Attribution — You must attribute the work in the following manner:

This work is based on an original work of the Core Knowledge® Foundation made available through licensing under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. This does not in any way imply that the Core Knowledge Foundation endorses this work.

Noncommercial — You may not use this work for commercial purposes.

Share Alike — If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

With the understanding that:

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page:

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright © 2013 Core Knowledge Foundation www.coreknowledge.org

All Rights Reserved.

Core Knowledge Language Arts, Listening & Learning, and Tell It Again! are trademarks of the Core Knowledge Foundation.

Trademarks and trade names are shown in this book strictly for illustrative and educational purposes and are the property of their respective owners. References herein should not be regarded as affecting the validity of said trademarks and trade names.

Table of Contents

Unit 3

Teacher Guide

Alignment Chart for Unit 3
Introduction to Unit 3
Lesson 1: Spelling Patterns for Regular and Irregular Plural Nouns
Lesson 2: Topic and Concluding Sentences in Paragraphs
Lesson 3: Prefixes <i>dis</i> — and <i>mis</i> —
Lesson 4: Paragraphs Using Topic and Concluding Sentences
Lesson 5: Spelling Assessment
Lesson 6: Spelling Patterns for Changing 'f' to 'v' and adding –es
Lesson 7: Irrelevant Sentences in Paragraphs
Lesson 8: Review Prefixes <i>un—, non—, re—, pre—, dis—,</i> and <i>mis—</i>
Lesson 9: Write a Paragraph
Lesson 10: Spelling Assessment
Lesson 11: Review Spelling Patterns and Irregular Plural Nouns
Lesson 12: Subject Pronouns
Lesson 13: Unit Assessment
Lesson 14: Subject-Verb Agreement
Lesson 15: Spelling Assessment
Pausing Point
Teacher Resources
Glossary for How Does Your Body Work?
Workbook Answer Kev

Alignment Chart for Unit 3

The following chart demonstrates alignment between the Common Core State Standards and corresponding Core Knowledge Language Arts (CKLA) goals.

A1: .	ignment Chart for Unit 3							L	esso	n						
Alignment	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Reading	Standards for Literati	ıre:	Gra	ade	3											
Craft and	Structure															
STD RL.3.5	Refer to parts of stories, dramas, a scene, and stanza; describe how e										ısing t	erms	such	as ch	apter,	
CKLA Goal(s)	Refer to parts of stories and dramas that are read independently, when writing or speaking about a text, using terms such as introduction, conclusion, chapter, and scene; describe how each successive part builds on earlier sections		√													
	Standards for Informa	atio	nal	Tex	t: G	rad	le 3									
Key Ideas	and Details															
STD RI.3.1	Ask and answer questions to dem answers.	onstra	te un	dersta	nding	of a t	text, r	eferrir	ig exp	licitly	to the	e text	as the	basis	s for tl	ne
SID RI.S. I	Ask and answer questions to demonstrate understanding of a nonfiction/informational text read independently, referring explicitly to the text as the basis for the answers	✓		✓	✓	✓	✓	✓		✓		✓	✓			
CKLA Goal(s)	Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of a nonfiction/informational text read independently by explicitly referring to the text	✓		✓	√	√	✓	√		√		√	√			
	Ask and answer questions, orally or in writing, that require making interpretations, judgments, or giving opinions about what is read independently in a nonfiction/informational text, by explicitly referring to the text, including asking and answering why questions that require recognizing or inferring cause/effect relationships	✓		✓	√	√										

Alignment (Ch							L	esso	n						
Alignment	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
STD RI.3.2	Determine the main idea of a text;	ecou	nt the	key d	letails	and e	xplair	n how	they	supp	ort the	main	idea.			
CKLA Goal(s)	Determine the main idea of a nonfiction/informational text read independently; recount the key details and explain how they support the main idea			✓	✓	√	√		√	✓		✓	✓			
Craft and S	Structure															
STD RI.3.4	Determine the meaning of general a topic or subject area.	acade	mic a	nd do	main-	speci	fic wo	ords a	nd ph	rases	in a t	ext re	levant	to a	Grade	3
CKLA Goal(s)	Determine the meaning of general academic and domain- specific words and phrases in a nonfiction/informational text read independently relevant to a Grade 3 topic or subject area	✓		√	√	√	√	√		✓		√	√			
Integration	of Knowledge and Ideas															
STD RI.3.7	Use information gained from illustra understanding of the text (e.g., who									ds in a	a text	to der	monst	rate		
STD RI.3.7	Describe images, orally or in writing, and how they contribute to what is conveyed by the words in a nonfiction/informational text read independently (e.g., where, when, why, and how key events occur)	✓		✓	✓	✓	✓	✓		✓		✓	✓			
CKLA Goal(s)	Use images (e.g., maps, photographs) accompanying a nonfiction/informational text read independently to check and support understanding	✓		√	√	√	√									
	Interpret information from diagrams, charts, graphs, and/or graphic organizers			√		√	√									
STD RI.3.8	Describe the logical connection be effect, first/second/third in a seque		parti	cular	senter	nces a	and pa	aragra	phs ir	n a te	xt (e.g	., con	nparis	on, ca	ause/	
CKLA Goal(s)	Describe the logical connection between particular sentences and paragraphs in a nonfiction/ informational text read independently (e.g., comparison, cause/effect, first/second/third in a sequence)			✓												

Alia	Chart for Hait 3							L	esso	n						
Alignment	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
STD RI.3.9	Compare and contrast the most im	porta	nt poi	nts ar	nd key	detai	ils pre	esente	d in t	vo tex	kts on	the s	ame t	opic.		
CKLA Goal(s)	Compare and contrast the most important points and key details presented in two nonfiction/informational texts read independently on the same topic							✓								
Range of I	Reading and Level of Text	Com	plex	kity												
STD RI.3.10	By the end of the year, read and co technical texts, at the high end of the														ınd	
CKLA Goal(s)	By the end of the year, read and comprehend nonfiction/ informational texts, including history/social studies and science, at the high end of the Grades 2–3 text complexity band independently and proficiently								✓							
Reading	Standards for Founda	tior	nal (Skil	ls: (Gra	de :	3								
Phonics a	nd Word Recognition															
STD RF.3.3	Know and apply grade-level phonic	cs and	d word	d anal	ysis s	kills in	deco	oding	words	S.						
STD RF.3.3a	Identify and know the meaning of t	he mo	st co	mmor	n prefi	xes a	nd de	rivatio	nal sı	uffixes	S.					
CKLA Goal(s)	Identify and use the meaning of the most common prefixes and derivational suffixes			√	√				✓	√						
STD RF.3.3c	Decode multi-syllable words.															
CKLA Goal(s)	Decode multi-syllable words								\checkmark							
Fluency																
STD RF.3.4	Read with sufficient accuracy and f	fluenc	y to s	uppor	t com	prehe	ensior	٦.								
STD RF.3.4a	Read on-level text with purpose an	d unc	lerstaı	nding.												
CKLA Goal(s)	Independently read on-level text with purpose and understanding															
STD RF.3.4b	Read on-level prose and poetry ora	ally wi	th acc	curacy	, app	opria	te rate	e, and	expre	essior	on s	ucces	sive r	eadin	gs.	
CKLA Goal(s)	Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings		✓						✓		✓					

Alianmont	Chart for Unit 3								.essc	n						
Angiinent	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Writing S	Standards: Grade 3															
Text Types	and Purposes: Opinion															
STD W.3.1	Write opinion pieces on topics or te	exts, s	uppo	rting a	a poin	t of vi	ew wi	ith rea	sons.							
STD W.3.1a	Introduce the topic or text they are reasons.	writing	g abc	ut, st	ate an	opini	on, ar	nd cre	eate a	n orga	ınizati	onal s	structu	ire tha	at lists	
CKLA	Identify and use parts of a paragraph, including a topic sentence, supporting details, and a concluding statement, in an opinion piece		√		√	√		✓								
Goal(s)	Introduce the topic or text that they are writing about, state an opinion, and create an organizational structure that lists reasons				✓											
STD W.3.1b	Provide reasons that support the or	oinion														
CKLA Goal(s)	Provide examples and reasons that support an opinion				✓											
STD W.3.1d	Provide a concluding statement or	sectio	n.													
CKLA Goal(s)	Provide a concluding statement or section for an opinion piece				✓											
Text Types	and Purposes: Informative	e/Ex	plaı	nato	ry											
STD W.3.2	Write informative/explanatory texts	to exa	amine	a top	oic an	d con	vey id	leas a	nd inf	ormat	tion cl	early.				
STD W.3.2a	Introduce a topic and group related	inforr	natio	n toge	ether;	includ	de illus	stratic	ns wh	nen us	seful t	o aidi	ng coi	npreh	ensio	n.
CKLA Goal(s)	Identify and use parts of a paragraph, including a topic sentence, supporting details, and a concluding statement, in an informative/explanatory piece									✓						
STD W.3.2b	Develop the topic with facts, definit	ions,	and c	letails	-											
CKLA Goal(s)	Develop an informative/ explanatory topic with clearly presented ideas, facts, and details							✓		√						
STD W.3.2d	Provide a concluding statement or	sectio	n.													
CKLA Goal(s)	Provide a concluding statement or section for an informative/ explanatory piece									✓						

Alianment Chart for Unit 3

Alignment	lignment Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Text Types	and Purposes: Narrative							,	,	,						
STD W.3.3	Write narratives to develop real or clear event sequences.	imagir	ned ex	perie	nces (or eve	nts us	sing e	ffectiv	e tecl	nniqu	e, des	criptiv	ve det	ails, a	ınd
STD W.3.3a	Establish a situation and introduce	a nar	rator a	and/or	r char	acters	; orga	ınize a	an eve	ent se	quen	ce tha	t unfo	lds na	aturall	y.
CKLA Goal(s)	Identify and use parts of a paragraph, including a topic sentence, supporting details and a concluding statement, in a narrative piece									✓	√					
STD W.3.3d	Provide a sense of closure.															
CKLA Goal(s)	Provide a sense of closure in a narrative piece									✓						
Production	n and Distribution of Writir	ng							,							
STD W.3.4	With guidance and support from a to task and purpose. (Grade-speci														ropria	ıte
CKLA Goal(s)	With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose i.e., ideas and paragraphs presently clearly and in a logical order									✓						

Alignment Chart for Unit 3

Alignment	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Speaking	g and Listening Stand	ards	s: G	rad	e 3											
Comprehe	nsion and Collaboration															
STD SL.3.1	Engage effectively in a range of copartners on Grade 3 topics and te												d) witl	h dive	erse	
STD SL.3.1a	Come to discussions prepared, ha information known about the topic								explici	tly dra	aw on	that p	orepar	ation	and o	ther
	Demonstrate preparedness for a discussion, having read or studied required material, explicitly drawing on preparation and other information known about the topic to explore content under discussion	√		✓		✓	✓									
CKLA Goal(s)	Prior to independently reading a text, identify (orally or in writing) what they know and have learned that may be related to the specific read-aloud or topic			√		✓	√	√	√	√	√	√	✓			
	Make predictions (orally or in writing) prior to and while reading a text independently, based on the title, images, and/ or text heard thus far, and then compare the actual outcomes to predictions	✓														
STD SL.3.1d	Explain their own ideas and under	standi	ng in	light o	of the	discus	ssion.				'					
CKLA Goal(s)	During a discussion, explain ideas and understanding in relation to the topic	✓		✓		✓	√									
Presentation	on of Knowledge and Idea	as														
STD SL.3.4	Report on a topic or text, tell a sto speaking clearly at an understanda	ry, or i	recour ace.	nt an e	experi	ence	with a	approp	oriate	facts	and re	elevar	nt, des	cripti	ve det	ails,
CKLA Goal(s)	Retell (orally or in writing) important facts and information from a fiction or nonfiction/ informational text read independently				✓	✓	✓			✓		✓				

Alignment Chart for Unit 3

Angiment	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Languag	e Standards: Grade 3															
Conventio	ns of Standard English															
STD L.3.1	Demonstrate command of the con	ventio	ns of	stand	ard Er	nglish	gram	mar a	ınd us	age v	vhen v	writing	g or sp	oeakin	ıg.	
STD L.3.1a	Explain the function of nouns, pror sentences.	nouns,	verbs	s, adje	ectives	s, and	adve	rbs in	gene	ral an	d thei	r func	tions	in par	ticular	
CKLA	Use nouns, verbs, and adjectives and explain their functions in sentences										✓					
Goal(s)	Use pronouns and explain their function in sentences												✓			
STD L.3.1b	Form and use regular and irregular	plural	noun	S.												
CKLA Goal(s)	Correctly spell regular and irregular plural nouns	✓		√	√		√		√	√		✓				
STD L.3.1d	Form and use regular and irregular	verbs														
CKLA Goal(s)	Form and use regular and irregular verbs											✓				
STD L.3.1f	Ensure subject-verb and pronoun-antecedent agreement.*															
CKLA Goal(s)	Determine agreement between subjects and verbs and between pronouns and antecedents														√	
STD L.3.1i	Produce simple, compound, and c	omple	x sen	tence	s.											
CKLA Goal(s)	Produce simple sentences										✓					
STD L.3.2	Demonstrate command of the con	ventio	ns of	stand	ard Er	nglish	capit	alizati	on, pı	unctua	ation,	and s	pellin	g whe	n writ	ing.
STD L.3.2a	Capitalize appropriate words in title	es.														
CKLA Goal(s)	Capitalize appropriate words in titles								✓	✓						
STD L.3.2b	Use commas in addresses.															
CKLA Goal(s)	Use commas between city and state and in dates between day and year in addresses			√												
STD L.3.2e	Use conventional spelling for high- sitting, smiled, cries, happiness).	freque	ency a	nd ot	her st	udied	word	s and	for ac	dding	suffix	es to	base	words	s (e.g.,	
CKLA Goal(s)	Use conventional spelling for adding suffixes to base words (e.g., sitting, smiled, cries, happiness)	✓		√	✓	✓	✓		✓	✓	✓	✓				

A1:	cl							L	esso	n						
Alignment	Chart for Unit 3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
STD L.3.2f	Use spelling patterns and generali rules, meaningful word parts) in wr				d fami	lies, p	ositio	n-bas	ed sp	elling	s, syll	able p	atterr	ns, en	ding	
CKLA Goal(s)	Use spelling patterns and generalizations (e.g., word families, position-based spelling, syllable patterns, ending rules, meaningful word parts) in writing words	√		✓	✓	✓	✓		✓	✓	✓	✓				
Vocabulary	Acquisition and Use															
STD L.3.4	Determine or clarify the meaning of and content, choosing flexibly from					e-mea	ning \	vords	and p	ohrase	es bas	sed or	Grac	de 3 re	eading)
STD L.3.4b	Determine the meaning of the new disagreeable, comfortable/uncomf								led to	a kno	wn w	ord (e	e.g., a	greea	ble/	
CKLA Goal(s)	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)	√		✓	✓	✓	✓		√	√	✓	✓				
STD L.3.4d	Use glossaries or beginning diction words and phrases.	naries,	both	print	and d	igital,	to de	termir	ne or o	clarify	the p	recise	mear	ning o	f key	
CKLA Goal(s)	Use root words, affixes, and glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.	√	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓			
Additiona	al CKLA Goals															
	Alphabetize words to the second letter										√					
CKLA	Alphabetize words to the third letter					√										
Goal(s)	Identify irrelevant sentences in paragraphs							√								
	Change run-on sentences to simple sentences										√					

These goals are addressed in all lessons in this domain. Rather than repeat these goals as lesson objectives throughout the domain, they are designated here as frequently occurring goals.

^{*}Skills marked with an asterisk (*) in Language Standards 1–3, are particularly likely to require continued attention in higher grades as they are applied to increasingly sophisticated writing and speaking.

Introduction to Unit 3

The **content** of Unit 3 focuses on systems of the human body and the specific senses of sight and hearing. This unit will build upon what students have already learned in earlier grades about the five senses and the human body. Students will learn about the skeletal, muscular, and nervous systems of the body, as well as how eyes and ears work.

During this unit's **spelling** exercises, students will review the spelling of regular and irregular plural nouns, as well as adding –s or –es to certain verb forms. Students will review changing the letter 'f' to 'v' and adding the suffix –es to create the plural form of words. In the third week of this unit, students will review spelling patterns and irregular formation of plurals to correctly spell plural words. In addition, students will have two Challenge Words added to each spelling list.

Students will also continue to practice alphabetizing spelling words in preparation for **dictionary** skills.

In **grammar**, students will review and practice writing paragraphs including topic and concluding sentences. Students will remove irrelevant sentences from paragraphs and add titles. Students will be introduced to pronouns as a new part of speech, specifically subject pronouns. Students will apply their new knowledge of pronouns by determining subject-verb agreement in sentences, recognizing the pattern of adding –s and/or –es to third person singular verbs.

During the **morphology** portion of the lessons, students will learn the prefixes *dis*– and *mis*– as well as review all prefixes learned so far in third grade. They will review how prefixes change the meaning of root words. They will also review how prefixes added to a word can change the part of speech of that word. Students will have opportunities to apply their knowledge of the changed meaning of words during workbook practice.

Unit Overview

Here is an overview of the Unit 3 schedule. Please see the *Tell It Again!* Read-Aloud Anthology for *The Human Body: Systems and Senses* for the corresponding Listening & Learning schedule.

Week	Week One				
Min.	Day 1 (Lesson 1)	Day 2 (Lesson 2)	Day 3 (Lesson 3)	Day 4 (Lesson 4)	Day 5 (Lesson 5)
25	Chapter 1 "The Skeletal System"	Chapter 1 "The Skeletal System"	Chapter 2 "All About Bones"	Chapter 3 "The Muscular System"	Spelling Assessment: Regular and Irregular Plural Nouns
25	Spelling: Introduce Regular and Irregular Plural Nouns	Grammar: Introduce Topic and Concluding Sentences in Paragraphs	Morphology: Introduce Prefixes dis- and mis-	Grammar: Write Paragraphs Using Topic and Concluding Sentences	Chapter 4 "Joints and Muscles"
15	Due to the extended time needed to introduce the unit, there is no small group/	Extension	Grammar: Introduce Sequencing Sentences in Paragraphs	Morphology: Practice Prefixes dis- and mis-	Grammar: Practice Topic and Concluding Sentences in Paragraphs
15	independent work today.		Spelling: Practice Regular and Irregular Plural Nouns	Spelling: Practice Regular and Irregular Plural Nouns	Spelling: Practice Alphabetizing Skills

Week Two					
Min.	Day 6 (Lesson 6)	Day 7 (Lesson 7)	Day 8 (Lesson 8)	Day 9 (Lesson 9)	Day 10 (Lesson 10)
25	Chapter 5 "The Nervous System"	Chapter 6 "The Spinal Cord and Brain"	Chapter 6 "The Spinal Cord and Brain"	Chapter 7 "Eyes and Vision"	Spelling Assessment: Changing 'f' to 'v' and adding -es
25	Spelling: Introduce Changing 'f' to 'v' and adding -es	Grammar: Introduce Irrelevant Sentences in Paragraphs	Morphology: Review Prefixes un-, non-, re-, pre-, dis-, and mis-	Grammar: Practice Writing Paragraphs	Chapter 7 "Eyes and Vision"
15	Extension	Extension	Grammar: Write Titles for Paragraphs	Morphology: Practice Prefixes un-, non-, re-, pre-, dis-, and mis-	Grammar: Mixed Practice Review
15			Spelling: Practice Changing 'f' to 'v' and adding -es	Spelling: Practice Changing 'f' to 'v' and adding -es	Spelling: Practice Alphabetizing Skills

Week Three					
Min.	Day 11 (Lesson 11)	Day 12 (Lesson 12)	Day 13 (Lesson 13)	Day 14 (Lesson 14)	Day 15 (Lesson 15)
25	Chapter 8 "Vision Problems, Vision Solutions"	Chapter 9 "Ears and Hearing"	Unit Assessment	Remediation & Enrichment: Chapters 10, 11	Spelling Assessment: Spelling Patterns and Irregular Plural Nouns
25	Spelling: Review Spelling Patterns and Irregular Plural Nouns	Grammar: Introduce Subject Pronouns		Grammar: Introduce Subject-Verb Agreement	Remediation & Enrichment: Chapters 10, 11

Spelling

In Grade 2 CKLA, students were given a list of words each Monday and assessed each Friday. The spelling lists generally lagged behind instruction in the sound-spellings for each unit and served as a spiraling review of the sound-spelling patterns. In Grade 3, students will be reviewing sound-spelling patterns as they progress through the year. In the first two weeks of this unit, there will be follow-up classroom spelling activities. Students should be urged to study the words at home each night.

During this unit's spelling exercises, students will review the spelling of regular and irregular plural nouns, as well as adding –s or –es to certain verb forms. In Lessons 1–5, students will review the regular formation of plurals by adding –s or –es to nouns. In Lessons 6–10, students will review changing the letter 'f' to 'v' and adding the suffix –es to create the plural form of words ending in the letter 'f'. For words ending with the letters 'fe', the 'e' is first dropped, then the 'f' changed to 'v' before adding the suffix –es. In Lessons 11–15, students will review spelling patterns and irregular formation of plurals to correctly spell plural words.

On the first day of each week, teachers should introduce the spelling list by reproducing the table in Lessons 1, 6, and 11 on the board or chart paper. Each lesson will focus on adding suffixes to the root words. This table will make it easy for students to see how suffixes are added. Students should be told that this table will remain posted all week for reference, but will be taken down prior to the assessment.

Challenge Words will also be introduced with each spelling list and should be added to the table as they will be on the spelling assessment. Challenge Words are words used very often. They may not follow spelling patterns and need to be memorized. If needed, a guide to pronunciation will be outlined when the Challenge Words are introduced.

In Unit 3, alphabetizing words is reviewed as a part of spelling instruction. Students will continue to practice alphabetizing to the second and third letter as preparation for dictionary skills.

The weekly spelling assessment is more rigorous than traditional spelling assessments. Students will be asked to write singular and plural forms of each word. In addition, students will also be asked to write Challenge Words and dictated sentences as part of the weekly spelling assessment. You should explicitly address your expectations, with regard

to the use of appropriate capitalization and punctuation, when students write each dictated sentence. In this unit, students will also correct their own spelling assessment. Some teachers find it helpful to have students write the spelling assessment with a pen. Then, they have students turn the pen back in to them and students use a pencil for corrections. In this way, teachers can more clearly see exactly what errors students are making. Correcting their own errors heightens students' awareness of specific spelling errors and solidifies their understanding of correct spelling. A classroom chart is provided for you at the end of each week so that you may analyze mistakes that students are making. The results of this chart, paired with other classroom observations, may help you identify students who would benefit from targeted, remedial instruction in certain letter-sound correspondences, using the *Assessment and Remediation Guide*.

Grammar

Grammar continues with a review and expansion of skills introduced in second grade. Students will identify and write topic and concluding sentences for paragraphs and will write and sequence supporting detail sentences within paragraphs. Students will remove irrelevant sentences in paragraphs and write titles for paragraphs. Students will be introduced to a new part of speech called a pronoun. Specifically, they will learn to replace nouns that are subjects of sentences with subject pronouns.

Students will apply their new knowledge of pronouns by determining subject-verb agreement in sentences, recognizing the pattern of adding –s or –es to third person singular verbs.

Students have two large blocks of grammar instruction during each of the three weeks of the unit. In Weeks 1 and 2, students will have two follow-up lessons to practice and reinforce the material taught in the 25-minute lessons on Day 2 and Day 4 of each week. As an alternative to grammar worksheets with more challenging activities, we recommend the writing prompts found in the Teacher Resources section of this Teacher Guide and at the end of the Skills Workbook.

Morphology

Throughout Grade 3, students will study word parts, such as prefixes, suffixes, and root words, during the morphology portion of the lessons. In this unit, students will study the common prefixes *dis*— and *mis*— and review prefixes learned thus far in Grade 3, which are *un*—, *non*—, *re*—,

pre-, dis-, and mis-. They will continue to review how prefixes change the meaning of root words and how they may change the part of speech of that word. Morphology is taught in one 25-minute block and one review block for both of the first two weeks. Students will define and use words with these prefixes in different contexts.

Extension

During the first and second weeks of the unit, we have included three 30-minute periods for extension activities. Depending on the needs of your students, please choose from the following activities:

- Extension activities provided in specific lessons
- Extension activities provided in the Pausing Point
- Unit-specific writing prompts
- Assessment and remediation activities outlined in the Assessment and Remediation Guide or remediation activities you deem appropriate
- Reader's Chair
- Reader's Journal

In Lessons 2 and 7, extension activities have been provided that include a Reader's Theater selection entitled "The Skeletal System: Reader's Theater" and an activity using background knowledge and information in the first five chapters of the reader to *compare* and *contrast* the skeletal, muscular, and nervous systems. In Lesson 6, options have been provided for you to choose from during that time.

Additionally, extension activities found in the Pausing Point are highlighted in sidebars found in the lessons. These activities offer additional practice of skills taught.

Writing prompts that are content-related and make use of the unit's academic vocabulary are found in the Teacher Resources section at the back of this Teacher Guide and at the end of the Skills Workbook. These prompts can be assigned for those students who need more challenging work.

The Assessment and Remediation Guide offers targeted, remedial instruction in certain letter-sound correspondences for students you identify as needing more support.

Reader's Chair is a way for students to practice reading with fluency and expression (prosody). Place a copy of the sign-up sheet, found in the Teacher Resources section at the back of this Teacher Guide, in a designated location in your room. Have students volunteer to read teacher-approved texts by placing their name on the sign-up sheet. Audience guidelines should be established for all students. These are some ideas but you will want to make guidelines that work for students: Listen respectfully to your classmates; listen without talking; and have students give classmate(s) who read(s) a round of applause and sincere compliments on their reading. Model compliments by saying, "I liked it when you..."

Reader's Journal asks students to read silently for a designated amount of time and then respond to a writing prompt that you provide from the list found in the Teacher Resources section at the back of this Teacher Guide and at the end of the Skills Workbook. This exercise is an opportunity for independent reading time beyond the daily selection from the Reader. It is an excellent way to ensure that each student is engaged and responding to text, while allowing you to monitor students' silent reading. Establish Reader's Journal procedures for your class. Here are some suggested procedures you may find useful: Make sure all students have the material to be read and paper and pencil; set a timer for 10 minutes for the reading portion; when the reading is completed, read the chosen writing prompt to students; set a timer again for 12 minutes for the writing portion; and expect students to stay in their seats and work for the duration. You may wish to conference with students during this time as the rest of the class will be engaged in an independent activity. A Reader's Journal conference sheet can be found at the end of the Skills Workbook.

Reader: How Does Your Body Work?

The nonfiction Reader for Unit 3, entitled *How Does Your Body Work?*, consists of selections that will further students' scientific understanding of the skeletal, muscular, and nervous systems of the human body. The role of various body parts and organs associated with each system, such as bones, joints, muscles, nerves, the spinal cord, and the brain, will be described. Students will also take an in-depth look at the senses of sight and hearing and the various body parts that enable these senses to function properly. The later chapters of the Reader will provide insight into difficulties that may occur when vision and/or hearing are impaired and how people cope with these challenges.

Students will take home text copies of the chapters throughout the unit. Encouraging students to read a text directly related to this domain-based unit will provide content and vocabulary reinforcement.

In this unit, students will focus on five academic vocabulary words: explain, exercise, assess, and compare and contrast. By academic vocabulary, we mean words that support reading comprehension and may appear across a variety of materials, in language arts, and in content areas. These words can be found in textbooks, assignment directions, and assessments. Understanding academic vocabulary may contribute to improved performance on assignments and assessments, as these words often appear in directions to students. These words may appear on end-of-year assessments that third graders may take. Where applicable, we use the words throughout the unit, not just as they might refer to reading selections but also with regard to spelling, grammar, morphology, and comprehension. They may also appear in directions, assessments, spelling lists, and discussion questions, among other places.

- We define explain to mean to make something easy to understand.
- Exercise refers to something you do to practice a skill.
- To assess is to determine correctness or how something fits.
- To compare and contrast refers to finding either similarities or differences between or among things.

We encourage you to define these words for students and use all five of these words throughout the school day so that students may experience multiple uses of them.

We recommend that teachers study the core content objectives related to systems and senses listed in the *Tell It Again! Read-Aloud Anthology* for this domain-based unit. The selections that students will read in *How Does Your Body Work?* will reinforce and solidify the overall acquisition of knowledge related to this domain. You will find that many materials introduced in the Listening & Learning Strand, such as the individual image cards and the classroom KWL chart that you will add to following each read-aloud, will also be good resources as students read the various chapters of this Reader.

Fluency Packet

A fluency packet consisting of poetry, folklore, and fables is provided online at http://www.coreknowledge.org/G3-FP. These additional text selections provide opportunities for students to practice reading with fluency and expression (prosody). The selections can be used in any order. At the beginning of the week, the teacher should make sufficient copies of the week's selection for each student. The teacher should take time to read the selection aloud to all students. Then, students take the selection home to practice reading aloud throughout the week. The expectation for all students should be that they are prepared to read the selection fluently and with prosody by Friday. At the end of the week, the teacher should select a few students to individually read the selection aloud. Teachers may also wish to have a few students choral read the selection. Be sure to provide opportunities for different students to read aloud each week.

You will want to establish audience guidelines for all students. These are some ideas but you will want to make guidelines that work for your students:

- Listen respectfully to your classmates.
- Listen without talking.
- Ask students to give their classmate(s) a round of applause and sincere compliments on their reading. Model compliments by saying, "I liked it when you..."

Vocabulary Cards

In this unit, Vocabulary Cards will again help guide students through the vocabulary listed in the glossary for *How Does Your Body Work?* The words listed in the glossary are words that we recommend you preview before reading each chapter. One side of the Vocabulary Cards includes just the word and the other side includes both the definition and the word. We included an image from each chapter in the Reader to correspond with the Vocabulary Cards. We highly encourage you to display either side of the Vocabulary Cards in your classroom, in addition to hanging the corresponding image from the chapter above the list of Vocabulary Cards.

Skills Workbook

The Skills Workbook contains worksheets that accompany the lessons from the Teacher Guide. Each worksheet is identified by its lesson number and where it is intended to be used. For example, if there are two worksheets for Lesson 8, the first will be numbered 8.1 and the second 8.2. The Skills Workbook is a student component, which means each student should have a Skills Workbook.

A copy of the glossary is included at the end of the Workbook, so students can take it home to use when reading text copies of the chapters of the Reader.

Student Performance Task Assessments

There are many opportunities for informal assessment throughout each Skills unit. Careful analysis of student performance on the weekly spelling assessments may provide insight into specific gaps in student code knowledge. In addition, you may choose to assign a given workbook page for individual, independent completion to use as an assessment. It may be helpful to use the Tens Conversion Chart and the Tens Recording Chart found in the Teacher Resources section at the back of this Teacher Guide to collect and analyze all assessment data.

A unit assessment of the morphology, spelling, and grammar skills taught is included in Lesson 13, along with an assessment of silent reading comprehension using "The Body Tells a Story: The Case of Otzi, the Iceman," a nonfiction selection, and "Lost and Found," a fiction selection.

You may also want to begin to take periodic measurements of students' fluency levels. You may use either "Reflexes," the selection included for fluency assessment, or any of the additional chapters in the Reader for this purpose. Recording and scoring sheets for "Reflexes" have been included in the Skills Workbook. Assessing fluency requires that you listen to students read orally one-on-one and can be time consuming. You may want to begin by assessing those students whom you believe may be at the highest risk in order to gain baseline information.

Note: Students' mastery of the domain content, the human body, is assessed using the Listening & Learning Domain Assessment(s).

Pausing Point

Resources are provided in the Pausing Point for additional practice on the specific grammar and morphology skills taught in this unit. Teachers should select exercises and worksheets based on student performance on the unit assessment.

In addition, directions are also provided for introducing and discussing each of the additional chapters in the Reader.

Teacher Resources

At the back of this Teacher Guide, you will find a section titled, "Teacher Resources." In this section, we have included assorted forms and charts that may be useful.

Assessment and Remediation Guide

A separate publication, the Assessment and Remediation Guide, provides further guidance in assessing, analyzing, and remediating specific skills. This guide can be found online at http://www.coreknowledge.org/AR-G3. Refer to this URL for additional resources, mini-lessons, and activities to assist students who experience difficulty with the skills presented in this unit.

Spelling

Lesson 1

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "The Skeletal System," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "The Skeletal System" by explicitly referring to the text (RI.3.1)
- ✓ Ask and answer oral questions that require making interpretations about why the bones in a human spine are called vertebrae (RI.3.1)
- ✓ Ask and answer oral questions that require giving an opinion about why the skeletal system is an important part of the human body (RI.3.1)
- ✓ Determine the meaning of general academic words and domain-specific words and phrases relevant to the skeletal system of the human body in "The Skeletal System" (RI.3.4)
- Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "The Skeletal System" (RI.3.7)
- ✓ Use images (e.g., maps, photographs) accompanying "The Skeletal System" to check and support understanding (RI.3.7)

- ✓ Independently read "The Skeletal System" with purpose and understanding (RF.3.4a)
- ✓ Demonstrate preparedness for a discussion, having read "The Skeletal System," explicitly drawing on preparation and other information known about the skeletal system of the human body to explore content under discussion (SL.3.1a)
- ✓ Make predictions prior to reading *How Does Your Body Work?* based on title and images (SL.3.1a)
- ✓ During a discussion, explain ideas and understanding in relation to the skeletal system of the human body (SL.3.1d)
- ✓ Correctly spell regular and irregular nouns (L.3.1b)
- ✓ Use conventional spelling for making singular nouns plural when adding the suffix –es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when –es is added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "The Skeletal System"	How Does Your Body Work?; Individual Code Chart; Vocabulary Cards	45
Spelling	Introduce Spelling Words	board; Individual Code Chart; Worksheet 1.1	35
Take-Home Material	Family Letter; Glossary for How Does Your Body Work?	Worksheets 1.1, PP14	*

Advance Preparation

If you wish, you may draw the spelling tables on the board or chart paper before you begin this lesson.

Regular Singular Noun	Regular Plural Noun
'	
Irregular Singular Noun	Irregular Plural Noun

Here are some things to note about singular and plural nouns.

• For many nouns, adding the suffix –s makes the word plural.

car	→	cars
book	→	books
crayon	→	crayons
paper	→	papers
street	→	streets
home	→	homes
dog	→	dogs

• For many nouns, adding the suffix –es makes the word plural.

patch	→	patches
ditch	→	ditches
wish	→	wishes
brush	→	brushes
class	→	classes
dress	→	dresses
topaz	\rightarrow	topazes
box	\rightarrow	boxes
ax	\rightarrow	axes

- Words ending in the following letters require the addition of -es: 'ch', 'sh', 's', 'z', and 'x'.
- For nouns ending with 'y', the 'y' must be changed to 'i' before adding -es.

puppy	→	puppies
butterfly	→	butterflies
lady	\rightarrow	ladies

 Regular nouns follow a general pattern or rule of adding –s or –es to create the plural form of the noun.

Note to Teacher

As mentioned in the Introduction, in this unit, students will focus on five academic vocabulary words, two of which are *explain* and *exercise*. By academic vocabulary, we mean words that support reading comprehension and may appear across a variety of materials, in language arts and in content areas. These words can be found in

textbooks, assignment directions, and assessments. Understanding academic vocabulary may contribute to improved performance on assignments and assessments, as these words often appear in directions to students. These words may appear on end-of-year assessments that third graders might take. Where applicable, we use the words throughout the unit, not just as they might refer to reading selections but also with regard to spelling, grammar, morphology, and comprehension. They may also appear in directions, assessments, spelling lists, and discussion questions, among other places.

- We define explain to mean to make something easy to understand.
- Exercise refers to something you do to practice a skill.

We encourage you to define these words for students and use both of these words throughout the school day so that students may experience multiple uses of them.

Reading Time

45 minutes

Whole Group: "The Skeletal System"

Note to Teacher

Students who had CKLA in K–2 learned about the digestive and excretory systems in the Listening & Learning Grade 2, *Cycles in Nature*. Students may remember Dr. Welbody from first grade and the rhymes that she taught to help them learn various concepts about their bodies. We have reprinted these rhymes in the Appendix of this Reader and will refer to some of them below in introducing the Reader. We will not supply additional instructional apparatus for the Appendix, but suggest that you call students' attention to specific rhymes related to the different systems of the body as each of these systems is introduced in subsequent chapters.

Chapter 1

Remember to use academic vocabulary words when appropriate: *explain*, *exercise*.

Introducing the Reader

- Make sure that each student has a copy of the Reader, How Does Your Body Work?
- Read the title of the Reader to students.
- Remind students that in first grade, they learned about Dr. Welbody and learned many rhymes about their bodies.

- Have students turn to the Table of Contents, locate the Appendix, and then turn to the first page of the Appendix.
- Specifically point out the rhyme about the body in the Appendix. Have students read the rhyme as a way to activate prior knowledge. Talk about the following vocabulary: cells, tissues, organs, and systems.
- Have students turn back to the Table of Contents.
- Either read several chapter titles from the Table of Contents aloud to students or have students read them.
- Give students a few moments to flip through the Reader and comment on the images they see.
- Ask students if they have any predictions about what the Reader might be about.

Introducing the Chapter

- Tell students that the title of today's chapter is "The Skeletal System."
 Tell them it is about bones and that they will learn many interesting new facts about the skeleton that is inside every human body.
- Direct students to the Appendix and ask them to read the rhyme about the skeletal system.
- Ask students to turn back to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

 Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "The Skeletal System" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "The Skeletal System"

- 1. **skeletal system**—your bones (6)
- 2. **muscular system**—your muscles (6)
- 3. **nervous system**—your nerves (6)
- 4. **skull**—head (**10**)
- 5. **cranium***—skull (**10**)
- 6. **pelvis**—hip bones (12)
- 7. vertebra—a small bone that is part of the spinal column or backbone (vertebrae) (12)
- 8. **sternum**—breastbone (**14**)
- 9. organ*—a part of your body made of cells and tissues that performs a specific job (organs) (14)
- 10. **shoulder blade**—scapula; You have two of these triangle-shaped bones at the top of your back. (shoulder blades) (14)
- 11. scapula—shoulder blade (scapulae) (14)
- 12. **tibia***—shinbone (**16**)
- 13. **fibula***—the small, "outside bone" in the lower part of your leg (**16**)
- 14. expand—to get bigger (18)
- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask the students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

 Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
skel | e | tal sys | tem
mus | cu | lar sys | tem
ner | vous sys | tem
skull
cra | ni | um
pel | vis
ver | te | bra
ver | te | brae 'ae' > /ae/
ster | num
or | gan
shoul | der blade
scap | u | la
scap | u | lae 'ae' > /ae/
tib | i | a
ex | pand
fib | u | la
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word *vertebra* on the board, with the definition side showing the plural form *vertebrae*.
 - · Circle the letters 'ae'.
 - Tell students that these letters represent the sound /ae/.
 - Ask students to turn to page 3 of the Individual Code Chart.
 - Ask them to find the /ae/ row and follow it across.
 - Students will see that there is no 'ae' listed. *Explain* to them that the 'ae' spelling of /ae/ is so rare that it is not included in the Individual Code Chart. It only occurs in very few words.

- Display the Vocabulary Card for or write the word scapula on the board, with the definition side showing the plural form scapulae.
 - Circle the letters 'ae'.
 - Tell students that these letters represent the sound /ae/.
 - Ask students to turn to page 3 of the Individual Code Chart.
 - Ask them to find the /ae/ row and follow it across.
 - Students will see that there is no 'ae' listed. *Explain* to them that the 'ae' spelling of /ae/ is so rare that it is not included in the Individual Code Chart. It only occurs in a very few words.

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material, much in the same way you use the Guided Listening Supports in Listening & Learning. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

- Be sure to call students' attention to and discuss the images and captions accompanying the text, as they often reinforce understanding of the text.
- Also, call students' attention to the bolded vocabulary words in the chapter, noting that they are included in the glossary.

Pages 6 and 7

- Read the title of the chapter together as a class, "The Skeletal System."
- Introduce the words skeletal system as vocabulary words.
- Display the image for this chapter and the Vocabulary Card for skeletal system.
- Ask students, "Where in the Reader could we find the definition of skeletal system quickly?" (the glossary)
- Ask students to tell you how to find the word in the glossary.
- Ask students to find the word.
- Call on one student to identify where the word is and read the definition.

- Display the Vocabulary Cards for muscular system and nervous system.
- Have students look up the words muscular system and nervous system in the glossary and read the definitions together as a class.
- Have one student read aloud the greeting from Dr. Welbody found in the first paragraph on page 6 and have students share what they remember about Dr. Welbody from first grade.
- Have students read pages 6-7 to themselves to answer the question:
 "What makes up the skeletal system in our bodies?"
- When students have finished reading, restate the question and ask students to answer. (The skeletal system is made up of bones.)
- Ask, "Where did you find the answer?" (image on page 7)
- Remind students to always look at the image and read the caption as information can be explained both in words and in images in these places.

Pages 8 and 9

- Ask students to scan pages 8-9 to see if there are any new vocabulary words on these pages. (no)
- Tell students to read pages 8–9 to themselves to find the answer to the question: "How many bones are there in an adult human body?"
- When students have finished reading, restate the question and ask students to answer. (more than 200)
- Direct students' attention to the image and caption on page 9.

Pages 10 and 11

- Display the Vocabulary Cards for skull and cranium.
- Have students look up the words *skull* and *cranium* in the glossary and read the definitions together as a class.
- Ask students to read **pages 10–11** to themselves to find the answer to the question: "Is the cranium one bone or many?"
- When students have finished reading, restate the question and ask students to answer. (many; The cranium is a set of 22 bones.)
- Direct students' attention to the image and caption on page 11.

Pages 12 and 13

- Display the Vocabulary Card for *pelvis*.
- Have students look up the word *pelvis* in the glossary and read the definition together as a class.
- Have students read the first paragraph on page 12 to themselves to find the answer to the question: "What is another name for the spine that you learned in Rattenborough's Guide to Animals?"
- When students have finished reading, restate the question and ask students to answer. (Answers may vary but should include the word backbone.)
- Display the Vocabulary Card for *vertebra*.
- Have students look up the word vertebra in the glossary and read the definition together as a class. Note for students that the plural of the word vertebra (vertebrae) is listed in parentheses after the definition in the glossary. The form *vertebrae* is used in this chapter.
- Ask students to read the second and third paragraphs on page 12 to themselves. Direct students' attention to the image and caption on page 13.
- Remind students that they read about vertebrae and spinal columns earlier this year. (Rattenborough's Guide to Animals) Ask students to explain how animals were classified with regard to vertebrae. (Answers may vary but should include that animals are either vertebrates or invertebrates. Explain that the words vertebrates and invertebrates are also forms of the word vertebra.)

Pages 14 and 15

- Display the Vocabulary Cards for sternum, shoulder blade, and scapula and discuss the meanings of each. Note for students that the plurals of shoulder blade (shoulder blades) and scapula (scapulae) are used in this chapter.
- Have students read **pages 14–15** to themselves to fill in the blank in the following sentence: "People sometimes call the rib bones the ."
- When students have finished reading, reread the sentence and have students fill in the blank. (rib cage) Ask students to explain why rib bones are sometimes called the rib cage. (They look like the bars of a cage.)
- Direct students' attention to the image and caption on page 15.

Pages 16 and 17

- Display the Vocabulary Cards for tibia and fibula.
- Have students find *tibia* and *fibula* in the glossary and read the definitions together as a class.
- Have students read pages 16–17 to themselves to find the answer to the question: "How many bones make up the lower part of a human leg?"
- When students have finished reading, restate the question and have students answer. (two)
- Direct students' attention to the image and caption on page 17.

Pages 18 and 19

- Tell students that you will now play the game of Simon Says on page
 18.
- Read the page together as a class, stopping after each direction to make sure that students are indeed touching the correct parts of their bodies.
- After you have read through page 18 once as a class, for fun you may
 want to read it to students again, a little faster, as they exercise and
 try to touch the different parts of their bodies correctly as you state
 an individual body part. Explain that this is a different definition of
 exercise than what we used as an academic vocabulary word.

Wrap-Up

Use the following questions to promote a discussion:

Discussion Questions on "The Skeletal System"

- 1. Inferential Why is the skeletal system an important part of your body? What does it do? (Answers may vary but should include that it gives your body shape.)
- 2. Literal What is the name of the important group of bones that protects your brain? (cranium or skull)
- 3. Literal What do we call the smaller bones that make up the spinal column? (vertebrae)
- 4. Literal What does the spinal cord do? (delivers nerve signals to and from the brain)
- 5. Literal What does the rib cage do? (protects inner organs like the heart and lungs)
- 6. Literal Why are humans classified as vertebrates? (Their spines are made up of vertebrae.)

Spelling

35 minutes

Introduce Spelling Words

Worksheet 1.1

Tell students that for this first group of spelling words, plural forms can be created by following regular spelling patterns.

Draw the following table on the board or chart paper:

Regular Singular Noun	Regular Plural Noun		

• When introducing the words, use these procedures:

Step 1: Introducing the Regular Singular Nouns

• As you introduce each singular noun, write it in the table, pronouncing each word as you write it.

Regular Singular Noun	Regular Plural Noun
match	
night	
glass	
fox	
story	
baby	

• Point out the vowel sound(s) and spellings in the word to students.

Step 2: Forming Plurals of the Regular Singular Nouns

• As you introduce each plural noun, write it in the table, pronouncing each word as you write it.

Point out that for story and baby, the 'y' is changed to 'i', then the -es is added.

Regular Singular Noun	Regular Plural Noun	
match	matches	
night	nights	
glass	glasses	
fox	foxes	
story	stories	
baby	babies	

- Point out that for *match*, –es is added because *match* ends with 'ch'.
- Point out that for *night*, –s is added.
- Point out that for glass and fox, -es is added because glass ends with 'ss' and fox ends with 'x'.
- Draw the following table on the board or chart paper:

Irregular Singular Noun	Irregular Plural Noun	

• When introducting the words, use these procedures:

Step 1: Introducing the Irregular Singular Nouns

Tell students that the next set of nouns are irregular, which means that the plural form of these words cannot be created by using any of the patterns for the regular formation of plurals. Students must learn and memorize the correct plural form.

• As you introduce each singular noun, write it in the table, pronouncing each word as you write it.

Irregular Singular Noun	Irregular Plural Noun
child	
man	
woman	
goose	
mouse	
louse	
tooth	
foot	
person	

- Point out the vowel sound(s) and spellings in the word to students. For example, for the word *child*, point out the vowel sound /ie/ spelled 'i'; for the word *goose*, point out the vowel sound /oo/ spelled 'oo'.
- When you reach the multi-syllable words (*woman*, *person*), model for students how to chunk the word into syllables to say and spell the word as you have done in previous lessons.

Step 2: Forming Plurals of the Irregular Singular Nouns

 As you introduce each plural noun, write it in the table, pronouncing each word as you write it.

Irregular Singular Noun	Irregular Plural Noun	
child	children	
man	men	
woman	women	
goose	geese	
mouse	mice	
louse	lice	
tooth	teeth	
foot	feet	
person	people	

- Make sure to explicitly point out that this is the plural form of the noun. Remind students that plural means more than one.
- Point out that for some words, making the plural form adds a syllable. (child-1 syllable, children-2 syllables)

Regular Singular Noun	Regular Plural Noun	
match	matches	
night	nights	
glass	glasses	
fox	foxes	
story	stories	
baby	babies	

Irregular Singular Noun	Irregular Plural Noun	
child	children	
man	men	
woman	women	
goose	geese	
mouse	mice	
louse	lice	
tooth	teeth	
foot	feet	
person	people	

Challenge Word: exercise Challenge Word: laugh

- Explain that the Challenge Words, exercise and laugh, are words that are used very often. They may not follow spelling patterns and need to be memorized.
- Explain to students that throughout this unit, exercise is an academic vocabulary word used as a noun but it can also be used as a verb. Use this Challenge Word in sentences as examples for students: "Please complete this exercise to learn to spell." "You exercise when you play soccer."

- Write the word laugh on the board. Tell students the word laugh is pronounced /laf/. Ask students to turn to page 3 of the Individual Code Chart, find the /a/ row, and follow it across. Students will see that there is no 'au' listed because it is a rare spelling of the /a/ sound. Use this Challenge Word in a sentence as an example for students: "His new joke made me laugh out loud."
- Tell students that on the assessment, you will say only the singular form of the word, asking students to spell both the singular and plural forms of the word. Emphasize that students will need to know whether the plural form is regular or irregular in order to spell it correctly.
- Tell students that they will not have to change the form of the Challenge Words on the assessment.
- Practice the words as follows during the remaining time. Call on a student to read any word in its plural form and ask him/her to orally use the word in a meaningful sentence. After the student says the sentence, have him/her ask the class: "Did that sentence make sense?" If the class says, "Yes," then the student puts a check mark in front of the word and calls on another student to come to the front and take a turn. If the class says, "No," have the student try again or call on another student to come to the front and use the word in a meaningful sentence. This continues until all the plural forms are used or time has run out.
- Tell students that the tables will remain on display until the assessment so that they may refer to it during the week.
- Tell students that they will take home Worksheet 1.1 with this week's spelling words to share with a family member.

Take-Home Material

Family Letter; Glossary for How Does Your Body Work?

 Have students take home Worksheet 1.1 to share with a family member and Worksheet PP14 to use as a reference during this unit.

Grammar

Lesson 2

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Refer to parts of dramas using terms, such as cast members, script, and parts (RL.3.5)
- ✓ Independently reread "The Skeletal System" with purpose and understanding (RF.3.4a)
- ✓ Independently read "The Skeletal System: Reader's Theater" with purpose and understanding (RF.3.4a)
- ✓ Read "The Skeletal System: Reader's Theater" orally with accuracy, appropriate rate, and expression on successive readings (RF.3.4b)
- √ Identify and use parts of a paragraph, including topic sentence and concluding sentence in an opinion piece (W.3.1a)
- ✓ Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases (L.3.4d

At a Glance	Exercise	Materials	Minutes
Reading Time	Small Group: "The Skeletal System"	How Does Your Body Work?; Vocabulary Cards; Worksheet 2.1	25
Grammar	Identify a Topic Sentence and a Concluding Sentence	board or chart paper; Worksheets 2.2, 2.3	25
Extension	"The Skeletal System: Reader's Theater"	How Does Your Body Work?	30
Take-Home Material	"The Skeletal System"; "The Skeletal System: Reader's Theater"	Worksheets 2.4, 2.5	*

Advance Preparation

Create and display the following Paragraph poster:

Paragraphs

A paragraph is a set of sentences on the same topic.

A **topic sentence** is one sentence, usually the first, which tells the main idea or what the paragraph is mostly about.

A **concluding sentence** is one sentence, always the last, which wraps up the paragraph. It does not introduce new information.

Often, it restates the topic sentence.

Reading Time

25 minutes

Small Group: "The Skeletal System"

Re-introducing the Chapter

 Tell students that today, they will reread "The Skeletal System" in small groups.

Reviewing the Vocabulary

- You may wish to review the vocabulary before rereading this chapter by referring to the displayed Vocabulary Cards.
- You may also wish to review how to decode these words and address any unusual letter-sound correspondences as described in a previous lesson.

Purpose for Reading

- Tell students that today, they will read independently or in a small group today.
- Small Group 1: Ask these students to come to the reading table and read the chapter with you. This is an excellent time for you to make notes in your anecdotal records. When students have finished reading, have them complete Worksheet 2.1 independently, using their Reader as a guide.
- Small Group 2: Ask these students to read the chapter independently and complete Worksheet 2.1 as they read. Remind students that the bolded words in the chapter are found in the glossary and match the words you previewed. Some words may appear in different forms in the chapter.

Chapter 1

Worksheet 2.1

Remember to use academic vocabulary words when appropriate: *explain*, *exercise*.

Wrap-Up

Call students back together as a class and go over the correct answers to Worksheet 2.1. Check to make sure that students have labeled all of the parts of the skeleton correctly.

25 minutes Grammar

Worksheets 2.2, 2.3

For additional practice, see Pausing Point Worksheet PP5.

Identify a Topic Sentence and a Concluding Sentence

- Tell students that today, they will review information they learned in second grade about paragraphs.
- Write the word *paragraph* on the board.
- Direct student's attention to the Paragraph poster you created and displayed in advance. Tell students that a paragraph is a group of sentences about the same topic.
- Ask students to turn to Worksheet 2.2.
- Ask students how many paragraphs are on that page. (1) Prompt students, if they don't remember, that the first sentence of each new paragraph is indented, so looking for indented sentences is an easy way to identify paragraphs.
- Now, tell students that a paragraph has a topic sentence. *Explain* that a topic sentence is usually the first sentence in a paragraph and tells what the paragraph is mostly about.
- Tell students that a paragraph should have a concluding sentence as well. A concluding sentence wraps up the paragraph and is found at the end of the paragraph. Many times, a concluding sentence restates the information in the topic sentence.
- Ask students to read along as you read the paragraph on the worksheet aloud to them.
- Ask students why the paragraph is indented. (to show that it is the beginning of a paragraph, a set of sentences about the same topic)
- After reading the paragraph aloud, tell students that they are now going to check if the first sentence is a topic sentence.
- Ask students to draw a line under the first sentence: "For Katie and Molly, when it's hot in the summer, a day at the beach is a perfect day!" Explain that if this is the topic sentence, every other sentence in the paragraph should relate to this sentence.

- Now, read the next sentence aloud to the class: "Katie, Molly, and their mom took a cab from their hotel to the beach."
- Ask students, "Is this sentence related to or about spending a perfect day at the beach?" (yes)
- Read the next sentence aloud to the class: "At the beach, all three smeared sunblock all over their skin."
- Ask students, "Is this sentence related to or about spending a perfect day at the beach?" (yes)
- Say to students, "So far, are all of the sentences in this paragraph about a perfect day at the beach?" (yes)
- Read the next sentence aloud to the class: "It was hot so they got in the water for a bit."
- Ask students, "Is this sentence related to or about a perfect day at the beach?" (yes)
- Continue with the rest of the sentences up to the last sentence.
 Summarize by telling students that the first sentence is, in fact, the topic sentence because it tells the main idea of the paragraph. All of the other sentences relate to the topic sentence.
- Ask students to draw a box around the sentence that they previously underlined. Tell students that this is the topic sentence.
- Tell students that you are now going to check whether the last sentence is a concluding sentence.
- Read the last sentence aloud to the class and draw a circle around the entire sentence, "What a good day!"
- Ask students, "Is this sentence a good summary or wrap up of the paragraph? Does it restate what was in the topic sentence?" (yes)
- Tell students that the last sentence is a concluding sentence.
- Have students turn to Worksheet 2.3.
- Repeat these steps for the three paragraphs as guided practice or have students work independently following the steps.

Extension 30 minutes

Chapter 12

"The Skeletal System: Reader's Theater"

- Tell students that today, they will read a play.
- Direct students to the Table of Contents and ask them to locate the title "The Skeletal System: Reader's Theater" that has a special symbol. Point out to students that this is, in part, the same story they read in the previous lesson. It is rewritten, however, as a script for a play for this lesson. Have students turn to the first page of the play.
- Tell students that in a play, there are actors who speak for each character or part in the play. The group of all the actors in the play is called the cast of a play. Read the names of the different characters listed as part of the cast.
- Ask students to identify the parts listed as cast members who were not included in the version of the story that they read previously. (Narrator, the students, Everyone, and Mrs. Bones) *Explain* that sometimes in a play, a narrator is included; the narrator provides background information. Have students note that at times, everyone in the class will choral read a line.
- *Explain* that in a play, the cast members (actors) take turns speaking. Point out that each actor knows when to speak because the name of the character is written in bold in the script and followed by text. Explain that the cast member does not read or say his character's name aloud; he reads and says only what is written following the name of the character. Demonstrate with a line or two.
- Explain to students that sometimes, directions about how to act are also included in the play. Usually this will be just one or two words that are written in parentheses immediately after the name of the character. Point out an example or two and explain that the words "tapping her head" and "giggling" should not be read aloud; they are directions that tell the actors what actions to do while reading their parts. Practice with the class using several examples.
- Assign students to read the parts in the play. You may want to assign a single part to a group of students who are seated next to one another. This way, all students can participate. You can then act as the director and cue each group of students when it is time to read their part by pointing to them. Encourage students to read their parts with expression.

- After you have read the play through once as a group, if time permits, divide the class into groups and then assign individual students to each part. Each group should quietly practice reenacting the play in different parts of the classroom, as you circulate throughout the room. As a culminating activity, ask if one or two groups would like to perform the play for their classmates.
- You may also wish to engage students in a game of Simon Says.

Take-Home Material

"The Skeletal System"; "The Skeletal System: Reader's Theater"

 Have students take home Worksheets 2.4 and 2.5 to read to a family member.

Lesson 3

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "All About Bones," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "All About Bones" by explicitly referring to the **text** (RI.3.1)
- ✓ Ask and answer questions that require giving opinions about what might happen to a broken bone if a cast were not placed on it (RI.3.1)
- ✓ Determine the main idea of "All About Bones": recount the key details and explain how they support the main idea (RI.3.2)
- Determine the meaning of general academic words and domain-specific words and phrases relevant to bones in the human body in "All About Bones" (RI.3.4)
- Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "All About Bones" (RI.3.7)
- ✓ Use images (e.g., maps, photographs) accompanying "All About Bones" to check and support understanding (RI.3.7)
- ✓ Interpret information from a chart to determine which bone is the fibula (RI.3.7)
- ✓ Describe the logical connection between sentences in a paragraph (e.g., sequence) (RI.3.8)
- ✓ Identify and use the meaning of the common prefixes dis—and mis—(RF.3.3a)

- ✓ Independently read "All About Bones" with purpose and understanding (RF.3.4a)
- ✓ Demonstrate preparedness for a discussion, having read "All About Bones," explicitly drawing on preparation and other information known about the bones in a human body to explore content under discussion (SL.3.1a)
- ✓ Prior to independently reading "All About Bones," identify orally what they know and have learned that may be related to the bones in a human body (SL.3.1a)
- ✓ During a discussion, explain ideas and understanding in relation to bones in the human **body** (SL.3.1d)
- ✓ Correctly spell regular and irregular nouns (L.3.1b)
- ✓ Use commas between city and state in addresses and between day and year in dates (L.3.2b)
- ✓ Use conventional spelling for making singular nouns plural when adding the suffix -es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when -es is added to a known root word (L.3.4b)
- ✓ Determine the meaning of words formed when dis- or mis- are added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "All About Bones"	How Does Your Body Work?; Individual Code Chart; Vocabulary Cards; Worksheet 3.1	25
Morphology	Introduce Prefixes dis- and mis-	board or chart paper; Worksheets 3.2-3.5	25
Grammar	Sequence Sentences in Paragraphs	Worksheets 3.6, 3.7	15
Spelling	Blank Busters	Worksheets 3.8, 3.9	15
Take-Home Material	Blank Busters; "All About Bones"; Order Sentences	Worksheets 3.9-3.11	*

Advance Preparation

Make sure the Prefix poster is on display for use during the Morphology lesson.

A **prefix** is a syllable placed in front of a root word. Prefixes change the meaning of the root word.

Reading Time

25 minutes

Whole Group: "All About Bones"

Introducing the Chapter

- Tell students that the title of today's chapter is "All About Bones."
- Ask students what they learned from reading the previous chapter about the skeletal system.
- Review facts about the skeletal system:
 - The skeletal system is made up of more than 200 bones.
 - The cranium or skull is a set of 22 bones.
 - The pelvis is the medical name for the hip bones.
 - The spinal column is made up of more than 30 bones called vertebrae that protect the spinal cord.
 - The sternum is the medical name for the breastbone.
 - The rib cage protects organs in the chest.
 - Scapula is the medical name for the shoulder blade.

Chapter 2

Worksheet 3.1

Remember to use academic vocabulary words when appropriate: explain, exercise.

- The tibia and fibula are the two bones in the lower part of the leg.
- Ask students to brainstorm what "The Skeletal System" is mainly about, using these guidelines:
- Tell students that just as they identified the topic sentence in a paragraph, they can determine the main idea (or what a chapter is mainly about) for a chapter they have read.
- Have students think about the facts you reviewed about the skeletal system and explain to them that the main idea is the big idea of what the author wants readers to learn instead of all of the small details.
- Write students' ideas on the board and help students choose a main idea. (The skeletal system is made up of many different bones, each of which has a special purpose.)
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "All About Bones" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "All About Bones"

- 1. calcium—what your bones are made of (20)
- 2. dairy—made with milk (20)
- 3. marrow*—spongy inside (22)
- 4. **cell***—the tiniest living part of the human body (**cells**) (**22**)
- 5. **x-ray**—a powerful, invisible ray of light that can pass through objects to show the inside, such as the inside of the human body (x-rays) (24)
- 6. **tissue***—a group or layer of cells that work together as a part or organ in your body (24)
- 7. **cast**—a hard covering that holds a broken bone in place while it heals (26)

- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask the students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
cal | ci | um
dair | y
mar | row
cell
x- | ray
tis | sue 'ss' > /sh/ (session, pressure)
cast
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word *tissue* on the board.
 - Circle the letters 'ss'.
 - Tell students that these letters represent the sound /sh/.
 - Ask students to turn to page 2 of the Individual Code Chart.
 - Ask them to find the /sh/ row and follow it across.
 - Students will see that there is no 'ss' listed. Explain to them that
 the 'ss' spelling of /sh/ is so rare that it is not included in the
 Individual Code Chart. It only occurs in a very few words.
 - Write the word *session* on the board as another example of a word in which 'ss' spells the sound /sh/.

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 20-21

- Read the title of the chapter together as a class, "All About Bones."
- Display the image for this chapter and the Vocabulary Cards for calcium and dairy.
- Have students find calcium and dairy in the glossary and read the definitions together as a class.
- Ask students to read pages 20–21 to themselves to find the answer to the question: "What is one good way to take care of your bones?"
- When students have finished reading, restate the question and have students read the sentence from page 20 that has the answer. (One way to take good care of your bones is to eat a healthy diet with dairy products.)
- Ask, "What are dairy products?" (milk, cheese)
- Direct students' attention to the image and caption on page 21 and ask, "Which of the two bones in the lower leg is the fibula?" (the smaller one)

Pages 22-23

- Display the Vocabulary Cards for marrow and cell.
- Have students find the words marrow and cell in the glossary and read the definitions together as a class. Note for students that the plural form of the word *cell* (*cells*) is used in this chapter.
- Ask students to read pages 22–23 to themselves to find the answer to the question: "Where in a human body do you find bone marrow cells?"
- When students have finished reading, restate the question and have students answer. (inside bones)

 Direct students' attention to the image of bone marrow cells on page 23 of the Reader and have students read the caption. Explain to students that this is an image of bone marrow that has been displayed under a microscope. Tell students that doctors are able to obtain a small amount of bone marrow from a person and examine it under a microscope.

Pages 24-25

- Display the Vocabulary Cards for x-ray and tissue.
- Have a student find the definitions of *x-ray* and *tissue* in the glossary and read them aloud for the class. Note for students that both *x-ray* and *x-ray*s are used in this chapter.
- Ask students to read pages 24–25 to themselves to fill in the blank in the following sentence: "Doctors like x-rays because they can _____."
- When students have finished reading, reread the sentence and ask students to fill in the blank. (get a picture of the inside of your body)
- Have students look at the image and read the caption on page 25.

Pages 26-27

- Display the Vocabulary Card for cast.
- Ask students to find cast in the glossary and read the definition together as a class.
- Ask students to read pages 26–27 to themselves to find the answer to the question: "What is the remarkable thing about the bones in your body that is listed on page 26?"
- When students have finished reading, restate the question and have students answer. (Bones are able to heal themselves.)
- Ask, "What does the doctor do before putting on a cast?" (The doctor puts the bones back in the right place.)
- Direct students' attention to the image and caption on page 27.

Wrap-Up

Use the following questions to promote a discussion:

Discussion Questions on "All About Bones"

- 1. Literal What are some things you can do that are good for your bones? (eat a healthy diet with dairy products, exercise)
- 2. Literal What is a remarkable thing about bones? (They are able to heal themselves.)
- 3. Literal What has to happen to a broken bone in order for it to grow back just like it was before it was broken? (It has to be set.)
- 4. Inferential What is the main idea of the chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: Bones are made of calcium and have a spongy inside called bone marrow that makes red blood cells. Bones grow, can break, and can heal on their own.)
- Have students complete Worksheet 3.1 as a teacher-guided activity.

Morphology

25 minutes

Introduce Prefixes dis- and mis-

Worksheets 3.2-3.5

For additional practice, see Pausing Point Worksheet PP12.

- Review the Prefix poster with students. A **prefix** is a syllable placed in front of a root word. Prefixes change the meaning of the root word.
- Tell students that the two prefixes they will study this week are disand mis-.
- Explain that dis- means "not" and mis- means "wrong."
- Also, tell students that this week's root words are verbs. Ask students what verbs are. (actions words) When dis- and mis- are added to verbs, the new words are also verbs.
- Write the word agree on the board. Briefly discuss the meaning of the word and then use it in a sentence. (to have the same opinion; I agree that we should bring extra trash bags to clean up after the picnic.)

- Add the prefix *dis* to *agree* and have students read the prefix, read the new word, and then discuss the meaning of the new word. (to not have the same opinion)
- Ask students for examples of things they might disagree with others about. (Answers may vary but could include what game to play at recess, what movie to watch, favorite book, etc.)
- Continue in this manner for the remaining dis— words, using the following chart as a guide.

Note: You will not write the information in the shaded columns on the board as that information is intended for use during oral instruction.

Root Word	Meaning	Affixed Word	Meaning	Sentence
obey	(verb) to do what someone tells you to do	disobey	(verb) to not do what someone tells you to do	Our new puppy might <u>disobey</u> us until we teach her how to behave when we call her.
trust	(verb) to believe that someone or something is honest and truthful	distrust	(verb) to not believe that someone or something is honest and truthful	I <u>distrust</u> the race results because the timers were not working properly.
like	(verb) to enjoy something	dislike	(verb) to not enjoy something	My sister and I <u>dislike</u> asparagus but we like broccoli.
connect	(verb) to join together	disconnect	(verb) to not join together	Dan had to <u>disconnect</u> the video game console from the television to see what was wrong with it.
approve	(verb) to accept something	disapprove	(verb) to not accept something	Mom said she would <u>disapprove</u> of us playing soccer unless our homework was finished.

- Remind students that the prefix mis- means "wrong."
- Write the root word behave on the board or chart paper. Briefly
 discuss the meaning of behave and then use it in a sentence. (to act
 properly; Our teacher said we had to behave and show good manners
 during the assembly.)
- Add the prefix mis— to behave and have students read the prefix, read the new word, and then discuss the meaning of the new word. (to act wrong)
- Continue in this manner for the remaining *mis* words, using the following chart as a guide.

Note: You will not write the information in the shaded columns on the board as that information is intended for use during oral instruction.

Root Word	Meaning	Affixed Word	Meaning	Sentence
spell	(verb) to write or name the letters in a word in the correct order	misspell	(verb) to write or name the letters in a word in the wrong order	Rachel hoped she did not <u>misspell</u> any words on her spelling test.
judged	(verb) formed an opinion	misjudged	(verb) formed an opinion that is wrong	The driver <i>misjudged</i> the turn and took it too fast.
understand	(verb) to know the meaning of	misunderstand	(verb) to know the wrong meaning of	The teacher asks her students to tell her if they <i>misunderstand</i> anything in the science lesson.
placed	(verb) put something in a certain location	misplaced	(verb) put something in the wrong location	Dana <u>misplaced</u> her keys and cannot drive to work until she finds them.
used	(verb) did something with an object to perform a task	misused	(verb) did something wrong with an object to perform a task	My little sister <u>misused</u> the markers and left stains all over the couch.

Ask students to turn to Worksheets 3.2–3.5. These can be completed as either a teacher-guided or an independent activity.

15 minutes Grammar

Worksheets 3.6, 3.7

For additional practice, see Pausing Point Worksheet PP6.

Sequence Sentences in Paragraphs

- Remind students that they have been learning about writing paragraphs. They have learned that a good paragraph has a topic sentence that gives an idea of what the paragraph is about, additional sentences that provide details supporting the topic sentence, and a concluding sentence that wraps up or concludes the paragraph at the end.
- Tell students that they have a letter from Mr. Mowse. Have students read Worksheet 3.6.
- Next, ask students if they notice any problems with Mr. Mowse's letter. (appropriate capitalization and punctuation are missing) As a group, have students identify the errors that need to be corrected in the letter, sentence by sentence, and have them make those changes on the worksheet including the commas in the heading (between city and state and day and year).

- Have students turn to Worksheet 3.7 and tell them that the worksheet is a copy of a two-paragraph report that Mr. Mowse created for them.
- Read the title of the worksheet and explain that a report is a piece
 of writing about a nonfiction topic. Tell students that Mr. Mowse
 started writing his report and, while he remembered some really good
 information about classifying animals, he had difficulty organizing his
 thoughts, so he needs some help from the class. Note for students
 that writing is difficult for Mr. Mowse and his letter took him a long
 time to write.
- Tell students that the sentences on the front of the worksheet are all from the same paragraph. There are five sentences: one is a topic sentence, one is a concluding sentence, and the rest are sentences that provide supporting details for the topic sentence. However, the sentences are not in the proper order.
- Ask students to read all of the sentences aloud as a group, thinking in particular about which sentence might be the topic sentence. After a brief discussion, have all students mark the topic sentence as TS.
- Next, ask students to identify and mark the concluding sentence as CS. Remind students that oftentimes the concluding sentence is a restatement of the topic sentence. Remind students that the concluding sentence is the very last sentence in a properly sequenced paragraph.
- Finally, tell students that the remaining sentences are all details supporting the topic sentence. Ask them to number the remaining sentences in a logical order so that they make sense.
- Summarize by having students reread the sentences of the paragraph in the correct order, e.g., topic sentence, supporting details in proper order, and the concluding sentence.
- Complete the back of the worksheet with the next group of sentences in the same manner.

Unit 3 Workbook

Worksheets 3.8, 3.9

Blank Busters

- Tell students that they will practice writing their spelling words for the week, just like they did with last week's spelling words.
- Tell students to turn to Worksheet 3.8.
- Ask all students to read the statement in number 1 silently and fill in the blanks. Point out to students that the singular nouns are listed in the box on the worksheet but they may need to use the plural form of a singular noun. These plurals nouns are not listed on the worksheet but are listed on the table displayed in the classroom with this week's spelling words.
- When students have completed number 1, call on one student to read number 1 aloud with the blanks filled in with the spelling words.
- Discuss the proper spelling of the word in the blanks, referencing
 the table of this week's spelling words. Have students compare their
 spellings with the spellings in the table. Also, discuss the correct
 answers to be sure students understand why they are correct.
- Have students move on to number 2 and fill in the blanks on their own.
- Follow the previous steps to discuss the correct answers for the remaining items on the worksheet.
- Remind students that on the spelling assessment, they will have to write the singular and plural forms of the spelling words.
- Have students take home Worksheet 3.9 to create their own Blank Buster statements using this week's spelling words. Students will bring their Blank Busters back to school to use in the next lesson.

Take-Home Material

Blank Busters; "All About Bones"; Order Sentences

 Have students take home Worksheet 3.9 to complete, Worksheet 3.10 to read to a family member, and Worksheet 3.11 to complete.

Grammar

Lesson 4

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "The Muscular System," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "The Muscular System" by explicitly referring to the text (RI.3.1)
- ✓ Ask and answer questions that require giving opinions about why your body needs so many muscles (RI.3.1)
- ✓ Determine the main idea of "The Muscular System"; recount the key details and explain how they support the main idea (RI.3.2)
- ✓ Determine the meaning of general academic words and domain-specific words and phrases relevant to the muscular system of the human body in "The Muscular System" (RI.3.4)
- ✓ Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "The Muscular System" (RI.3.7)
- ✓ Use images (e.g., maps, photographs) accompanying "The Muscular System" to check and support understanding (RI.3.7)
- ✓ Identify and use the meaning of the common prefixes *dis* and *mis* (RF.3.3a)
- ✓ Independently read "The Muscular System" with purpose and understanding (RF.3.4a)
- ✓ Identify and use parts of a paragraph, including a topic sentence, supporting details, and a concluding statement, in an opinion piece (W.3.1a)

- ✓ Introduce the topic or text that they are writing about, state an opinion, and create an organizational structure that lists reasons (W.3.1a)
- ✓ Provide examples and reasons that support an opinion (W.3.1b)
- ✓ Provide a concluding statement for an opinion piece (W.3.1d)
- ✓ Demonstrate preparedness for a discussion, having read "The Muscular System," explicitly drawing on preparation and other information known about the muscular system of the human body to explore content under discussion (SL.3.1a)
- ✓ During a discussion, explain ideas and understanding in relation to the muscular system of the body (SL.3.1d)
- ✓ Retell orally important facts and information from "The Skeletal System" (SL.3.4)
- ✓ Correctly spell regular and irregular nouns (L.3.1b)
- ✓ Use conventional spelling for making singular nouns plural when adding the suffix –es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when –es is added to a known root word (L.3.4b)
- ✓ Determine the meaning of words formed when *dis* or *mis* are added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "The Muscular System"	How Does Your Body Work?; Vocabulary Cards; Worksheet 4.1	25
Grammar	Write Paragraphs Using Topic and Concluding Sentences	board or chart paper; Worksheet 4.2	25
Morphology	Practice Prefixes dis- and mis-	Worksheet 4.3	15
Spelling	Blank Busters	Worksheet 3.9	15
Take-Home Material	"The Muscular System"	Worksheet 4.4	*

Advance Preparation

Display the Paragraph poster you created for a previous Grammar lesson:

Paragraphs

A **paragraph** is a set of sentences on the same topic.

A topic sentence is one sentence, usually the first, which tells the main idea or what the paragraph is mostly about.

A **concluding sentence** is one sentence, always the last, which wraps up the paragraph. It does not introduce new information. Often, it restates the topic sentence.

Chapter 3

Worksheet 4.1

Whole Group: "The Muscular System"

Introducing the Chapter

- Tell students that the title of today's chapter is "The Muscular System."
- Ask students to recall what they learned about the skeletal system from previous chapters.
- Review the parts of the skeleton diagram that students labeled on Worksheet 2.1.
- Review facts about the skeletal system:
 - It is made up of more than 200 bones.
 - The cranium or skull is a set of 22 bones.
 - The pelvis is the medical name for the hip bones.
 - The spinal column is made up of more than 30 bones called vertebrae that protect the spinal cord.
 - The sternum is the medical name for the breastbone.
 - The rib cage protects organs in the chest.
 - Scapula is the medical name for the shoulder blade.
 - The tibia and fibula are the two bones in the lower part of the leg.
 - Bones are made of calcium.
 - Marrow is the inside of bones.
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

 Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "The Muscular System" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "The Muscular System"

- 1. realistic—real, accurate, or true (28)
- 2. **muscle***—a tissue that makes it possible for your body to move (muscles) (28)
- 3. **voluntary***—on purpose, not by accident; opposite of involuntary; Moving your hand to write with a pencil is an example of voluntary muscle action. (34)
- 4. **involuntary***—automatic; Your heart is an example of an involuntary muscle. (34)
- 5. **automatically**—done without thinking about it (34)
- 6. **stomach**—belly (**36**)
- 7. **digest**—to break down food in the stomach so it can be used by your body (digesting) (36)

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
re | al | is | tic
mus | cle
vol | un | tar | y
in | vol | un | tar | y
au | to | mat | ic | al | ly
stom | ach
di | gest
```

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 28-29

- Read the title of the chapter together as a class, "The Muscular System."
- Display the image for this chapter and the Vocabulary Cards for *realistic* and *muscle*. Note for students that the word *muscles* is used in this chapter.
- Ask students, "Where in the Reader could we find the definitions of realistic and muscle?" (in the glossary) Note for students that the form of the word muscle (muscles) is used in this chapter.
- Ask students to find the words and read the definitions together as a class.
- Tell students to read pages 28–29 to themselves to find out why
 muscles are needed to make bones move.
- When students have finished reading, restate the question and have students answer. (Muscles are tightened to make the bones move. Without muscles, bones could not move.)
- Make sure students look at the image and caption on page 29.

Pages 30-31

- Ask students to scan the pages to see if there are any new vocabulary words. (no)
- Ask students to read pages 30-31 to themselves to fill in the blank in the following sentence: "There are about _____ muscles in our bodies."
- When students have finished reading, reread the sentence and have students fill in the blank. (650)
- Direct students' attention to the caption and image on page 31.

Pages 32-33

- Ask students to scan the pages to see if there are any new vocabulary words. (no)
- Ask students to read pages 32–33 to themselves to list ways that muscles are important to us.

- When students have finished reading, restate the question and have students answer. (Answers may vary but could include muscles help us run and jump, stand up and sit down, lift heavy objects, chew our food, smile, and breathe.)
- Direct students' attention to the caption and image on page 33.

Pages 34–35

- Display the Vocabulary Cards for voluntary, involuntary, and automatically.
- Have students find voluntary, involuntary, and automatically in the glossary and read the definitions together as a class.
- Ask students to read pages 34–35 to themselves to answer the question: "What is the difference between voluntary and involuntary muscles?"
- When students have finished reading, restate the question and have students answer. (Voluntary muscles are muscles that you can make move and control. Involuntary muscles are muscles that work automatically.)
- Have students read the caption and look at the image on page 35 to find an example of voluntary muscles working.

Pages 36-37

- Display the Vocabulary Cards for stomach and digest.
- Have students look in the glossary for stomach and digest and read the definitions together as a class. Note for students that digesting is used in this chapter.
- Ask students to read **pages 36–37** to fill in the blank in the sentence: "Your body uses ____ muscles in order to make your stomach digest food."
- When students have finished reading, reread the statement and have students fill in the blank. (involuntary)
- Direct students' attention to the caption and image on page 37.

Wrap-Up

• Use the following questions to promote a discussion:

Discussion Questions on "The Muscular System"

- Literal What parts of your body make your bones move? (muscles)
- 2. Literal Do the muscles in your body weigh a lot or a little? (a lot; About half of your body weight is from muscle.)
- 3. Literal Create a two-column chart as a class of voluntary and involuntary actions. (Answers may vary but could include the following for involuntary: breathing, your heart beating, digesting food; for voluntary, answers could include pedaling a bike, running, lifting a box)
- 4. Inferential What is the main idea of the chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: Muscles enable movement. There are two kinds of muscles, voluntary and involuntary.)
- Have students complete Worksheet 4.1. Then, review the correct answers as a class.

Grammar 25 minutes

Unit 3

Worksheet 4.2

For additional practice, see Pausing Point Worksheet PP7.

Write Paragraphs Using Topic and Concluding Sentences

- Remind students that in Lesson 2, you worked on finding the topic sentence and concluding sentence for a paragraph.
- Reread with students the Paragraph poster that you created and displayed in advance:

Paragraphs

A **paragraph** is a set of sentences on the same topic.

A **topic sentence** is one sentence, usually the first, which tells the main idea or what the paragraph is mostly about.

A **concluding sentence** is one sentence, always the last, which wraps up the paragraph. It does not introduce new information.

Often, it restates the topic sentence.

- Tell students that today, they will work on writing a paragraph as a class. Tell students that a topic sentence will be provided. They will write supporting detail sentences and a concluding sentence.
- Write the following sentence on the board: *I like summer.*
- Remind students that all of the sentences in the paragraph must be about liking summer.
- Remind students that the last sentence should wrap up or conclude the paragraph and should not have new information.
- Take a few minutes to generate possible sentences about summer from students.
- As each sentence is suggested, ask students, "Does this sentence say something about liking summer?"
- Record these sentences on the board. Help students sequence the order in which the sentences should be written by numbering the sentences on the board.
- After you have five to six sentences to choose from, write the sentences in paragraph form either on the board, document camera surface, or overhead projector. If one of the sentences could serve as a wrap-up for the paragraph, write it last. If not, have students write a good concluding sentence. As you write, point out to students when you are indenting, using capital letters, correct punctuation, etc.
- Summarize this exercise by noting that all the sentences are about the topic sentence, i.e., liking summer, and that the last sentence wraps up or concludes the paragraph, without introducing new information.
- Read the paragraph aloud as a class.
- Ask students to turn to Worksheet 4.2.
- At the top of their page is the following sentence: I like winter. Point out that the sentence is indented, indicating that it is the start of a paragraph and is the topic sentence.
- Ask students to write three sentences of their own that tell about the topic sentence and a fourth sentence that wraps up or concludes the paragraph.

Morphology 15 minutes

Worksheet 4.3

Practice Prefixes dis- and mis-

- Remind students that the two prefixes they are studying this week are dis-, meaning "not," and mis-, meaning "wrong."
- Ask students to orally give the meanings of the following words and use the words in sentences:
 - 1. disapprove (to not accept something)
 - 2. *misspell* (to write or name letters in a word in the wrong order)
 - 3. misused (did something wrong with an object to perform a task)
 - 4. disobey (to not do what someone tells you to do)
 - 5. disconnect (to not join together)
 - 6. misuse (to use incorrectly)
 - 7. *misunderstand* (to understand incorrectly; to not understand)
- Have students turn to Worksheet 4.3 and read the directions.
 Students will practice using words with the prefixes dis- and mis- to help them understand the meanings.
- Tell students that the worksheet has five sentences that they must read carefully to see if they correctly provide the meaning and use of the word with either dis- or mis-. Have students write yes next to the correct statements and no next to the incorrect statements.
- Tell students that they will then write their own sentences, with partners if you prefer, using the three words provided, that are true (can be answered with yes).

Blank Busters

Worksheet 3.9

Review the spelling words that you introducted earlier this week using the tables displayed on the board.

Regular Singular Noun	Regular Plural Noun
match	matches
night	nights
glass	glasses
fox	foxes
story	stories
baby	babies

Irregular Singular Noun	Irregular Plural Noun
child	children
man	men
woman	women
goose	geese
mouse	mice
louse	lice
tooth	teeth
foot	feet
person	people

Challenge Word: exercise Challenge Word: laugh

- Ask students to turn to Worksheet 3.9, which they completed at home last night.
- Call on one student at a time to share a Blank Busters statement with the class to see if students can fill in the blank with the correct spelling word form.
- Discuss the correct answer with the class and the correct spelling, using the tables of this week's spelling words.
- Continue in this manner for the remaining time with other students' Blank Busters statements.

Take-Home Material

"The Muscular System"

• Have students take home Worksheet 4.4 to read to a family member.

Spelling Assessment

Lesson 5

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "Joints and Muscles," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "Joints and Muscles" by explicitly referring to the text (RI.3.1)
- ✓ Ask and answer questions that require giving opinions about other joints in the human body (RI.3.1)
- ✓ Determine the main idea of "Joints and Muscles"; recount the key details and explain how they support the main idea (RI.3.2)
- ✓ Determine the meaning of general academic words and domain-specific words and phrases relevant to the joints and muscles in "Joints and Muscles" (RI.3.4)
- ✓ Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "Joints and Muscles" (RI.3.7)
- ✓ Use images (e.g., maps, photographs) accompanying "Joints and Muscles" to check and support understanding (RI.3.7)
- ✓ Interpret information about the location of the Achilles tendon from a diagram (RI.3.7)
- ✓ Independently read "Joints and Muscles" with purpose and understanding (RF.3.4a)

- ✓ Identify and use parts of a paragraph, including a topic sentence, supporting details, and a concluding statement, in an opinion piece (W.3.1a)
- ✓ Demonstrate preparedness for a discussion, having read "Joints and Muscles," explicitly drawing on preparation and other information known about joints and muscles to explore content under discussion (SL.3.1a)
- ✓ Ask and answer questions that require giving opinions about other joints in the human body (RI.3.1)
- During a discussion, explain ideas and understanding in relation to joints and muscles (SL.3.1d)
- ✓ Retell orally important facts and information from "The Muscular System" (SL.3.4)
- ✓ Use conventional spelling for making singular nouns plural when adding the suffix –es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when –es is added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)
- ✓ Alphabetize words to the third letter

At a Glance	Exercise	Materials	Minutes
Spelling	Spelling Assessment	Worksheet 5.1; optional pens	25
Reading Time	Whole Group: "Joints and Muscles"	How Does Your Body Work?; Individual Code Chart; Vocabulary Cards; Worksheet 5.2	25
Grammar	Write Topic Sentences and Concluding Sentences	board or chart paper; Worksheet 5.3	15
Spelling	Alphabetize Words	prepared index cards; board	15

Advance Preparation

Make sure to erase the spelling tables from the board and/or turn the tables over so that students cannot refer to them during the assessment.

Display the Paragraph poster you created for a previous Grammar lesson:

Paragraphs

A **paragraph** is a set of sentences on the same topic.

A **topic sentence** is one sentence, usually the first, which tells the main idea or what the paragraph is mostly about.

A **concluding sentence** is one sentence, always the last, which wraps up the paragraph. It does not introduce new information.

Often, it restates the topic sentence.

Write the spelling words (only the singular form) on index cards. Fold over the card so that only the first letter shows.

Spelling

25 minutes

Spelling Assessment

- If you would like for students to have pens, this is the time to pass them out.
- Using the following chart, call out each singular noun one at a time in the following manner: say the word, use it in a sentence, and then say the word once more.

Worksheet 5.1

Tell students that at the end, you will go back through the list once more.

1. woman	10. louse
2. baby	11. night
3. child	12. man
4. mouse	13. match
5. fox	14. goose
6. tooth	15. story
7. person	Challenge Word: exercise
8. foot	Challenge Word: laugh
9. glass	

- After you have called out all of the words including the Challenge Words, go back through the list slowly, reading each word just once more.
- Ask students to write the following sentences as you dictate them:
 - 1. He helped his children brush their teeth before bed.
 - 2. The woman lost her glasses so she could not read the stories.
- Then, ask students to go back and write the plural form of each singular noun. Allow students 5–10 minutes to complete this portion of the spelling assessment.
- After students have finished, collect pens, if used.
- Tell students that you will now show them the correct spelling for each word so they can correct their own work using a pencil.
- Say and write each word on the board, instructing students to correct their work by crossing out any incorrect spelling, then copying and writing the correct spelling next to it.
- Continue through all the words and then on to the dictated sentences.

Note to Teacher

At a later time today, you may find it helpful to use the template provided at the end of this lesson to analyze students' mistakes. This will help you to understand any patterns that are beginning to develop, or that are persistent among individual students.

Reading Time

25 minutes

Whole Group: "Joints and Muscles"

Introducing the Chapter

- Tell students that the title of today's chapter is "Joints and Muscles."
- Ask students to recall what they learned about muscles from the previous chapter.
- Review with students what muscles do and why they are important:
 - Muscles make bones move.
 - There are about 650 muscles in the human body.
 - About half of the body's weight comes from muscle.
 - Voluntary muscles are ones that you can make move, while involuntary muscles work automatically.
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

 Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "Joints and Muscles" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Chapter 4

Worksheet 5.2

Vocabulary for "Joints and Muscles"

- 1. **joint***—a connection between two bones in your body (**joints**) (38)
- 2. **cushion**—to protect with something soft (**cushioned**, **cushions**) (40)
- 3. **cartilage***—a flexible tissue that cushions the joints where your bones meet (40)
- 4. **flexible**—bendable (40)
- 5. **connective**—linking (40)
- 6. **model**—smaller copy (40)
- 7. **ligament***—a tissue connecting bones to bones (**ligaments**) (42)
- 8. **tendon**—a tissue connecting muscles to bones (**tendons**) (44)
- 9. **Achilles**—a hero of the Trojan War in Greek mythology; He could only be killed by a wound just above his heel. (46)
- 10. **Achilles tendon**—the strong tendon joining the muscles in the calf of the leg to the bone of the heel (44)
- 11. warrior—soldier (46)
- 12. **invulnerable**—safe or protected; opposite of vulnerable (46)
- 13. **Trojan**—a person born or living in the ancient city of Troy (46)
- 14. **vulnerable***—weak or in danger (46)
- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask the students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
joint

cush | ion 'ion' > /ə/ + /n/ (session)

car | ti | lage second 'a' > /i/ (bandage, cottage)

flex | i | ble

con | nect | ive

mod | el

lig | a | ment

ten | don 'o' > /ə/ (cannon, carton)

A | chil | les

A | chil | les ten | don

war | ri | or 'i' > /y/ (behavior, senior)

in | vul | ner | a | ble

Tro | jan

vul | ner | a | ble
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word cushion on the board.
 - Circle the letters 'ion'.
 - Tell students that these letters represent two different phonemes, /ə/ + /n/.
 - Because 'ion' is made up of two different phonemes, students will see that it is not listed on the Individual Code Chart.
 - Write the word *session* on the board as another example of a word in which 'ion' spells the sounds /ə/ + /n/.
- Display the Vocabulary Card for or write the word cartilage on the board.

- Circle the second letter 'a'.
- Tell students that this letter represents the sound /i/.
- Ask students to turn to page 3 of the Individual Code Chart.
- Ask them to find the /i/ row and follow it across.
- Students will see that there is no 'a' listed. Explain to them that the 'a' spelling of /i/ is so rare that it is not included on the Individual Code Chart. It only occurs in very few words.
- Write the word bandage on the board as another example of a word in which 'a' spells the sound /i/.
- Display the Vocabulary Card for or write the word tendon on the board.
 - Circle the letter 'o'.
 - Tell students that this letter represents the sound /ə/.
 - Ask students to turn to page 3 of the Individual Code Chart.
 - Ask them to find the /ə/ row and follow it across.
 - Students will see that there is no 'o' listed. Explain to them that the 'o' spelling of /ə/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word cannon on the board as another example of a word in which 'o' spells the sound /ə/.
- Display the Vocabulary Card for or write the word warrior on the board.
 - Circle the letter 'i'.
 - Tell students that this letter represents the sound /y/.
 - Ask students to turn to page 2 of the Individual Code Chart.
 - Ask them to find the /y/ row and follow it across.
 - Students will see that there is no 'i' listed. Explain to them that the 'i' spelling of /y/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word behavior on the board as another example of a word in which 'i' spells the sound /y/.

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

 Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 38-39

- Read the title of the chapter together as a class, "Joints and Muscles."
- Display the image for this chapter and the Vocabulary Card for joint.
- Have students scan page 38 to notice that both joint and joints are used in this chapter.
- Have students find *joint* in the glossary and read the definition together as a class.
- Ask students to read pages 38–39 to themselves to make a list of some joints in their body.
- When students have finished reading, restate the question and have students answer. (elbow, shoulder, knee)
- Have students look at the image and read the caption on page 39.

Pages 40-41

- Display the Vocabulary Cards for cushion, cartilage, flexible, and connective.
- Have students find cushion, cartilage, flexible, and connective in the glossary and read the definitions together as a class. Note for students that the form of the word cushion (cushioned) is used in this chapter.
- Ask students to read pages 40-41 to themselves to fill in the blank in the sentence: "Cartilage is found between bones. Its function is to _____ the bones so they will not bang against each other."
- When students have finished reading, reread the sentence and have students fill in the blank. (cushion)
- Have students look at the image and read the caption on page 41, noting the vertebrae and cartilage.

Pages 42-43

- Display the Vocabulary Card for *ligament*. Note for students that both the words ligament and ligaments are used in this chapter.
- Have students find *ligament* in the glossary and read the definition together as a class.
- Ask students to read pages 42-43 to themselves to fill in the blank in the sentence: "Ligaments connect bones to____."
- When students have finished reading, reread the sentence and have students fill in the blank. (bones)
- Direct students' attention to the images and the caption on page 43.

Pages 44-45

- Display the Vocabulary Cards for tendon, Achilles, and Achilles tendon. Note for students that both the word tendon and tendons are used in this chapter.
- Have students find tendon, Achilles, and Achilles tendon in the glossary and read the definitions together as a class.
- Ask students to read pages 44–45 to themselves to find out the function of the Achilles tendon.
- When students have finished reading, restate the question and have students answer. (The Achilles tendon connects your heel bone to the muscles in your lower leg.)
- Ask students to look at the image and read the caption on page 45.

Pages 46-47

- Display the Vocabulary Cards for warrior, invulnerable, Trojan, and vulnerable.
- Have students find warrior, invulnerable, Trojan, and vulnerable in the glossary and read the definitions together as a class.
- Ask students to read pages 46-47 to themselves to find out why the Achilles tendon is named for the Trojan warrior Achilles.
- When students have finished reading, restate the question and have students answer. (Achilles's mother dipped Achilles in the River Styx in order to render him invulnerable. She held him by his heel, so the tendon at the back of Achilles's ankle was not dipped in the river. Achilles was shot with an arrow in that tendon and ultimately died.)

- Have students look at the image and read the caption on page 47.
 Wrap-Up
- Use the following questions to promote a discussion:

Discussion Questions on "Joints and Muscles"

- Literal Which is more flexible, muscle or cartilage? (muscle) Why? (Cartilage is not as hard as bone but it is stiffer and less flexible than muscle.)
- Literal What does cartilage do in your spinal cord? (cushions the vertebrae and keeps them from rubbing or banging against each other) Why would that be important? (Answers may vary but could include that cartilage keeps the vertebrae from damaging each other and/or the spinal cord.)
- 3. Literal Where would you find cartilage in your ear? (in the part of your ear that is on the outside of your head)
- 4. Literal What are ligaments and what do they do? (They are a kind of tissue that connects bones together.) Why are they important? (They hold joints together.)
- 5. Literal What are tendons and what do they do? (tough bands of tissue that connect muscles to bones) What would happen if you didn't have tendons? (Answers may vary but could include that your body would have a hard time moving since your muscles would not be connected to your bones, which is how bones are able to move.)
- 6. Inferential What is the main idea of this chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: Joints are where two bones are joined together, and they are cushioned by cartilage. Tendons connect muscles to bones.)
- Have students complete Worksheet 5.2 independently. Then, review the correct answers as a class.

Grammar 15 minutes

Worksheet 5.3

For additional practice, see Pausing Point Worksheet PP8.

Write Topic Sentences and Concluding Sentences

- Using the Paragraph poster you displayed in advance, remind students
 that they have been learning about writing paragraphs. They have
 learned that a good paragraph has a topic sentence that gives the main
 idea, or what the paragraph is mostly about. A good paragraph also
 includes sentences that provide details that support the topic sentence.
- Ask students to turn to Worksheet 5.3. Explain that this worksheet has two paragraphs that are missing topic and concluding sentences.
- Read the first paragraph aloud with students, noting particularly the subject of the paragraph. Then, ask them to brainstorm ideas for an appropriate topic sentence for the beginning of the paragraph.
 Remind students that the topic sentence tells the main idea or what the paragraph is mostly about.
- If needed, help rephrase student ideas. Review the list of ideas, eliminating any that may not be appropriate topic sentences. Then, tell students to write a topic sentence on their worksheet.
- Reread the entire paragraph with the topic sentence.
- Tell students that a good paragraph also includes a concluding sentence at the end of the paragraph. A good concluding sentence wraps things up and often is a restatement of the topic sentence.
- Ask students to suggest ideas for a concluding sentence for this paragraph. Review the ideas with students and then ask them to write a good concluding sentence at the end of the paragraph.
- Ask students to complete the next paragraph independently. If time permits, ask students to read the final paragraph with the topic and concluding sentences they have written.

Spelling 15 minutes

Alphabetize Words

 Using the previously prepared cards folded over to reveal just the first letter, tape the words on the board randomly. Tell students that you will now review how to alphabetize the spelling words and Challenge Words on the board to the third letter.

- Ask students, "Look at the first letter on each card taped on the board. Of all the letters displayed on the board, which one comes first in the alphabet?" Students should respond 'b'. Tape this card, still folded, to the board at the top of a column that you will create of the words.
- Ask students, "Look at the first letter on each of the remaining cards.
 Of all the letters displayed on the remaining cards, which one comes
 next in the alphabet?" Students should response 'c'. Tape this card,
 still folded, to the board below the card with the 'b' displayed.
- Ask students, "Look at the first letter on each of the remaining cards.
 Of all the letters displayed on the remaining cards, which one comes
 next in the alphabet?" Students should respond 'e'. Tape this card,
 still folded, to the board below the card 'c'.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 'f'. Students should notice that there are two cards with the letter 'f' displayed. Unfold and then refold each card to reveal the second letter, e.g., the 'o' in fox and the 'o' in foot. Students should notice that there are two cards with the second letter 'o'. Unfold and then refold each card to reveal the third letter. Ask students which of these two letters, 'x' or 'o', comes first. They should respond 'o'. Tape the 'foo' card, still folded, to the board below the 'e' displayed. Then, tape the 'fox' card below the card with 'foo' displayed.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 'g'. Students should notice that there are two cards with the letter 'g' displayed. Unfold and then refold each card to reveal the second letter, e.g., the 'l' in glass and the 'o' in goose. Ask students which of these two letters, 'l' or 'o', comes first. They should respond 'l'. Tape the 'gl' card, still folded, to the board below the card with 'fox' displayed. Then, tape the card with 'go' below the 'gl' card.
- Ask students, "Look at the first letter on each of the remaining cards.
 Of all the letters displayed on the remaining cards, which one comes
 next in the alphabet?" Students should respond 'l'. Students should
 notice that there are two cards with the letter 'l' displayed. Unfold and
 then refold each card to reveal the second letter, e.g., the 'a' in laugh

and the 'o' in louse. Ask students which of these two letters, 'a' or 'o', comes first. They should respond 'a'. Tape the 'la' card, still folded, to the board below the card with 'go' displayed. Then, tape the card with 'lo' below the 'la' card.

- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should then notice that there are three cards with the letter 'm' displayed. Unfold and then refold each card to reveal the second letter, e.g., the 'o' in mouse and the 'a' in man and match. Ask students which of these two letters, 'o' or 'a', comes first. They should respond 'a'. Unfold and then refold both of these cards to reveal the third letter, e.g., the 'n' in man and the 't' in match. Ask students which of these two letters, 'n' or 't', comes first. Students should respond 'n'. Tape the card with 'man' displayed to the board below the 'lo' card. Then, tape the 'mat' card below 'man'. Finally, tape the 'mo' card below the card with 'mat' displayed.
- Continue in this way until you have alphabetized all of the cards.
- When you have completed this, unfold all of the cards so that the entire word is visible.
- Read the words aloud with students and state explicitly that all of the spelling words are now in alphabetical order on the board.

baby	man
child	match
exercise	mouse
foot	night
fox	person
glass	story
goose	tooth
laugh	woman
louse	

20	19	78	17	16	15	4	13	12	⇉	10	9	∞	7	6	O	4	ω	Ν	_	Name
																				ที่
																				woman
																				women
																				baby
																				babies
																				child
																				children
																				mouse
																				mice
																				fox
																				foxes
																				tooth
																				teeth
																				person
																				people
																				foot
																				feet
																				glass
																				glasses
																				louse
																				lice
																				night
																				nights
																				man
																				men
																				match
																				matches
																				goose
																				geese
																				story
																				stories
																				Challenge Word: exercise
																				Challenge Word: laugh

Spelling Analysis Directions

Unit 3, Lesson 5

- Students are likely to make the following errors:
 - For irregular plurals, writing the plural form incorrectly since there is no pattern to follow
 - For some regular plurals, adding –s instead of –es
 - For some regular plurals, not changing 'y' to 'i' before adding -es
- While any of the above student-error scenarios may occur, you should still be aware that misspellings may be due to many other factors. You may find it helpful to record the actual spelling errors that the student makes in the analysis chart. For example:
 - Is the student consistently making errors on specific vowels? Which ones?
 - Is the student consistently making errors at the end of the words?
 - Is the student consistently making errors on particular beginning consonants?
- Did the student write words for each feature correctly?
- Also, examine the dictated sentences for errors in capitalization and punctuation.

Spelling

Lesson 6

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "The Nervous System," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "The Nervous System" by explicitly referring to the text (RI.3.1)
- ✓ Determine the main idea of "The Nervous System"; recount the key details and explain how they support the main idea (RI.3.2)
- ✓ Determine the meaning of general academic words and domain-specific words and phrases relevant to the nervous system in "The Nervous System" (RI.3.4)
- Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "The Nervous System" (RI.3.7)
- ✓ Use images (e.g., maps, photographs) accompanying "The Nervous System" to check and support understanding (RI.3.7)
- ✓ Interpret information about the path messages take to get to the brain from a diagram (RI.3.7)
- ✓ Independently read "The Nervous System" with purpose and understanding (RF.3.4a)

- ✓ Demonstrate preparedness for a discussion, having read "The Nervous System," explicitly drawing on preparation and other information known about the nervous system to explore content under discussion (SL.3.1a)
- ✓ Prior to independently reading "The Nervous System," identify orally what they know and have learned that may be related to the nervous system (SL.3.1a)
- During a discussion, explain ideas and understanding in relation to the nervous system (SL.3.1d)
- ✓ Retell orally important facts and information from "Joints and Muscles" (SL.3.4)
- ✓ Correctly spell regular and irregular nouns (L.3.1b)
- ✓ Use conventional spelling for making singular nouns plural when adding the suffix –es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when –es is added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "The Nervous System"	How Does Your Body Work?; Vocabulary Cards; Worksheet 6.1	25
Spelling	Introduce Spelling Words	board; Worksheet 6.2	25
Extension	Extend Student Knowledge	choice of material	30
Take-Home Material	Family Letter; "Joints and Muscles"; "The Nervous System"	Worksheets 6.2-6.4	-

Advance Preparation

You may wish to draw the table for spelling on the board or on chart paper before beginning to teach this lesson.

Singular Noun	Plural Noun

Students have already learned some patterns for adding -es to words:

- Adding -es to the singular noun that ends with 's', 'x', 'z', 'sh', or 'ch' $(patch \rightarrow patches; box \rightarrow boxes)$
- Changing the 'y' to 'i' then adding −es (bunny → bunnies; fairy → fairies)

Chapter 5

Worksheet 6.1

Whole Group: "The Nervous System"

Introducing the Chapter

- Tell students that the title of today's chapter is "The Nervous System."
- Ask students to recall what they learned about joints and ligaments from the previous chapter.
- Review characteristics of joints and ligaments with students:
 - Joints are cushioned by cartilage, which is a flexible, connective tissue.
 - Ligaments connect bones to bones.
 - Tendons connect muscles to bones.
 - The Achilles tendon is named for a Greek warrior named Achilles who was wounded in the back of his foot, where he was vulnerable.
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Guided Reading Supports and Purpose for Reading

As mentioned in the Introduction, in this unit, students will focus on five academic vocabulary words, three of which are assess, compare, and contrast. By academic vocabulary, we mean words that support reading comprehension and may appear across a variety of materials, in language arts and in content areas. These words can be found in textbooks, assignment directions, and assessments. Understanding academic vocabulary may contribute to improved performance on assignments and assessments, as these words often appear in directions to students. These words may appear on end-of-year assessments that third graders might take. Where applicable, we use the words throughout the unit, not just as they might refer to reading selections but also with regard to spelling, grammar, morphology, and comprehension. They may also appear in directions, assessments, spelling lists, and discussion questions, among other places.

- To assess is to determine correctness or how something fits.
- To compare and contrast refers to finding either similarities or differences between or among things.

We encourage you to define these words for students and use all three of these words throughout the school day so that students may experience multiple uses of them.

Previewing the Vocabulary

Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "The Nervous System" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Remember to use academic vocabulary words when appropriate: assess, compare, contrast.

Vocabulary for "The Nervous System"

- 1. **cell body**—the center of a cell (**52**)
- 2. **dendrite**—a path along which nerves send messages to the brain (dendrites) (52)
- 3. **reflex***—reaction (**reflexes**) (**54**)
- 4. **flinch**—to draw back suddenly, which is an example of a reflex (54)

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
cell bod | y
den | drite
re | flex
flinch
```

Note to Teacher

It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

Be sure to call students' attention to and discuss the images accompanying the test, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 48-49

- Read the title of the chapter together as a class, "The Nervous System."
- Ask students to scan the page for vocabulary words. (There are none.)
- Ask students to read pages 48–49 to themselves to find the answer to the question: "Does the human body have more bones, muscles, or nerves?"
- When students have finished reading, restate the question and have students answer. (There are about 200 bones, 650 muscles, and a billion nerves in your body so the human body has more nerves.)
- Direct students' attention to the image and caption on page 49.

Pages 50-51

- Ask students to scan the page for vocabulary words. (There are none.)
- Ask students to read pages 50-51 to themselves to find the answer to the question: "What do nerves do to help us keep track of what's happening in the world around us?"
- When students have finished reading, restate the question and have students answer. (Nerves send messages to the brain so the brain can tell your body how to act.)
- Say, "Name some things you could not do if your body had no nerves." (Answers may vary but could include feel heat or cold, see or hear, or smell or taste food.)
- Ask students to look at the image and read the caption on page 51, noting the path messages take to get to the brain.

Pages 52-53

- Display the image for this chapter and the Vocabulary Cards for cell body and dendrite. Note for students that the plural form of the word dendrite (dendrites) is used in this chapter.
- Have students find cell body and dendrite in the glossary and read the definitions together as a class.

- Ask students to read **pages 52–53** to themselves to fill in the blank in the following sentence: "When one of the nerves in your body wants to send a message to your brain, it sends the message out along the _____."
- When students have finished reading, reread the sentence and have students fill in the blank. (dendrites)
- Have students look at the image and read the caption on page 53.

Pages 54-55

- Display the Vocabulary Cards for *reflex* and *flinch*.
- Have students scan page 54 to discover that both reflex and reflexes are used in this chapter.
- Have students find *reflex* and *flinch* in the glossary and read the definitions together as a class.
- Ask students to read pages 54–55 to themselves to find the answer to the question: "Why does a doctor tap your knee with a hammer during a check-up?"
- When students have finished reading, restate the question and have students answer. (The doctor is checking your reflexes. If your leg moves a little, that's a sign that your nervous system is working as it should.)
- Ask students to look at the image and read the caption on page 55.

Wrap-Up

• Use the following questions to promote a discussion:

Discussion Questions on "The Nervous System"

- 1. Literal About how many nerves do you have in your body? (about a billion)
- 2. Inferential Compare and contrast how your body feels and reacts to heat and cold. (When your body responds to heat and cold, your nerves send messages to the brain and the brain reacts. Heat and cold also send messages by way of your skin. The messages are different depending on how a person reacts to heat and cold. If you touch a hot burner, you will quickly pull away your hand; if you are cold outside, you will put on warmer clothes. If you are hot outside, you will find ways to cool your body, e.g. fans, air conditioning, remove your jacket or sweater, etc.)
- 3. Literal What are reflexes and why are they important? (Reflexes, such as blinking and sneezing, are the body's way to react to things that happen outside the body. They are important because they keep us safe from danger.)
- 4. Literal Which senses in your body wouldn't work without nerves? (touch, smell, taste, sight, hearing—all five)
- 5. Inferential What is the main idea of the chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: Nerves are what make our bodies sense and feel. The nerves send and carry messages to and from the brain using dendrites. Reflexes are actions that the body makes without thinking.)
- Ask students to turn to Worksheet 6.1 and complete it independently.

Worksheet 6.2

Introduce Spelling Words

Draw the following table on the board or chart paper:

Singular Noun	Plural Noun

When introducing the words, use these procedures:

Step 1: Introducing the Singular Nouns

- Tell students that this week, they will be working with more nouns and their plural forms. While there is a pattern to follow to make these words plural, these words are rare.
- Tell students that for this week's assessment, they will be responsible for writing the singular and plural forms of the nouns.

• As you introduce each of the spelling words, write it in the table, pronouncing each word as you write it.

Singular Noun	Plural Noun
knife	
life	
wife	
half	
wolf	
loaf	
elf	
leaf	
thief	
shelf	
self	

Point out the vowel sound(s) and spellings in the word to students.

Step 2: Forming Plurals of the Singular Nouns

- Tell students that you will now complete the remainder of the table by making each singular noun plural.
- For words that end in 'fe', change the 'f' to 'v', drop the 'e', and then add –es. For words that end with 'f', the 'f' must be changed to 'v' before adding –es.

Singular Noun	Plural Noun				
knife	knives				
life	lives				
wife	wives				
half	halves				
wolf	wolves				
loaf	loaves				
elf	elves				
leaf	leaves				
thief	thieves				
shelf	shelves				
self	selves				
Challenge Word: before					

Challenge Word: please

- Explain to students that the Challenge Words before and please are words that are used very often. They may not follow spelling patterns and need to be memorized. Use the Challenge Words in sentences as examples for students: "You need to eat your dinner before you have ice cream." "Please let me go to the park."
- Tell students that they will not need to change the form of the Challenge Words on the assessment.
- Practice the words during the remaining time. Call on a student to read any word in its plural form and ask him/her to orally use the word in a meaningful sentence. After the student says the sentence, have him/ her ask the class: "Did that sentence make sense?" If the class says, "Yes," then the student puts a check mark in front of the word and calls on another student to come to the front and take a turn. If the class says, "No," have the student try again or call on another student to come to the front and use the word in a meaningful sentence. This continues until all the plural forms are used or time has run out.
- Tell students that the table will remain on display until the assessment so that they may refer to it during the week.
- Tell students they will take home Worksheet 6.2 with this week's spelling words to share with a family member.

Extension 30 minutes

Extend Student Knowledge

- Depending on students' needs, please choose from the following activities during this time:
 - Extension activities provided in the Pausing Point
 - Unit-specific writing prompts
 - Assessment and remediation activities outlined in the Assessment and Remediation Guide or remediation activities you deem appropriate
 - Reader's Chair
 - Reader's Journal

Take-Home Material

Family Letter; "Joints and Muscles"; "The Nervous System"

 Have students take home Worksheet 6.2 to share with a family member and Worksheets 6.3 and 6.4 to read to a family member.

Grammar

Lesson 7

Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- Ask and answer questions to demonstrate understanding of "The Spinal Cord and Brain," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "The Spinal Cord and Brain" by explicitly referring to the text (RI.3.1)
- Determine the meaning of general academic words and domain-specific words and phrases relevant to the spinal cord and brain in "The Spinal Cord and Brain" (RI.3.4)
- Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "The Spinal Cord and Brain" (RI.3.7)
- Compare and contrast the most important points and key details presented in "The Skeletal System," "All About Bones," and "Joints and Muscles" in terms of body systems (RI.3.9)
- Independently read "The Spinal Cord and Brain" with purpose and understanding (RF.3.4a)

- √ Identify and use parts of a paragraph, including a topic sentence, supporting details, and a concluding statement, in an opinion piece (W.3.1a)
- ✓ Develop an informative/explanatory topic with clearly presented ideas, facts, and details (W.3.2b)
- Demonstrate preparedness for a discussion, having read "The Spinal Cord and Brain," explicitly drawing on preparation and other information known about the spinal cord and brain to explore content under discussion (SL.3.1a)
- ✓ Prior to independently reading "The Spinal Cord and Brain," identify orally what they know and have learned that may be related to the spinal cord and brain (SL.3.1a)
- During a discussion, explain ideas and understanding in relation to the spinal cord and brain (SL.3.1d)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)
- ✓ Identify irrelevant sentences in paragraphs

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "The Spinal Cord and Brain"	How Does Your Body Work?; Individual Code Chart; Vocabulary Cards; Worksheet 7.1	25
Grammar	Identify Irrelevant Sentences in Paragraphs	Worksheet 7.2	25
Extension	Compare and Contrast Systems of the Body	How Does Your Body Work?	30
Take-Home Material	Topic and Irrelevant Sentences	Worksheet 7.3	*

Advance Preparation

Draw the following chart on the board or chart paper for the Extension lesson (see example of completed chart at the end of this lesson for reference):

Compare and Contrast Systems of the Body							
	Skeletal System	Muscular System	Nervous System				
Function							
Features							
Unique Facts							
Example of How it Works							

Reading Time 25 minutes

Chapter 6

Worksheet 7.1

Remember to use academic vocabulary words when appropriate: assess, compare, contrast.

Whole Group: "The Spinal Cord and Brain"

Introducing the Chapter

- Remind students that so far in their exploration of the human body, they have learned about the skeletal system, the muscular system, and the nervous system. Ask students to close their eyes, tap gently on their skulls and remember what it is that makes up the skeletal system. (bones)
- Ask students to name some parts of their heads. (Answers may vary but could include eyes, ears, nose, hair, brain.)
- Ask students if they remember what dendrites are. (Dendrites are paths that messages travel along to get to the brain.)
- Tell students that the title of today's chapter is "The Spinal Cord and Brain."
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

 Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "The Spinal Cord and Brain" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "The Spinal Cord and Brain"

- 1. **hollow**—empty inside (58)
- 2. **paralyzed**—unable to act, move, or feel a part or parts of the body (58)
- 3. fiber*-it forms tissue (60)
- 4. **fluid**—liquid (**60**)
- 5. **concussion**—brain injury (**60**)
- 6. medulla*-brain stem (62)
- 7. **cerebellum***—a part of the brain located under the cerebrum, divided into two halves; It helps with voluntary movement of muscle groups and balance. (62)
- 8. **cerebrum***—the largest part of the brain, divided into two halves; It sits on top of the cerebellum and controls thoughts, emotions, and all the senses. (62)
- 9. hemisphere*—one half of a round object (hemispheres) (64)
- 10. **cerebral cortex***—the 'gray matter' of the cerebrum that processes sensory information and controls muscle function (**68**)
- 11. decade—ten years (decades) (70)
- 12. **PET scan**—body or brain x-ray (**PET scans**) (**70**)
- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask the students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
hol | low
par | a | lyzed
fi | ber
flu | id
con | cu | ssion
 'ss' > /sh/ (tissue, pressure)
 'ion' > /ə/+/n/ (session)
med | ul | la
cer | e | bel | lum
ce | re | brum
hem | is | phere
ce | re | bral cor | tex
de | cade
PET scan
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word concussion on the board.
 - Circle the letters 'ss'.
 - Tell students that these letters represent the sound /sh/.
 - Ask students to turn to page 2 of the Individual Code Chart.
 - Ask them to find the /sh/ row and follow it across.
 - Students will see that there is no 'ss' listed. Explain to them that the 'ss' spelling of /sh/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word tissue on the board as another example of a word in which 'ss' spells the sound /sh/.
 - Also, circle the letters 'ion'.

- Tell students that these letters represent two different phonemes, /ə/ + /n/.
- Because 'ion' is made up of two different phonemes, students will see that it is not listed on the Individual Code Chart.
- Write the word session on the board as another example of a word in which 'ion' spells the sounds /ə/ + /n/.

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

 Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 56-57

- Read the title of the chapter together as a class, "The Spinal Cord and Brain."
- Ask students to scan the page for vocabulary words. (There are none.)
- Ask students to read pages 56–57 to themselves to fill in the blanks in the following sentence: "Two very important parts of your body that are a part of your nervous system are the and ."
- When students have finished reading, reread the sentence and have students answer. (spinal cord, brain)
- Have students look at the image and read the caption on page 57.

Pages 58-59

- Display the image for this chapter and the Vocabulary Cards for hollow and paralyzed.
- Have students find hollow and paralyzed in the glossary and read the definitions together as a class.
- Ask students to read pages 58–59 to themselves to find the answer to the question: "Why are vertebrae hollow?"
- When students have finished reading, restate the question and have students answer. (to protect the spinal cord)

- Ask, "What might happen if you were in an accident that hurt your spinal cord?" (You could be paralyzed.)
- Have students look at the image and read the caption on page 59.

Pages 60-61

- Display the Vocabulary Cards for fiber, fluid, and concussion.
- Have students find fiber, fluid, and concussion in the glossary and read the definitions together as a class.
- Ask students to read pages 60–61 to themselves to find the answer to the question: "What protects the brain?"
- When students have finished reading, restate the question and have students answer. (the skull and three layers of fiber and fluid)
- Ask, "What might happen if you were in an accident that hurt your brain?" (You could have a concussion.)
- Have students look at the image and read the caption on page 61.

Pages 62-63

- Display the Vocabulary Cards for medulla, cerebellum, and cerebrum.
- Have students find *medulla*, *cerebellum*, and *cerebrum* in the glossary and read the definitions together as a class.
- Ask students to read pages 62-63 to themselves to find the answer to the question: "What is the function of the medulla?"
- When students have finished reading, restate the question and have students answer. (controls involuntary actions of the body, like breathing, heartbeat, and digestion)
- Have students look at the image and read the caption on page 63.

Pages 64-65

- Display the Vocabulary Card for hemisphere.
- Have students find hemisphere in the glossary and read the definition together as a class. Note for students that the word hemispheres is also used in this chapter.
- Ask students to read **pages 64–65** to themselves to find the answer to the question: "What is the function of the cerebellum?"

- When students have finished reading, restate the question and have students answer. (controls voluntary actions of the body, like walking, running, and jumping)
- Ask students to fill in the blank in the sentence: "The right hemisphere
 of the cerebellum controls motion on the _____ side of your body."
 (left)
- Have students look at the image and read the caption on page 65.

Pages 66-67

- Ask students to scan the page for new vocabulary words. (There are none.)
- Ask students to read pages 66–67 to themselves to find the answer to the question: "What are some functions of the cerebrum?"
- When students have finished reading, restate the question and have students answer. (controls emotions, sense of touch, and sense of sight)
- Have students look at the image and read the caption on page 67.

Pages 68-69

- Display the Vocabulary Card for cerebral cortex.
- Have students find cerebral cortex in the glossary and read the definition together as a class.
- Ask students to read pages 68–69 to themselves to find the answer to the question: "Which part of the brain is called 'the gray matter'?"
- When students have finished reading, restate the question and have students answer. (the outside part of the cerebrum called the cerebral cortex)
- Have students look at the image and read the caption on page 69.

Pages 70-71

- Display the Vocabulary Cards for decade and PET scan.
- Have students find decade and PET scan in the glossary and read the
 definitions together as a class. Note for students that both PET scan
 and PET scans are used in this chapter. The plural form of decade
 (decades) is also used.

- Ask students to read pages 70–71 to themselves to find the answer to the question: "What information does a doctor find from a PET scan?"
- When students have finished reading, restate the question and have students answer. (to see how different parts of the brain work and what different parts of the brain control, such as logic, insight, number skills, and music awareness)
- Have students look at the image and read the caption on page 71. Wrap-Up
- Use the following questions to promote a discussion:

Discussion Questions on "The Spinal Cord and Brain"

- 1. Literal Identify the two parts of your body that are most important to your nervous system. (spinal cord, brain)
- 2. Literal Locate the part of the body (by placing your hand on it) where the nerves that run all the way up the spinal cord end. (in the brain—students should be placing hands on heads)
- 3. Inferential Compare how the spinal cord and dendrites function in similar ways. (Messages travel along both of them to the brain.)
- 4. Literal After the brain receives messages from the nerves, where does the brain send messages? (to the muscles)
- 5. Literal Fill in the blank in the following sentence: In order to move your legs and arms, your brain must receive that travel through the spinal cord. (messages)
- 6. Literal Fill in the blank in the following sentence: If you are messages are not able to get through to the brain. (paralyzed)
- Have students turn to Worksheet 7.1 and complete it independently.

Grammar 25 minutes

Worksheet 7.2

For additional practice, see Pausing Point Worksheet PP9.

Identify Irrelevant Sentences in Paragraphs

- Remind students that a paragraph is a group of sentences about one subject or topic. A topic sentence, usually the first sentence of a paragraph, provides a clue as to what the paragraph will be about. A concluding sentence wraps up the paragraph and often restates the topic sentence.
- Tell students that just as Mr. Mowse was confused about ordering sentences, sometimes paragraphs will have sentences that do not belong in the paragraph because they do not relate to the topic sentence.
- Ask students to turn to Worksheet 7.2 and explain that it includes several paragraphs. Each paragraph has a topic sentence, followed by additional sentences. Explain, however, that in each paragraph, there is a sentence that does not relate to the topic sentence. Explain that students are to underline the topic sentence in each paragraph and cross out the sentence that does not relate to the topic. Have students notice that the last sentence in each paragraph is a good concluding sentence. Then, ask students to circle the concluding sentence.
- Have students complete Worksheet 7.2 as a teacher-guided activity.

Extension

30 minutes

Compare and Contrast Systems of the Body

Note to Teacher

There is an example of a completed class chart at the end of this lesson that is similar to the chart you will complete with students during this lesson. Students may have different examples of how each system works. The other information in the chart is found in chapters of *How Does Your Body Work?*

Completing the Chart

 Point out to students that so far in this unit, they have read about the skeletal system, the muscular system, and the nervous system.

- Tell students that they will now compare and contrast these three systems using information they have learned from reading How Does Your Body Work?
- Direct students' attention to the chart you created in advance.
- Tell students that first, they will help you add information to the chart for each system.
- Point out the categories listed on the chart for each system of the body. (Function, Features, Unique Facts, Example of How it Works)
- Ask students to open their Readers to the Table of Contents, locate Chapter 1: "The Skeletal System," and then turn to the first page of the chapter.
- Have students read **page 8** to themselves to determine what the function of the skeletal system is.
- Students should answer "gives your body shape." Add this to the appropriate place on the chart.
- Next, ask students, "How many bones are in your body?"
- Students should answer "more than 200." Add this to the appropriate place on the chart.
- Ask students to turn to page 20, which is the first page of Chapter 2: "All About Bones."
- Read page 20 aloud to students and ask them to listen for a unique fact that can be added to the chart. (Bones are made of calcium.)
- Read page 22 aloud to students and ask them to listen for another unique fact that can be added to the chart. (Marrow inside bones makes red blood cells.)
- For the remaining unique fact, you will need to wait until you get to page 38 of Chapter 4: "Joints and Muscles" to add it to the chart. (Bones meet at a joint.)
- Ask students for an example of how the skeletal system works and add it, and others as needed, to the chart. If students are not able to provide an example, share the one listed in the chart at the end of this lesson.

Follow the same procedures to fill in information about the muscular system using details from pages 28, 30, and 34. Use information found on page 38 to add one more unique feature to the skeletal system column. Use information found on pages 48, 50, and 54 to fill in information about the nervous system.

Compare and Contrast the Systems

- Tell students you want to compare and contrast the systems of the body using the information you added to the chart and their background knowledge about body systems.
- You may wish to use the following questions to guide the discussion:
 - How are the systems alike? (Answers may vary but could include that they each help the body in a particular way.)
 - Which body system has the most 'pieces' or features? Which has the least? (The nervous system has the most, with about a billion nerves. The skeletal system has the least, with more than 200 bones.)
 - How do the skeletal system and muscular system work together?
 (Answers may vary but could include that muscles are connected to bones by tendons and are the only way bones can move.)
 - How do the skeletal system and the nervous system work together? (Answers may vary but could include that the nervous system allows bones to sense what is going on around them.)
 - How do the muscular system and nervous system work together? (Answers may vary but could include that the nervous system allows muscles to sense what is going on around them and tells them when to move, both voluntarily and involuntarily.)
 - Compare and contrast voluntary muscles, involuntary muscles, and reflexes. (Voluntary muscles move when you make them move while involuntary muscles move automatically without any direction from you. Reflexes are like involuntary muscles in that they happen automatically as a way that your body protects itself.)
 - Which system is most important to your body? Why? (Answers may vary.)

Compare and Contrast Systems of the Body							
	Skeletal System	Muscular System	Nervous System				
Function	*gives your body shape	*allows your body to move	*allows you to keep track of what is happening in the world around you				
Features	*more than 200 bones	*about 650 muscles	*about a billion nerves				
Unique Facts	*Bones are made of calcium. *Marrow inside bones makes red blood cells. *Bones meet at a joint.	*About half your weight comes from muscles. *Voluntary muscles work when you make them work (bending your arm). *Involuntary muscles work automatically (your heart beating).	*Nerves help you use all five senses. *Nerves send messages to the brain about what is happening to your body. *The nervous system uses reflexes to keep you safe.				
Example of How it Works	*Your foot is the shape it is because of the bones inside it.	*You can walk to the door because your muscles allow your body to move.	*You accidentally touch a very hot pan and you immediately pull your hand away.				

Take-Home Material

Topic and Irrelevant Sentences

Have students take home Worksheet 7.3 to complete.

Morphology

Lesson 8

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Identify and use the meaning of the common prefixes un-, non-, re-, pre-, dis-, or mis-(RF.3.3a)
- ✓ Independently reread "The Spinal Cord and Brain" with purpose and understanding (RF.3.4a)
- ✓ Determine the main idea of "The Spinal Cord and Brain"; recount the key details and explain how they support the main idea (RI.3.2)
- ✓ Reread "The Spinal Cord and Brain" orally with accuracy, appropriate rate, and expression (RF.3.4b)
- Demonstrate preparedness for a discussion, having reread "The Spinal Cord and Brain," explicitly drawing on preparation and other information known about the spinal cord and brain to explore content under discussion (SL.3.1a)
- Prior to independently rereading "The Spinal Cord and Brain," identify orally what they know and have learned that may be related to the spinal cord and brain (SL.3.1a)

- ✓ During a discussion, explain ideas and understanding in relation to the spinal cord and brain (SL.3.1d)
- ✓ Correctly spell regular and irregular nouns
- ✓ Capitalize appropriate words in titles (L.3.2a)
- ✓ Use conventional spelling for making singular. nouns plural when adding the suffix -es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when -es is added to a known root word (L.3.4b)
- ✓ Determine the meaning of words formed when un-, non-, re-, pre-, dis-, or mis- are added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Small Group: "The Spinal Cord and Brain"	How Does Your Body Work?; Vocabulary Cards; Worksheet 8.1	25
Morphology	Review Prefixes un-, non-, re-, pre-, dis-, and mis-	Worksheets 8.2, 8.3	25
Grammar	Write Paragraphs with Titles	board or chart paper; Worksheet 8.4	15
Spelling	Blank Busters	Worksheets 8.5, 8.6	15
Take-Home Material	Blank Busters; "The Spinal Cord and Brain"	Worksheets 8.6, 8.7	*

Reading Time

25 minutes

Small Group: "The Spinal Cord and Brain"

Reviewing the Vocabulary

- Tell students that today, they will read independently or in a small group.
- Small Group 1: Ask these students to come to the reading table and read the chapter with you. Have students complete Worksheet 8.1 as a teacher-guided activity. This is an excellent time for you to make notes in your anecdotal records.

Chapter 6

Worksheet 8.1

Remember to use academic vocabulary words when appropriate: assess, compare, contrast.

• Small Group 2: Ask these students to read the chapter independently at their desks and complete Worksheet 8.1. Remind students that the bolded words in the chapter are found in the glossary and match the words you previewed. Some words may appear in different forms in the chapter.

Wrap-Up

If time remains, use the following questions to promote a discussion:

Discussion Questions on "The Spinal Cord and Brain"

- 1. Literal Besides the cranium, identify two other protective layers in your brain. (fibers and fluids) Ask students to read the sentences from the page(s) where they found the answer.
- 2. Literal What does the brain send through the spinal cord that your arms and legs must receive in order to move? (messages)
- 3. Literal What does it mean to be paralyzed? (unable to move your legs and/or arms)
- 4. Inferential What is the main idea of the chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: The brain is divided into three parts that are responsible for different jobs. The spinal cord and brain work together to send messages to the rest of the body.)

Morphology

25 minutes

Review Prefixes un-, non-, re-, pre-, dis-, and mis-

Worksheets 8.2, 8.3

For additional practice, see Pausing Point Worksheet PP13.

- Tell students that this week, they will review prefixes learned so far in third grade, which are un-, non-, re-, pre-, dis-, and mis-.
- Write the word even on the board.
- Ask students to read the word. Discuss its meaning and ask students to name the part of speech. (the same in size, length, or amount; adjective)
- Add the prefix *un* to *even* and have students read the new word.
- Ask students what *uneven* means and what part of speech it is. (not the same in size, length, or amount; adjective)

- Ask students what adjectives are. (words that describe nouns)
- Follow the same procedures for the following words: well, necessary.
- Write the word *living* on the board.
- Ask students to read the word. Discuss its meaning and ask students to name the part of speech. (alive; adjective)
- Add the prefix *non* to *living* and have students read the new word.
- Ask students what nonliving means and what part of speech it is. (not alive; adjective)
- Follow the same procedures for the following words: *threatening*, absorbent.
- Write the word *fill* on the board.
- Ask students to read the word. Discuss its meaning and ask students to name the part of speech. (to make something full; verb)
- Add the prefix re— to fill and have students read the new word.
- Ask students what refill means and what part of speech it is. (to make something full again; verb)
- Ask students what a verb is. (an action word)
- Follow the same procedures for the following words: name, tell.
- Write the word set on the board.
- Ask students to read the word. Discuss its meaning and ask students to name the part of speech. (to arrange; verb)
- Add the prefix *pre* to set and have students read the new word.
- Ask students what preset means and what part of speech it is. (to arrange before; verb)
- Follow the same procedures for the following words: pay, print.
- Write the word connect on the board.
- Ask students to read the word. Discuss its meaning and ask students to name the part of speech. (to join together; verb)
- Add the prefix *dis* to *connect* and have students read the new word.
- Ask students what disconnect means and what part of speech it is. (to not join together; verb)
- Follow the same procedures for the following words: *like*, *obey*.

- Write the word *used* on the board.
- Ask students to read the word. Discuss its meaning and ask students to name the part of speech. (did something with an object to perform a task; verb)
- Add the prefix *mis* to *used* and have students read the new word.
- Ask students what misused means and what part of speech it is. (did something wrong with an object to perform a task; verb)
- Follow the same procedures for the following words: judged, spell.
- Ask students to turn to Worksheets 8.2 and 8.3.
- Divide students into partners.
- Remind students that they played Frisky Beavers in second grade.
- Explain the rules needed to play Frisky Beavers:
 - 1. Roll the die.
 - 2. Move the number of spaces on the die.
 - 3. Read the word on the space.
 - Use the word in a sentence. (If students don't know the meaning of the word, advise them to look it up in one of the classroom dictionaries.)
 - 5. Write the word on the chart.
 - 6. Write the part of speech for the word in the sentence they created on the chart.
- Also, remind students of good sportsmanship rules:
 - Take turns.
 - Speak politely.
 - Be a good winner or loser.
 - Give your classmate help if needed.

Worksheet 8.4

Write Paragraphs with Titles

- Tell students that today, they are going to practice writing titles for paragraphs.
- Remind students that a paragraph is a collection of sentences on one topic. A paragraph has a topic sentence, which tells the main idea or what the paragraph is mostly about. A paragraph also has a concluding sentence that wraps up the paragraph and often restates the topic sentence.
- Write the following sentence on the board: How Does Your Body
 Work? teaches readers about three of the systems that make up your
 body. (Make sure that you indent this sentence when you write.)
- Tell students that this sentence will be the topic sentence of a
 paragraph you will write together as a class. As the topic sentence,
 it tells what the rest of the paragraph will be about, so all of the other
 sentences in the paragraph will be about the three systems described
 in How Does Your Body Work?
- Ask students to brainstorm facts learned from the first chapters of the Reader. (Some ideas might include: skeletal system is made up of bones filled with marrow cells; muscular system allows bones to move; muscles are either voluntary or involuntary; nervous system sends messages around the body, etc.) Stop after you have three or four ideas.
- Have students put their ideas into sentences.
- Review these ideas with students, ensuring that their examples relate to the topic sentence. Omit any that do not relate. Write these sentences on the board, following the topic sentence, in paragraph form.
- Also, check that the last sentence serves as a good concluding sentence.
- Remind students that a title tells what the paragraph is about but is not written in sentence form. Titles for paragraphs are often phrases made from the key words in the topic sentence.

- Ask students to suggest possible titles for the paragraph that you have just written as a class. Choose one and write it on the board above the sentence. Point out that the important words of the title are capitalized. Since titles aren't sentences, there is no ending punctuation.
- Ask students to turn to Worksheet 8.4.
- Read the first paragraph to students, noting that all of the sentences are about summer and why it is the best season, and that the first sentence is the topic sentence. Point out that the last sentence is a concluding sentence and wraps up the paragraph by restating the topic sentence.
- Ask students to use the words in the topic sentence to create a title.
 Write their suggested titles on the board.
- Remind students to capitalize the first and last word of the title and any other important word(s). Since titles aren't sentences, there is no ending punctuation.
- Have students choose the title they like the best and write it on the blank above the first paragraph.
- Complete the worksheet as a teacher-guided activity.

Spelling

15 minutes

Blank Busters

Worksheets 8.5, 8.6

- Tell students that they will practice writing their spelling words for the week, just like they did with last week's spelling words.
- Tell students to turn to Worksheet 8.5.
- Ask all students to read the statement in number 1 silently and fill in the blanks. Point out to students that the singular nouns are listed in the box on the worksheet but they may need to use the plural form of a singular noun. These plurals nouns are not listed on the worksheet but are listed on the table displayed in the classroom with this week's spelling words.
- When students have completed number 1, call on one student to read number 1 aloud with the blanks filled in with the spelling words.

- Discuss the proper spelling of the word in the blanks, referencing
 the table of this week's spelling words. Have students compare their
 spellings with the spellings in the table. Also, discuss the correct
 answers to be sure students understand why they are correct.
- Have students move on to number 2 and fill in the blanks on their own.
- Follow the previous steps to discuss the correct answers for the remaining items on the worksheet.
- Remind students that on the spelling assessment, they will have to write the singular and plural forms of the spelling words.
- Have students take home Worksheet 8.6 to create their own Blank Buster statements using this week's spelling words. Students will bring their Blank Busters back to school to use in the next lesson.

Take-Home Material

Blank Busters; "The Spinal Cord and Brain"

Have students take home Worksheet 8.6 to complete and Worksheet
 8.7 to read to a family member.

Grammar

Lesson 9

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "Eyes and Vision," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "Eyes and Vision" by explicitly referring to the text (RI.3.1)
- Determine the main idea of "Eyes and Vision"; recount the key details and explain how they support the main idea (RI.3.2)
- ✓ Determine the meaning of general academic words and domain-specific words and phrases relevant to eyes and vision in "Eyes and Vision"
- Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "Eyes and Vision" (RI.3.7)
- ✓ Identify and use the meaning of the common prefixes un-, non-, re-, pre-, dis-, or mis- (RF.3.3a)
- ✓ Independently read "Eyes and Vision" with purpose and understanding (RF.3.4a)
- ✓ Identify and use parts of a paragraph, including a topic sentence, supporting details, and a concluding statement, in an informative/ explanatory (or narrative) piece (W.3.2a or W.3.3a)
- ✓ Develop an informative/explanatory topic with clearly presented ideas, facts, and details (W.3.2b)
- ✓ Provide a concluding statement or section for an informative/explanatory (or narrative) piece (W.3.2d or W.3.3d)

- ✓ With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose, i.e., ideas are presented clearly and in a logical order (W.3.4)
- ✓ Demonstrate preparedness for a discussion, having read "Eyes and Vision," explicitly drawing on preparation and other information known about eyes and vision to explore content under discussion (SL.3.1a)
- ✓ Prior to independently reading "Eyes and Vision," identify orally what they know and have learned that may be related to eyes and vision (SL.3.1a)
- ✓ During a discussion, explain ideas and understanding in relation to eyes and vision (SL.3.1d)
- ✓ Retell orally important facts and information from "The Spinal Cord and Brain" (SL.3.4)
- ✓ Correctly spell regular and irregular nouns (L.3.1b)
- ✓ Capitalize appropriate words in titles (L.3.2a)
- ✓ Use spelling for making singular nouns plural when adding the suffix –es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when -es is added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "Eyes and Vision"	How Does Your Body Work?; Vocabulary Cards	25
Grammar	Write a Paragraph	Worksheet 9.1	25
Morphology	Review Prefixes un-, non-, re-, pre-, dis-, and mis-	Worksheet 9.2	15
Spelling	Blank Busters	Worksheet 8.6	15

Reading Time

25 minutes

Whole Group: "Eyes and Vision"

Introducing the Chapter

Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "Eyes and Vision" is listed in bold print after the definition. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "Eyes and Vision"

- 1. **vision**—the sense of sight, the act of seeing (72)
- 2. optometrist—a doctor who specializes in caring for eyes and treating vision problems (72)
- 3. **iris***—(eye color) the round, colored part of the eye (irises) (74)
- 4. **pupil***—(eye center) the opening in the center of the iris that changes size to let more or less light in (pupils) (74)
- 5. **cornea***—a thin, clear tissue that covers the iris, protects the eye from dirt and germs, and focuses light (76)
- 6. **lens**—the clear part at the front of the eye that focuses light on the retina (lenses) (76)
- 7. **retina***—the lining at the back of the eye that is very sensitive to light; The nerves in the retina send messages to the brain. (76)
- 8. **optic nerve***—the nerve that sends messages from your eyes to your brain about what you see (76)
- 9. rods and cones—special cells that line the retina and send signals to the brain through the optic nerve (78)
- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask the students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
vi | sion
 's' > /zh/ (confusion)
 'ion' > /ə/ + /n/ (session)
op | tom | e | trist
i | ris
pu | pil
cor | ne | a
lens
ret | i | na
op | tic nerve
rods and cones
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word *vision* on the board.
 - Circle the letter 's'.
 - Tell students that this letter represents the sound /zh/.
 - Explain to them that the /zh/ sound is so rare that it is not included in the Individual Code Chart. It only occurs in a very few words.
 - Write the word confusion on the board as another example of a word in which 's' spells the sound /zh/.
 - Also, circle the letters 'ion'.
 - Tell students that these letters represent two different phonemes, /a/ + /n/.
 - Because 'ion' is made up of two different phonemes, students will see that it is not listed on the Individual Code Chart.
 - Write the word session on the board as another example of a word in which 'ion' spells the sounds /ə/ + /n/.

Guided Reading Supports and Purpose for Reading

Note: Before students begin reading today, you may want to lead them in a short, fun activity to share the experience of the eyes seeing an optical illusion. You will use the green, black, and orange flag at the back of the Reader (after the glossary) to conduct this activity.

- Have students turn to the last page in their Reader.
- Ask all students to stare at the middle of the flag for one minute. Use your watch or a clock to monitor the minute. Tell students that the more intently they stare at the very middle of the page and keep their vision only on the middle of the flag, the better the result will be at the end of the minute.
- When the minute is up, ask students to immediately turn to the back of the page and stare at the white page.
- Ask students to describe what they "see" in the white space. (They should now "see" the illusion of the American flag's red, white, and blue.)
- Tell students that this experiment will help them understand the answer to the question you want them to be thinking about as they read the chapter today: "Do your eyes actually see?"
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.
- Tell students that in today's reading, Dr. Welbody's friend, Dr. Si-Yu, who is an eye doctor, or optometrist, will be speaking about the human eye.
- Ask students if they remember the names for the paths (dendrites) and the super-highway (spinal cord) that messages travel along to the brain. Tell them that the eyes also must send messages to the brain and the "highway" they use is called the "optic nerve."

Note to Teacher

It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 72-73

- Read the title of today's chapter together as a class, "Eyes and Vision."
- Display the image for this chapter and the Vocabulary Cards for vision and optometrist.
- Have students find vision and optometrist in the glossary and read the definitions together as a class.
- Ask students to read pages 72–73 to themselves to fill in the blank in the following sentence: "Dr. Welbody brought in Dr. Kwan Si-Yu because Dr. Welbody is not an _____ on vision."
- · When students have finished reading, reread the sentence and have students answer. (expert)
- Have students look at the image and read the caption on page 73.

Pages 74-75

- Display the Vocabulary Cards for *pupil* and *iris*.
- Have students find *pupil* and *iris* in the glossary and read the definitions together as a class. Note for students that pupil, pupils, iris, and irises are all used in this chapter.
- Ask students to read pages 74–75 to themselves to find the answer to the question: "Why does the pupil in your eye get bigger and smaller?"
- When students have finished reading, restate the question and have students answer. (The pupil gets bigger to let more light in and smaller to let less light in.)
- Have students look at the image and read the caption on page 75.

Pages 76-77

- Display the Vocabulary Cards for cornea, lens, retina, and optic nerve.
- Have students find cornea, lens, retina, and optic nerve in the glossary and read the definitions together as a class. Note for students that lenses is used in the chapter.
- Ask students to read **pages 76–77** to themselves to find the answer to the question: "What is the function of the cornea?"
- When students have finished reading, restate the question and have students answer. (The cornea helps protect the eye from dirt and germs.)

- Ask, "What is the function of the retina?" (The nerves in the retina send messages to the brain down a nerve called the optic nerve.)
- Have students look at the image and read the caption on page 77.

Pages 78-79

- Display the Vocabulary Card for rods and cones.
- Have students find rods and cones in the glossary and read the definition together as a class.
- Ask students to read pages 78–79 to themselves to find the answer to the question: "What is the function of rods and cones?"
- When students have finished reading, restate the question and have students answer. (Rods and cones are special cells in the retina that send information to the brain, using the optic nerve.)
- Have students look at the image and read the caption on page 79. Wrap-Up
- Use the following questions to promote a discussion:

Discussion Questions on "Eyes and Vision"

- 1. Literal What are the names of the two parts of the eye that you can easily see? (iris and pupil)
- 2. Literal When we describe somebody as having green, blue, or brown eyes, which part of the eye are we referring to? (the iris)
- 3. *Literal* What color is the pupil? (black)
- 4. Literal Which part of your eye is made of a special kind of tissue that is very sensitive to light? (retina)
- 5. Literal Where does the retina send the messages it receives? (to the brain)
- 6. Literal Remember, we said that the spinal cord is like a highway for messages to travel to the brain. What is the name of the highway eye messages travel along? (optic nerve)
- 7. Literal Does the eye actually "see" objects? (No, the eye actually sees the light that reflects off objects.)
- 8. Inferential What is the main idea of the chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: The human eye has many parts that all work together to send messages to the brain that allow us to "see.")

Grammar **25** minutes

Worksheet 9.1

Write a Paragraph

- Tell students that today, they are going to practice writing paragraphs.
- Review the parts of a good paragraph: topic sentence, supporting details, no irrelevant sentences, sentences in order, concluding sentence, and title.
- Ask students to brainstorm topics they would like to write about and make a list on the board.
- Circulate while students are writing offering assistance as needed.
- Have students turn to Worksheet 9.1 and begin work on their paragraphs. Should students need more time, have them take their worksheets home to finish.

Morphology

15 minutes

Review Prefixes un-, non-, re-, pre-, dis-, and mis-

Worksheet 9.2

Tell students you will give them two word choices, a root word and the root word with a prefix added. Then, you will read a sentence aloud that demonstrates the meaning of either the root word or the affixed word. Students must decide which word is demonstrated by the sentence and say the word aloud.

Read the following to students:

View or preview? We were able to see the gymnasium decorated for the school dance a few hours before it started. (preview)

Absorbent or nonabsorbent? My new coat is waterproof so rain just slides right down the surface of it. (nonabsorbent)

Placed or misplaced? I put my keys down on the kitchen counter when I walked in. (placed)

Necessary or unnecessary? Mike used a very loud voice to tell me about his vacation even though he was sitting right next to me at the table. (unnecessary)

Load or reload? Dad and Uncle Hank emptied the moving truck so we can take it back to the old house to put more stuff in it. (reload)

Approve or disapprove? Mom said my dress choice for my friend's birthday party was OK by her. (approve)

Able or unable? That box is too heavy to lift by myself so I will need someone to help me. (unable)

Select or preselect? We picked a cat from the animal shelter and brought it home as our pet. (select)

Verbal or nonverbal? Jordan motioned to me from across the room that he had to leave the meeting. (nonverbal)

Behave or misbehave? The children were talking and laughing so loudly that the librarian had to tell them more than once to be guiet. (misbehave)

Have students turn to Worksheet 9.2 and complete it independently.

Blank Busters

Worksheet 8.6

Review the spelling words that you introduced earlier this week using the table displayed on the board.

Singular Noun	Plural Noun						
knife	knives						
life	lives						
wife	wives						
half	halves						
wolf	wolves						
loaf	loaves						
elf	elves						
leaf	leaves						
thief	thieves						
shelf	shelves						
self	selves						
Challenge Word: hefore	Challange Word: hofore						

Challenge Word: before Challenge Word: please

- Ask students to turn to Worksheet 8.6, which they completed at home last night.
- Call on one student at a time to share a Blank Busters statement with the class to see if students can fill in the blank with the correct spelling word form.
- Discuss the correct answer with the class and the correct spelling, using the table of this week's spelling words.
- Continue in this manner for the remaining time with other students' Blank Busters statements.

Spelling Assessment

Lesson 10

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- Independently reread "Eyes and Vision" with purpose and understanding (RF.3.4a)
- ✓ Reread "Eyes and Vision" orally with accuracy, appropriate rate, and expression (RF.3.4b)
- √ Identify and use parts of a paragraph, including a topic sentence and concluding sentence in a narrative piece (W.3.3a)
- ✓ Prior to independently rereading "Eyes and Vision," identify orally what they know and have learned that may be related to eyes and vision (SL.3.1a)
- ✓ Use nouns, verbs, and adjectives and explain their function in sentences (L.3.1a)
- ✓ Produce simple sentences (L.3.1i)

- Use conventional spelling for making singular nouns plural when adding the suffix -es to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g., ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when -es is added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)
- ✓ Alphabetize words to the second letter
- √ Change run-on sentences to simple sentences

At a Glance	Exercise	Materials	Minutes
Spelling	Spelling Assessment	Worksheet 10.1; optional pens	25
Reading Time	Small Group: "Eyes and Vision"	How Does Your Body Work?; Vocabulary Cards; Worksheet 10.2	25
Grammar	Mixed Practice Review	Worksheet 10.3	15
Spelling	Alphabetize Words	prepared index cards; board	15

Advance Preparation

Make sure to erase the spelling table from the board and/or turn the table over so that students cannot refer to it during the assessment.

Write the spelling words (only the singular nouns) on index cards. Fold over the card so that only the first letter shows.

Worksheet 10.1

Spelling Assessment

- Have students turn to Worksheet 10.1 for the spelling assessment.
- If you would like for students to have pens, this is the time to pass them out.
- Using the following chart, call out each singular noun one at a time in the following manner: say the word, use it in a sentence, and then say the word again.
- Tell students that at the end, you will go back through the list once more.

1.	self	8. life
2.	thief	9. shelf
3.	loaf	10. half
4.	wife	11. leaf
5.	wolf	Challenge Word: before
6.	elf	Challenge Word: please
7.	knife	Silanongo inciai picaco

- After you have called out all of the words including the Challenge Words, go back through the list slowly, reading each word just once more.
- Ask students to write the following sentences as you dictate them:
 - 1. Some people say cats have nine lives.
 - 2. The elves found half of a loaf of bread on the shelf.
- Then, ask students to go back and write the plural form of each singular noun. Allow students 5–10 minutes to complete this portion of the spelling test.
- After students have finished, collect pens, if used.

- Tell students that you will now show them the correct spelling for each word so that they can correct their own work using a pencil.
- Say and write each word on the board, instructing students to correct their work by crossing out any incorrect spelling, then copying and writing the correct spelling next to it.
- Continue through all the words and then on to the dictated sentences.

Note to Teacher

At a later time today, you may find it helpful to use the template provided at the end of this lesson to analyze students' mistakes. This will help you to understand any patterns that are beginning to develop or that are persistent among individual students.

Reading Time

25 minutes

Small Group: "Eyes and Vision"

Re-introducing the Chapter

- Tell students that today, they will reread "Eyes and Vision" in small groups. Ask students what they remember learning from reading this the first time.
- Then, ask students if eyes can actually see objects. (No, light passes through the eyes and then a message is sent to the brain where the brain tells you what you are seeing.)

Reviewing the Vocabulary

- You may wish to review the vocabulary before rereading this chapter by referring to the displayed Vocabulary Cards.
- You may also wish to review how to decode these words and address any unusual letter-sound correspondences as described in a previous lesson.

Guided Reading Supports and Purpose for Reading

Tell students that they will read independently or in a small group today.

Chapter 7

Worksheet 10.2

- Small Group 1: Ask these students to come to the reading table and read the chapter with you. Have students complete Worksheet 10.2 as a teacher-guided activity. This is an excellent time for you to make notes in your anecdotal records.
- Small Group 2: Ask these students to read the chapter independently at their desks and complete Worksheet 10.2. Remind students that the bolded words in the chapter are found in the glossary and match the words you previewed. Some words may appear in different forms in the chapter.

Wrap-Up

- Review Worksheet 10.2 with students, discussing the path that light takes as it travels through the eye parts. (For example, first light travels through the cornea, next the pupil, etc.)
- Ask, "What is the main idea of this chapter?" (Answers may vary but should closely resemble: The human eye has many parts that all work together to send messages to the brain that allow us to "see.")

Grammar 15 minutes

Mixed Practice Review

Worksheet 10.3

- Tell students that today, they will review all of the grammar taught so far this year.
- Take a few moments to ask students for examples and definitions of the following:
 - **Nouns** = common; names of people, places, things in general, e.g., boat, boy, school
 - **Nouns** = proper; names of people, places, and things in particular, e.g., Sally, Moore Park
 - **Nouns** = concrete; names of people, places, and things that can be detected using a person's five senses
 - **Nouns** = abstract; names of emotions/feelings, states/attributes; ideas/concepts, and movements/events that can't be detected using a person's five senses
 - **Verbs** = action words, e.g., walk, talk, sing, hop
 - **Verbs** = linking words that join the predicate to the subject it describes, e.g., is, seems, feels, are, were, was

- Adjectives = words that describe nouns, often telling how many, color, shape, size, etc., e.g., happy, pretty, soft, seven, tall, sharp
- Adjectives = articles, e.g., a, an, the
- **Subject** = the part of a sentence that tells the 'who' or 'what' the sentence is about
- **Predicate** = the part of the sentence that tells the action, the 'what' is happening. The predicate includes and often begins with the verb.
- **Fragment** = a group of words that isn't a complete thought and lacks either a subject or predicate
- Simple Sentence = a group of words that has one subject and one predicate
- **Run-On Sentence** = two or more simple sentences that run together because they are capitalized or punctuated incorrectly
- **Paragraph** = a set of sentences on the same topic
- **Topic Sentence** = one sentence, usually the first, which tells the main idea or what the paragraph is mostly about
- **Concluding Sentence** = one sentence, always the last, which wraps up the paragraph; It does not introduce new information. Often, it restates the topic sentence.
- **Irrelevant Sentence** = a sentence that doesn't relate to the topic sentence that should not be included in the paragraph
- Have students turn to Worksheet 10.3 and complete it independently. You may consider using this as an informal assessment.

Spelling **15** minutes

Alphabetize Words

Using the previously prepared cards folded over to reveal just the first letter, tape the words on the board randomly. Tell students that you will now review how to alphabetize the spelling words and Challenge Words on the board to the second letter.

- Ask students, "Look at the first letter on each card taped on the board. Of all the letters displayed on the board, which one comes first in the alphabet?" Students should respond 'b'. Tape this card, still folded, to the board at the top of a column that you will create of the words.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 'e'. Tape this card, still folded, to the board below the 'b' displayed.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 'h'. Tape this card, still folded, to the board below the 'e' displayed.
- Ask students, "Look at the first letter on each of the remaining cards." Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 'k'. Tape this card, still folded, to the board below the 'h' displayed.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should notice that there are three cards with the letter 'I' displayed. Unfold and then refold each card to reveal the second letter, e.g., the 'i' in life, the 'o' in loaf, and the 'e' in leaf. Ask students which of these three letters, 'i', 'o', or 'e', comes first. They should respond 'e'. Tape the 'le' card, still folded, to the board below the card with 'k' displayed. Ask students which letter comes next, the 'i' or the 'o'. They should respond 'i'. Tape the 'li' card, still folded, below the card with 'le' displayed. Then, tape the remaining 'lo' card, still folded, to the board below 'li'.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 'p'. Tape this card, still folded, to the board below the 'lo' card.

- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should notice that there are two cards with the letter 's' displayed. Unfold and then refold each card to reveal the second letter, e.g., the 'h' in shelf and the 'e' in self. Ask students which of these two letters, 'h' or 'e', comes first. They should respond 'e'. Tape the 'se' card, still folded, to the board below the card with 'p' displayed. Then, tape the card with 'sh' below the 'se' card.
- Ask students, "Look at the first letter on each of the remaining cards. Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should respond 't'. Tape this card, still folded, to the board below the card with 'sh' displayed.
- Ask students, "Look at the first letter on each of the remaining cards." Of all the letters displayed on the remaining cards, which one comes next in the alphabet?" Students should notice that there are two cards with the letter 'w' displayed. Unfold and then refold each card to reveal the second letter, e.g., the 'i' in wife and the 'o' in wolf. Ask students which of these two letters, 'i' or 'o', comes first. They should respond 'i'. Tape the 'wi' card, still folded, to the board below the card with 't' displayed. Then, tape the card with 'wo', still folded, below 'wi'.
- Now that all of the cards have been placed on the board in alphabetical order, unfold all the cards so that the entire word is visible.
- Read the words aloud with students and state explicitly that all the spelling words are now in alphabetical order on the board.

before	please
elf	self
half	shelf
knife	thief
leaf	wife
life	wolf
loaf	

20	19	18	17	16	15	4	13	12	⇉	10	9	∞	7	6	7	4	ω	2	_	Name
																				□
																				self
																				selves
																				thief
																				thieves
																				loaf
																				loaves
																				wife
																				wives
																				wolf
																				wolves
																				elf
																				elves
																				knife
																				knives
																				life
																				lives
																				shelf
																				shelves
																				half
																				halves
																				leaf
																				leaves
																				Challenge Word: before
																				Challenge Word: please

Spelling Analysis Directions

Unit 3, Lesson 10

- Students are likely to make the following errors:
 - Not changing the 'f' to 'v' before adding -es
 - Adding –es to words that end with 'fe'
- While either of the above student-error scenarios may occur, you should still be aware that misspellings may be due to many other factors. You may find it helpful to record the actual spelling errors that the student makes in the analysis chart. For example:
 - Is the student consistently making errors on specific vowels? Which ones?
 - Is the student consistently making errors at the end of the words?
 - Is the student consistently making errors on particular beginning consonants?
- Did the student write words for each feature correctly?
- Also, examine the dictated sentences for errors in capitalization and punctuation.

Lesson 11

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "Vision Problems, Vision Solutions," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "Vision Problems, Vision Solutions" by explicitly referring to the text (RI.3.1)
- ✓ Determine the main idea of "Vision Problems, Vision Solutions"; recount the key details and explain how they support the main idea (RI.3.2)
- ✓ Determine the meaning of general academic words and domain-specific words and phrases relevant to vision problems and vision solutions in "Vision Problems, Vision Solutions" (RL3.4)
- ✓ Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "Vision Problems, Vision Solutions" (RI.3.7)
- ✓ Independently read "Eyes and Vision" with purpose and understanding (RF.3.4a)
- Demonstrate preparedness for a discussion, having read "Vision Problems, Vision Solutions," explicitly drawing on preparation and other information known about vision problems and vision solutions to explore content under discussion (SL.3.1a)

- ✓ Prior to independently rereading "Vision Problems, Vision Solutions," identify orally what they know and have learned that may be related to vision problems and solutions (SL.3.1a)
- ✓ During a discussion, explain ideas and understanding in relation to vision problems and vision solutions (SL.3.1d)
- ✓ Retell orally important facts and information from "Eyes and Vision" (SL.3.4)
- ✓ Correctly spell regular and irregular plural nouns (L.3.1b)
- ✓ Form and use regular and irregular verbs (L.3.1d)
- ✓ Use conventional spelling patterns when adding the suffixes -s, -es, -ed, or -ing to root words (L.3.2e)
- ✓ Use spelling patterns and generalizations (e.g. ending rules) in writing words (L.3.2f)
- ✓ Determine the meaning of words formed when -s, -es, -ed, or -ing are added to a known root word (L.3.4b)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "Vision Problems, Vision Solutions"	How Does Your Body Work?; Individual Code Chart; Vocabulary Cards; Worksheet 11.1	25
Spelling	Introduce Spelling Words	board; Worksheet 11.2	25
Take-Home Material	Family Letter; "Eyes and Vision"; "Vision Problems, Vision Solutions"	Worksheets 11.2-11.4	*

Advance Preparation

You may wish to draw the tables for spelling on the board or on chart paper before beginning to teach this lesson.

Verb	-ed	-ing	-s	-es

Singular Noun	Plural Noun

This is a mixed review spelling lesson. Students have already been taught these patterns in Grade 3. All of these words and the suffixes applied to them should be familiar to students. Examples are listed here:

Verbs						
Patterns for Adding Suffixes	Examples					
add -ed and -ing by doubling or not doubling the final consonant	grab → grabbed, grabbing jump → jumped, jumping					
drop the final letter 'e' then add -ed and -ing	hike → hiked, hiking erase → erased, erasing					
add -s or -es (add -es to verbs ending in the following letters: 's', 'x', 'z', 'sh', and 'ch')	run → runs buzz → buzzes stretch → stretches					
change the 'y' to 'i' then add -ed or -es	carry → carried, carries study → studied, studies					

Nouns							
Patterns for Forming Plurals	Examples						
	book → books						
add -s or -es (add -es to nouns ending in the	class → classes						
following letters: 's', 'x', 'z', 'ch', and 'sh')	wish → wishes						
	box → boxes						
change the 'v' to 'i' then add as	bunny → bunnies						
change the 'y' to 'i' then add -es	baby → babies						
change the 'f' to 'v' then add -es, dropping	loaf → loaves						
the final letter 'e' when needed	life → lives						
irrogular plural forma	tooth → teeth						
irregular plural forms	person → people						

Reading Time 25 minutes

Chapter 8

Worksheet 11.1

Whole Group: "Vision Problems, Vision Solutions"

Introducing the Chapter

- Ask students to recall what they learned about eyes and vision from the previous chapter.
- Review with students what each part of the eye is and does:
 - The iris is the colorful part of the eye.
 - The pupil is the black part in the center that changes size to adjust to light.
 - The cornea is the thin, clear tissue that protects the eye from dirt and germs.
 - The lens focuses light.
 - The retina has sensitive nerves that send messages to the brain.
 - The optic nerve is a nerve that messages travel through from the eye to the brain.
- Tell students that the title of today's chapter is "Vision Problems, Vision Solutions."
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "Vision Problems, Vision Solutions" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "Vision Problems, Vision Solutions"

- 1. **nearsighted***—able to see things clearly if they are close by; Things that are farther away look blurry. (82)
- 2. **prescription**—an order for medicine (84)
- 3. optician—a person who examines eyes, makes glasses, and sells contact lenses (84)
- 4. **farsighted***—able to see things clearly if they are far away; Things that are closer look blurry. (86)
- 5. **contact lens**—a thin, plastic disc placed directly on the cornea of the eye to correct vision problems (contact lenses) (86)
- 6. **insert**—to put in (86)
- 7. **LASIK surgery**—an operation during which the doctor uses a laser beam to change the shape of the cornea of the eye to help it focus light better (88)
- 8. **laser beam**—an intense beam of light that can be used for many things including surgery and cutting things (88)
- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask the students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

 Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
near | sight | ed
pre | scrip | tion
 'tion' > /sh/ + /e/ + /n/ (fiction, caption)
op | ti | cian
 'ci' > /sh/ (musician)
far | sight | ed
con tact lens
LA | SIK sur | ger | y
la ser beam
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word prescription on the board.
 - Circle the letters 'tion'.
 - Tell students that these letters represent three different phonemes, /sh/ + /ə/ + /n/.
 - Because 'tion' is made up of three different phonemes, students will see that it is not listed on the Individual Code Chart.
 - Write the word fiction on the board as another example of a word in which 'tion' spells the sounds $\frac{\sinh + \frac{1}{2} + \frac{1}{2}}{\sinh \frac{1}{2}}$
- Display the Vocabulary Card for or write the word optician on the board.
 - Circle the letters 'ci'.
 - Tell students that these letters represent the sound /sh/.
 - Ask students to turn to page 2 of the Individual Code Chart.
 - Ask them to find the /sh/ row and follow it across.
 - Students will see that there is no 'ci' listed. Explain to them that the 'ci' spelling of /sh/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word musician on the board as another example of a word in which 'ci' spells the sound /sh/.

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

 Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 80-81

- Read the title of today's chapter together as a class, "Vision Problems, Vision Solutions."
- Ask students to scan the page for vocabulary words. (There are none.)
- Ask students to read pages 80–81 to themselves to fill in the blanks in the sentence: "In order to have perfect vision, the and bend light rays so that they meet and touch the retina at the same spot."
- When students have finished reading, reread the sentence and have students answer. (cornea, lens)
- Have students look at the image and read the caption on page 81.

Pages 82-83

- Display the image for this chapter and the Vocabulary Card for nearsighted.
- Have students find nearsighted in the glossary and read the definition together as a class.
- Ask students to read pages 82–83 to themselves to find the answer to the question: "What part of the eye is not shaped correctly when a person is nearsighted?"
- When students have finished reading, restate the question and have students answer. (cornea)
- Have students look at the image and read the caption on page 83.

Pages 84-85

- Display the Vocabulary Cards for prescription and optician.
- Have students find prescription and optician in the glossary and read the definitions together as a class.
- Ask students to read pages 84–85 to themselves to find the answer to the question: "How do glasses help correct the vision of a nearsighted person?"
- When students have finished reading, restate the question and have students answer. (The lenses in a pair of glasses bend the light before it enters the eye, which allows the rays of light to touch the retina in the same spot.)
- Have students look at the image and read the caption on page 85.

Pages 86-87

- Display the Vocabulary Cards for farsighted and contact lens.
- Have students find farsighted and contact lens in the glossary and read the definitions together as a class. Note for students that both contact lens and contact lenses are used in this chapter.
- Ask students to read pages 86–87 to themselves to find the answer to the question: "How are contact lenses and glasses different?"
- When students have finished reading, restate the question and have students answer. (Contact lenses are placed directly on the cornea, while glasses are not.)
- Have students look at the image and read the caption on page 87.

Pages 88-89

- Display the Vocabulary Cards for LASIK surgery and laser beam.
- Have students find LASIK surgery and laser beam in the glossary and read the definitions together as a class.
- Ask students to read pages 88–89 to themselves to find the answer to the question: "How does LASIK surgery correct vision?"
- When students have finished reading, restate the question and have students answer. (A laser beam is aimed at the eye to change the shape of the cornea.)
- Have students look at the image and read the caption on page 89.

Wrap-Up

Use the following questions to promote a discussion:

Discussion Questions on "Vision Problems, Vision Solutions"

- 1. Literal How does the lens in your eye bend light? (It bends light rays closer together to focus the light on the retina.)
- 2. Literal If you can see things clearly when they are close by, are you near sighted or far sighted? (near sighted)
- 3. Literal What is the term for people who can see things clearly if they are far away? (farsighted)
- 4. Literal Compare and contrast how contact lenses are both alike and different from glasses. (They both correct farsighted and nearsighted vision problems; however, you put contact lenses directly in your eyes, right on top of your cornea. Glasses rest on your face. Glasses are noticeable, whereas contact lenses are almost invisible.)
- 5. *Inferential* What is the main idea of this chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: Many visions problems are caused by the shape of the cornea and can be corrected.)
- Have students complete Worksheet 11.1 independently.

Worksheet 11.2

Introduce Spelling Words

Note to Teacher

This week is a mixed review of spelling patterns. All of these patterns and words should be familiar to students.

- Tell students that the words for this week are all words they have learned and practiced before.
- Draw the following tables on the board or chart paper:

Verb	-ed	-ing	-s	-es

Singular Noun	Plural Noun

When introducing the words, use these procedures:

Step 1: Introducing the Verbs

- Tell students that this week, they will review spelling patterns they have applied so far in Grade 3. On the assessment, they will be responsible for determining the form of the verb or noun that fits in the oral sentence provided. These are all words that students have spelled in Grade 3.
- Tell students they will review this week's spelling words in sections or chunks. The first section will be verbs. Remind students that a verb describes an action.

• As you introduce each of the spelling words, write it in the table, pronouncing each word as you write it.

Verb	-ed	-ing	-s	-es
watch				
wish				
submit				
raise				
dry				

Step 2: Adding the Suffixes –ed and –ing

- Tell students that you will now fill in two columns of the table by adding the suffixes -ed and -ing to each root word.
- Have students tell you how to add -ed and -ing to watch and wish. (Students should point out that when words end with 'ch' and 'sh', the suffixes -ed and -ing are simply added.)
- Now, ask students to tell you how to add -ed and -ing to submit. [Students should tell you that when a word ends with CVC (Consonant-Vowel-Consonant), the final consonant must be doubled before adding *-ed* or *-ing*. This is the case with *submit*.]
- Ask students to tell you how to add the suffixes to raise. (Students should say that when a word ends with a final letter 'e', the final letter 'e' must be dropped before adding -ed or -ing.)
- Ask students how to add *-ed* and *-ing* to *dry*. (Students should say that you change the 'y' to 'i' then add -ed. However, for adding -ing, the suffix is simply added with no change to the 'y'.)

Verb	-ed	-ing	-s	-es
watch	watched	watching		
wish	wished	wishing		
submit	submitted	submitting		
raise	raised	raising		
dry	dried	drying		

Step 3: Adding the Suffixes -s or -es

- Tell students that you will now fill in the remaining columns of the table by adding -s or -es to the verbs.
- Working through each root word, ask students to tell you how to add either -s or -es by asking which suffix is appropriate for that verb in the same way as you did in the previous set of directions.

Verb	-ed	-ing	-s	-es
watch	watched	watching		watches
wish	wished	wishing		wishes
submit	submitted	submitting	submits	
raise	raised	raising		raises
dry	dried	drying		dries

• When introducing the words, use these procedures:

Step 1: Introducing Singular Nouns

 As you introduce each of the spelling words, write it in the table, pronouncing each word as you write it.

Singular Noun	Plural Noun
book	
puppy	
knife	
child	
person	

Step 2: Forming the Plurals of the Singular Nouns

Ask students to explain how to complete the remainder of the table by forming the plural form of the nouns.

Singular Noun	Plural Noun
book	books
puppy	puppies
knife	knives
child	children
person	people

Challenge Word: across Challenge Word: idea

- Explain to students that the Challenge Words across and idea are words that are used very often. They may not follow spelling patterns and need to be memorized. Use the Challenge Words in sentences as examples for students. "Maggie went across the street to play with Simon." "I have no idea what the answer is."
- Tell students that they will not need to change the form of the Challenge Words on the assessment.
- Practice the words during the remaining time. Call on a student to read any word in its plural form and ask him/her to orally use the word in a meaningful sentence. After the student says the sentence, have him/her ask the class: "Did that sentence make sense?" If the class says, "Yes," then the student puts a check mark in front of the word and calls on another student to come to the front and take a turn. If the class says, "No," have the student try again or call on another student to come to the front and use the word in a meaningful sentence. This continues until all the plural forms are used or time has run out.
- Tell students that these tables will remain on display until the assessment so that they may refer to it during the week.
- Tell students they will take home Worksheet 11.2 with this week's spelling words to share with a family member.

Take-Home Material

Family Letter; "Eyes and Vision"; "Vision Problems, Vision Solutions"

Have students take home Worksheet 11.2 to share with a family member and Worksheets 11.3 and 11.4 to read to a family member.

Grammar

Lesson 12

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

- ✓ Ask and answer questions to demonstrate understanding of "Ears and Hearing," referring explicitly to the text as the basis for the answers (RI.3.1)
- ✓ Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details of "Ears and Hearing" by explicitly referring to the text (RI.3.1)
- ✓ Determine the main idea of "Ears and Hearing"; recount the key details and explain how they support the main idea (RI.3.2)
- Determine the meaning of general academic words and domain-specific words and phrases relevant to ears and hearing in "Ears and Hearing" (RI.3.4)
- Describe images, orally or in writing, and how they contribute to what is conveyed by the words in "Ears and Hearing" (RI.3.7)

- ✓ Independently read "Ears and Hearing" with purpose and understanding (RF.3.4a)
- ✓ Demonstrate preparedness for a discussion, having read "Ears and Hearing," explicitly drawing on preparation and other information known about ears and hearing to explore content under discussion (SL.3.1a)
- ✓ Prior to independently reading "Ears and Hearing," identify orally what they know and have learned that may be related to ears and hearing (SL.3.1a)
- ✓ During a discussion, explain ideas and understanding in relation to ears and hearing (SL.3.1d)
- ✓ Use subject pronouns and explain their function in sentences (L.3.1a)
- ✓ Use a glossary to determine or clarify the precise meaning of key words and phrases (L.3.4d)

At a Glance	Exercise	Materials	Minutes
Reading Time	Whole Group: "Ears and Hearing"	How Does Your Body Work?; Vocabulary Cards	25
Grammar	Introduce Subject Pronouns	board or chart paper; Worksheet 12.1	25
Take-Home Material	"Ears and Hearing;" Practice Subject Pronouns	Worksheets 12.2, 12.3	*

Advance Preparation

Create and display the following Subject Pronoun poster:

Subject Pronoun

A **pronoun** is a part of speech that takes the place of a noun. Every pronoun always refers to a specific noun. When a pronoun is the subject of the sentence, it is called a subject pronoun.

Create and display the following Subject Pronoun chart:

Subject pronouns include:			
Singular Plural			
I	We		
You (one person)	You (more than one person)		
He, She, It	They		

(The Subject Pronoun chart needs to remain on display for several days as you add verbs to it. For that reason, you may wish to write it on chart paper.)

Write the following sentences on the board or chart paper for use during the Grammar lesson:

1. Sam watches the skaters.	watches the skaters.
2. (insert your name) skated quickly.	skated quickly.
3. The skaters glide over the ice.	glide over the ice.
4. Sam and Martha have hot chocolate.	have hot chocolate.
5. (insert another student's name) came too.	came too.
6. (insert three students' names) skate well.	skate well.
7. My sister fell and hurt her knee.	fell and hurt her knee
8. Your mother is waving to all of us.	is waving to all of us.

Chapter 9

Whole Group: "Ears and Hearing"

Introducing the Chapter

- Tell students that the title of today's chapter is "Ears and Hearing."
- Tell students that they will learn about how their ears help them hear sounds.
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

Preview specific Vocabulary Cards immediately before students are asked to read the page(s) on which they first appear. The page number where the word first appears in "Ears and Hearing" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter. An asterisk after a word indicates the word is also taught in Listening & Learning.

Vocabulary for "Ears and Hearing"

- 1. **membrane**—a thin sheet or layer that covers something (92)
- 2. **frame**—structure (92)
- 3. **vibrate**—to move back and forth rapidly (**vibration**, **vibrations**) (92)
- 4. **outer ear***—the part of the ear that is visible on the side of the head; Its job is to catch sounds and guide them into the middle ear. (**94**)
- 5. **middle ear***—the part of the ear that is between the outer and inner ear; It has three small bones that vibrate when struck by sound waves which then pass the vibrations to the inner ear. (94)
- 6. **inner ear***—the innermost part of the ear that contains the cochlea and auditory nerve (94)
- 7. ear canal*—ear tube (94)
- 8. **gland**—an organ in the body that makes natural chemicals (glands) (94)
- 9. **eardrum***—a thin membrane inside the ear that vibrates when sound hits it (94)
- 10. hammer—a small bone in the ear that looks like a hammer and vibrates when sound waves hit the eardrum (96)
- 11. **anvil**—a small bone in the ear that looks like an anvil and vibrates when sound waves hit the eardrum (96)
- 12. **stirrup**—a small bone in the ear that looks like a stirrup and vibrates when sound waves hit the eardrum (96)
- 13. **sensitive**—responsive (**96**)
- 14. **cochlea***—a fluid-filled coil in the inner ear that is lined with hairs that vibrate when sound waves hit the eardrum; The nerves connected to the hairs send messages to the brain that tell you what you are hearing. (96)
- 15. **coil**—spiral (**96**)
- 16. **auditory nerve**—the nerve that sends signals from your ears to your brain about what you hear (96)

Guided Reading Supports and Purpose for Reading

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

 Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 90-91

- Read the title of the today's chapter together as a class, "Ears and Hearing."
- Ask students to scan the page for vocabulary words. (There are none.)
- Ask students to read pages 90-91 to themselves to fill in the blank in the sentence: "Dr. Kim Audit is an expert on and ."
- When students have finished reading, reread the sentence and have students answer. (ears and hearing)
- Have students look at the image and read the caption on page 91.

Pages 92-93

- Display the image for this chapter and the Vocabulary Cards for membrane, frame, and vibrate.
- Have students find membrane, frame, and vibrate in the glossary and read the definitions together as a class. Note for students that both the word vibrate and two forms of the word, vibration and vibrations, are used in this chapter.
- Ask students to read pages 92–93 to themselves to find the answer to the question: "What are sound waves?"
- When students have finished reading, restate the guestion and have students answer. (vibrations in the air created by vibrations of an object)
- Have students look at the image and read the caption on page 93.

Pages 94-95

- Display the Vocabulary Cards for outer ear, middle ear, inner ear, ear canal, gland, and eardrum.
- Have students find outer ear, middle ear, inner ear, ear canal, gland, and eardrum in the glossary and read the definitions together as a class. Note for students that *glands* is used in this chapter.
- Ask students to read pages 94–95 to themselves to find the answer to the question: "What are the three parts of the ear?"
- When students have finished reading, restate the guestion and have students answer. (outer ear, middle ear, and inner ear)
- Ask, "What is the function of the outer ear?" (to catch sounds and guide them to the middle ear through the ear canal) "What is the function of the middle ear?" (The eardrum is located here. Its function is to vibrate when sounds hit it, just like the drum.)
- Have students look at the image and read the caption on page 95.

Pages 96-97

- Display the Vocabulary Cards for hammer, anvil, stirrup, sensitive, cochlea, coil, and auditory nerve.
- Have students find hammer, anvil, stirrup, sensitive, cochlea, coil, and auditory nerve in the glossary and read the definitions together as a class.
- Ask students to read **pages 96–97** to themselves to find the answer to the question: "What is the function of the hammer, anvil, and stirrup?"
- When students have finished reading, restate the question and have students answer. (to vibrate when they are struck by sound waves and pass vibrations to the part in the inner ear called the cochlea)
- Ask, "What is the function of the cochlea?" (The hairs that line the cochlea vibrate when sound waves hit them. Nerves connected to the hairs send messages to the brain through the auditory nerve.)
- Have students look at the image and read the caption on page 97.

Pages 98-99

 Ask students to scan the page for new vocabulary words. (There are none.)

- Ask students to read pages 98–99 to themselves to find the answer to the question: "How does a human ear hear?"
- When students have finished reading, restate the question and have students answer. (Sound waves enter the outer ear and travel down the ear canal to the eardrum to make it vibrate. The tiny bones in the middle ear vibrate, causing the tiny hairs in the cochlea to vibrate. The nerves attached to these hairs send messages to the brain.)
- Have students look at the image and read the caption on page 99. Wrap-Up
- Use the following questions to promote a discussion:

Discussion Questions on "Ears and Hearing"

- 1. Literal What are vibrations in the air called? (sound waves)
- 2. Literal What does ear wax do? (It protects the ear and helps keep germs out of the ear.)
- 3. Literal What three bones make up the middle ear? (hammer, anvil, and stirrup) Which one is the smallest bone in the body? (stirrup)
- 4. Literal How does the cochlea, found in the inner ear, help you hear sounds? (The hairs that line it vibrate when sounds waves come from the middle ear. The hairs are connected to nerves and send messages to the brain through the auditory nerve, which lets you hear sounds.)
- 5. Inferential What is the main idea of this chapter? (Students may not exactly state the main idea like this but it should closely resemble the following: The three parts of the ear work together to enable hearing.)

Worksheet 12.1

For additional practice, see Pausing Point Worksheet PP10.

Introduce Subject Pronouns

- Remind students that nouns are the names of people, places, or things.
- Ask students to give examples of nouns.
- Ask students to help you create two or three sentences that have nouns as subjects. (Examples could be: The dog licks my hand. Don reads well. My sisters take care of me.)
- Remind students that the subject of a sentence is who or what the sentence is about and often comes first in the sentence.
- Tell students that today, they will learn about a new part of speech called a pronoun.
- Direct students' attention to the poster you created in advance defining pronouns and subject pronouns.

Subject Pronoun

A **pronoun** is a part of speech that takes the place of a noun. Every pronoun always refers to a specific noun. When a pronoun is the subject of the sentence, it is called a subject pronoun.

- Have students read the poster, noting that 'a pronoun is a word that takes the place of a noun'.
- Point out that when a pronoun is used to replace a noun that is the subject of the sentence, it is called a subject pronoun. (Don reads well. becomes He reads well.)
- Direct students' attention to the Subject Pronouns chart you placed on the board or chart paper and read the subject pronouns. You will need to leave this chart on display for future lessons.

Subject pronouns include:			
Singular Plural			
I	We		
You (one person)	You (more than one person)		
He, She, It	They		

- Note for students that pronouns can be singular or plural. Ask students to provide oral examples of singular and plural nouns (e.g., cat, ball, desk, pencils, books, cars, etc.). After each noun is provided, ask students to verbally identify which pronoun(s) could be used to replace the noun, emphasizing the fact that if a noun is singular, the pronoun used to replace it must also be singular.
- Direct students' attention to the sentences you placed on the board in advance.
- Ask a student to read the first sentence. (Sam watches the skaters.)
- Ask another student to identify the subject. (Sam)
- Ask a third student, "How do you know Sam is the subject of the sentence?" (Sam is who the sentence is about.)
- Ask students which subject pronoun from the list you placed on the board replaces Sam. (He)
- Ask, "When you replace the subject Sam with the subject pronoun. He, what is your new sentence?" (He watches the skaters.)
- Ask students who the pronoun *He* refers to, i.e., what noun does it replace. (Sam) Point out to students that every pronoun refers to a noun. Whenever they read a sentence that includes a pronoun, students should double check and make sure that they understand who or what the pronoun refers to.
- Then, ask a student to insert his/her name in the next sentence and tell which subject pronoun would replace his/her name. (Student's name skated quickly, becomes I skated quickly.)
- Call on students to complete the next two sentences.
- For the fifth sentence, call on a pair of students to come up to the front of the room. Have them face one another and speak to each other.
- Ask one of the students to insert his/her partner's name in the sentence (Alice came too.) and replace that name with the correct subject pronoun. (You came too.)
- Then, call four students up to the front of the room. Choose one to point to the other students and insert the other three students' names in the last sentence (Sally, Jim, and Fred skate well.) and replace those names with the correct subject pronoun. (You skate well.)

Lastly, have students read the final two sentences, replacing the subjects with the appropriate subject pronoun (she). Ensure that students understand that the subject pronoun in each of these sentences (she) replaces all of the words of the subject in each sentence (my sister and your mother), not just the noun.

My sister fell and hurt her knee. She fell and hurt her knee. Your mother is waving to all of us. She is waving to all of us.

Have students turn to Worksheet 12.1 and guide them through the first few examples. Have students complete the worksheet independently.

Note to Teacher

Leave the Subject Pronoun chart on display for future lessons.

Take-Home Material

"Ears and Hearing;" Practice Subject Pronouns

Have students take home Worksheet 12.2 to read to a family member and Worksheet 12.3 to complete.

At a Glance	Exercise	Materials	Minutes
Assessment	Student Skills Assessment	Worksheet 13.1	50
Optional Assessment of Fluency	"Reflexes"	Worksheet 13.2	*

Note to Teacher

Students will complete an assessment by reading two selections during one sitting and answering comprehension, grammar, morphology, and spelling questions that follow each selection. Students will not read out of their Reader but rather from Worksheet 13.1, where the selections have been printed.

50 minutes Assessment

Student Skills Assessment

Worksheet 13.1

- Have students tear out Worksheet 13.1.
- Tell students they will read two selections printed on Worksheet 13.1 and answer comprehension, morphology, spelling, and grammar questions that follow each selection.
- Tell students that if they feel tired, it's a good idea to take a short, personal break. Explain to students that they need to respect others in the classroom and stay seated, while quietly looking up to the ceiling, stretching their shoulders, or taking a deep breath or two.
- Tell students they should go right on to the second selection once they have finished the first selection.
- Encourage students to do their best.
- Once students finish the assessment, encourage them to review their papers, rereading and looking over their answers carefully.
- Again, explain the necessity of respecting that not all classmates will finish at the same time, and, if they finish and have checked their papers, they should remain quiet for others to finish.

Note to Teacher

When time permits, score these assessments using the guidelines at the end of this lesson to evaluate each student's mastery of the skills taught in this unit.

If additional practice is needed for the remediation of skills students have not mastered, materials are available in the Pausing Point.

Benchmarks (number correct out of number given)							Student Name	Question Number	Skill	
2 of 2								6	Author's purpose	
10								20	Author's purpose	
								00	Grammar	
4								9	Grammar	
4 of 5								10	Grammar	
								21	Grammar	
								23	Grammar	
2 of 2								Ω	Inference	Ç
f 2								18	Inference	Unit 3
								_	Literal	
_								N	Literal	sess
4 of 5								4	Literal	Assessment Analysis
OI								17	Literal	nt A
								19	Literal	nal
								⇉	Morphology	/Sis
								12	Morphology	Chart
4 of 5								22	Morphology	Ā
Oi Oi								24	Morphology	
								25	Morphology	
그 호 그								15	Sequence	
<u> 그 약 그</u>								14	Setting	
<u> 그 으</u> , 그								3	Spelling	
								ω	Words in Context	
3 of 3								7	Words in Context	
ω								16	Words in Context	
Overall Benchmark 80%										

Scoring Guidelines

After you have entered all student scores into the Unit 3 Assessment Analysis Chart, use the following to assist you in determining students who may need additional instruction.

Write the names of students who did not meet the Benchmark for each subtest on the lines.

Author's purpose (#6, 20)	Grammar (#8, 9, 10, 21, 23)	
1	1	
2	2	
3	3	
Inference (#5, 18)	Literal (#1, 2, 4, 17, 19)	
1	1	
2	2	
3	3	
Morphology (#11, 12, 22, 24, 25)	Sequence (#15)	
1	1	
2	2	
3	3	
Setting (#14)	Spelling (#13)	
1	1	
2	2	
3	3	
	text (#3, 7, 16)	
1		

Optional Assessment of Fluency

(II) "Reflexes"

Worksheet 13.2

You may wish to assess students' fluency in reading using any of the supplemental chapters that they have not yet read. Recording and Scoring Sheets have been specifically included for "Reflexes."

Instructions

- Turn to the text copy of "Reflexes" at the end of this lesson. This is the text copy students will read aloud.
- Ask the student to remove Worksheet 13.2 from his/her workbook. You will use this worksheet to mark as a running record as you listen to the student read orally.
- Tell the student that you are going to ask him or her to read the selection aloud. Explain that you are going to keep a record of the amount of time it takes him or her to read the selection. Please also explain to the student that he/she should not rush but rather read at his/her own regular pace.
- Begin timing when the student reads the first word of the selection. If you are using a watch, write the exact Start Time, in minutes and seconds, on your record page. If you are using a stopwatch, you do not need to write down the start time since the stopwatch will calculate Elapsed Time. As the student reads the selection, make a running record on the copy with the student's name using the following guidelines:

Words read correctly	No mark is required.
Omissions	Draw a long dash above the word omitted.
Insertions	Write a caret (^) at the point where the insertion was made. If you have time, write down the word that was inserted.
Words read incorrectly	Write an "X" above the word.
Substitutions	Write the substitution above the word.
Self-corrected errors	Replace original error mark with an "SC."
Teacher-supplied words	Write a "T" above the word (counts as an error).

When the student finishes reading the selection, write the exact Finish Time in minutes and seconds on your record sheet. Alternatively, if you are using a stopwatch, simply write down the Elapsed Time in minutes and seconds. In the interest of time, ask students to read only the first three pages of text in either chapter. (Five minutes should be enough time to get a measurement on most students.) If the student does not read to the end, draw a vertical line on the record sheet to indicate how far he or she read. Also write down either the Finish Time or the Elapsed Time. After the student finishes reading orally, you may direct him to finish reading the remainder of the selection silently; you may also assess comprehension by having students answer the following comprehension questions orally.

Oral Comprehension Questions on "Reflexes"

- 1. Literal What did the teacher do to startle the students? (dropped a huge book on the floor)
- 2. Literal Why did he do this? (to test their reflexes)
- 3. Literal What kind of test did Mr. Brown say this test was? (a test you can pass without even trying)
- 4. Literal How do reflexes help keep us safe? (They react without us thinking about it, thus protecting our body.)
- Repeat this process for additional students. Scoring can be done later, provided you have kept running records and jotted down either the Elapsed Time or the Start Time and the Finish Time.

Guidelines for Calculating W.C.P.M. Scores

If the reading was fairly accurate (< 10 uncorrected errors), you can get a rough (and easy) estimate of a student's W.C.P.M. score simply by noting the time and looking at the chart on Worksheet 13.2.

To calculate a student's exact W.C.P.M. score, use the information you wrote down on the record sheet and follow the steps described below. The steps are also shown in graphic form on Worksheet 13.2. You will probably find it helpful to have a calculator available.

- 1. First, complete the Words section of the Worksheet 13.2.
- Count Words Read. This is the total number of words that the student read or attempted to read, up to the point where he or she stopped. It includes words that the student read correctly as well as words that the student read incorrectly or skipped over. If the student attempted to read the whole selection, use 334 words total. If the student did not finish the selection. you will need to count the number of words that the student actually attempted to read. Write the count for Words Read in the matching box on Worksheet 13.2.
- 3. Count the Uncorrected Mistakes noted in your running record. This includes words read incorrectly, omissions, substitutions, and words that you had to supply. Write the total in the box labeled Uncorrected Mistakes on Worksheet 13.2. (A mistake that is corrected by the student is not counted as a mistake; the student is penalized for the time he or she lost making the correction, but not for the initial mistake.)
- Subtract Uncorrected Mistakes from Words Read to get Words Correct.
- Next, complete the Time section of the worksheet. 5.
- 6. Calculate Elapsed Time in minutes and seconds. (If you used a stopwatch, this should already be done for you. Skip to the next step.) If you used a watch and recorded start and stop times, you will need to subtract the Start Time from the Finish Time to calculate the Elapsed Time. Subtract seconds from seconds and then minutes from minutes. Calculate Time in Seconds. Multiply the number of minutes by 60 to convert minutes to seconds, and then add the number of seconds.
- 7. Next, complete the W.C.P.M. section of the worksheet.
- Divide Words Correct by Time in Seconds. Then multiply by 60 to get Words Correct Per Minute (W.C.P.M.).

As you evaluate W.C.P.M. scores, here are some factors to consider.

It is normal for students to show a wide range in fluency and in W.C.P.M. scores. However, a major goal for Grade 3 students is to read with sufficient fluency to ensure comprehension and independent reading of school assignments in subsequent grades. Exact fluency targets vary from state to state; the national mean calculated by Hasbrouck and Tindal in 2006 for Fall of Grade 3 was 71 W.C.P.M.

A student's W.C.P.M. score can be compared with the score of other students in the classroom (or grade level) and also with the national fluency norms for Fall of Grade 3 obtained by Hasbrouck and Tindal. Students whose scores are below the 25th percentile (44 W.C.P.M) are experiencing serious problems in reading fluently.

Reflexes

The students in the class were talking among themselves. None of them were paying attention to their science teacher, Mr. Brown.

Mr. Brown walked over to his bookshelf. He took a huge book off the shelf. It was a dictionary. It weighed about five pounds. He held the book out with two hands. Then, he let it fall.

SMACK!

The book slammed against the floor.

The students were startled. Sally almost jumped out of her chair. Ned twitched. Jimbo blinked and shook his head. Susan was so scared she shouted, "What?"

The students turned to look at Mr. Brown. Some of them look shocked. Some of them looked annoyed.

"What's the deal, Mr. Brown?" Susan said. "Why did you drop that book?"

"I was testing your reflexes," said Mr. Brown.

"What?" said Ned. "Did you say test? Do we have a test today? Oh, man! I am going to fail! I totally forgot to study!"

Mr. Brown smiled. "Don't worry, Ned. This is a test you can pass without even trying!"

"Cool!" said Ned. "That's my kind of test!"

"You see," Mr. Brown explained, "that's the thing about reflexes. You don't have to think about them. A reflex is something you just do without thinking. Sally, when I dropped that book, did you think, Goodness! A loud noise! I think I will show how surprised I am by jumping out of my seat?"

"No," said Sally. "I don't remember thinking anything at all."

"Exactly," said Mr. Brown. "That's how reflexes work. If you touch a hot stove, you don't want to have to think things out. You want to be able to react right away, without having to think about it. This is one of the ways in which your nervous system keeps you safe. Your nerves are always on the lookout. They react, on their own, to loud noises. They feel vibrations. They sense heat. Your nervous system is like a watchdog that never sleeps. It is always protecting you and your body."

Lesson 14

☑ Objectives

The following language arts objectives are addressed in this lesson. Objectives aligning with the Common Core State Standards are noted with the corresponding standard in parentheses. Refer to the Alignment Chart for additional standards addressed in all lessons in this unit.

✓ Determine agreement between subject and verbs (L.3.1f)

At a Glance	Exercise	Materials	Minutes
Reading Time	Small Group: Remediation and Enrichment	How Does Your Body Work?; More Classic Tales	25
Grammar	Introduce Subject-Verb Agreement	prepared sentence strips and word cards; board or chart paper; Worksheet 14.1	25

Advance Preparation

Make sure the Subject Pronoun chart is still displayed:

Subject pronouns include:			
Singular	Plural		
l	We		
You (one person)	You (more than one person)		
He, She, It	They		

Prepare the following sentences on sentence strips or some other method of display:

He adds.	Paul adds.
She adds.	The girl adds.
It adds.	The rabbit adds.

If your Subject Pronoun chart is on chart paper, prepare the following words on index cards or sticky notes: 5 each of march, mix, pass, wash, add, call, bake, drop, cry, fly, and try and 1 each of marches, mixes, passes, washes, adds, calls, bakes, drops, cries, flies, and tries.

Reading Time

25 minutes

Small Group: Remediation and Enrichment

- While working with students in small groups, please remember to choose activities that fit the needs of your students at the time.
- Small Group 1: Work with these students on any weak areas that were exhibited on the assessment. You may wish to use the Assessment and Remediation Guide with these students.
- Small Group 2: Ask these students to read additional chapters in How Does Your Body Work? or chapters in More Classic Tales. Alternately, you may ask students to complete any appropriate activities listed in the Pausing Point.

Grammar

25 minutes

Introduce Subject-Verb Agreement

Worksheet 14.1

For additional practice, see Pausing Point Worksheet PP11.

- Tell students they will review another part of speech. Ask them, "What is an action verb?" (a word that shows action)
- Ask students to provide several examples of verbs. (Examples may be: add, write, sit, play, sing, etc.)
- Direct students' attention to the Subject Pronoun chart you displayed in advance.
- Tell students that they will insert the verb add to the chart.

Singular	Plural
l add	We add
You (one person) add	You (more than one person) add
He, She, It adds	They add

After inserting add, ask, "Are all of the forms of the verb add the same?" (No, one has an -s added to the end of the verb.)

- Ask, "Which form is different?" (When the verb add is used with the pronouns *he*, *she*, and *it*, the verb is *adds*.)
- Ask students to orally fill in several other verbs, one at a time, to see if there is a pattern. Use the verbs bake, call, and drop.

Singular	Plural
l add, bake , call , drop	We add, bake, call, drop
You (one person) add, bake, call, drop	You (more than one person) add, bake, call, drop
He, She, It adds, bakes , calls , drops	They add, bake, call, drop

- Ask, "Do you see a pattern?" (Yes, all of the verbs used with the pronouns he, she, and it have the suffix –s added.)
- Remind students that pronouns stand for nouns. Using your previously prepared sentence strips, point out to students the replacement of the word he with the name Paul, the word she with the word *girl*, and the word *it* with the word *rabbit* and have students predict if the pattern will continue.
- Have students read out the following:

He adds. Paul adds. She adds. The girl adds. It adds. The rabbit adds.

- Ask students if their predictions were correct.
- Direct students' attention to the letter 's' that follows all of these examples and ensure that they see the pattern: He, she, and it and the nouns they replace require verbs that end with the suffix -es.
- Erase the verbs from the chart you have on the board, or remove the sticky notes or index cards.
- Pass out the previously prepared sticky notes or index cards containing the words march, mix, pass, wash, marches, mixes, passes, and washes. Ask students to place the verbs on the chart in the following order: march, mix, pass, wash, marches, mixes, passes, and washes.

Singular	Plural
l march, mix, pass, wash	We march, mix, pass, wash
You (one person) march, mix, pass, wash	You (more than one person) march, mix, pass, wash
He, She, It marches, mixes, passes, washes	They march, mix, pass, wash

- Ask, "Do you see any verbs that end differently than the others?" (Yes, again when the subject pronouns he, she, and it are used, the verbs end differently.)
- Ask, "Do they end with the suffix –s?" (No, they end with the suffix -es.)
- Ask if students remember why words like march, mix, pass, and wash would end with the letters 'es' instead of just the letter 's'. Hint: Think of nouns and what you learned in Grade 2. (Words that end with the letters 'ch', 'x', 's', and 'sh' have the suffix -es added to them, which adds another syllable to the words.)
- Erase the verbs or remove the sticky notes from the chart. Pass out the verb cards randomly to students. Ask students to place the following verbs in the chart, one at a time: cry, fly, try, cries, flies, and tries.

Singular	Plural
l cry, fly, dry	We cry, fly, dry
You (one person) cry, fly, dry	You (more than one person) cry, fly, dry
He, She, It cries, flies, dries	They cry, fly, dry

- Ask, "Do you see a group of verbs that is spelled differently from the other groups?" (Yes, again the subject pronouns he, she, and it are followed by verbs that end differently.)
- Ask, "Do they end with the letter 's' or the letters 'es'?" (No, they end with the letters 'ies'.)
- Ask if students remember why words like cry, fly, and dry would end with the letters 'ies'. Hint: Think of nouns and what you learned in Grade 2. (When words end with a consonant and 'y', the 'y' changes to an 'i', then the suffix -es is added. Examples would be: puppy > puppies, body > bodies, and berry > berries.)

- Tell students the same holds true for verbs. When a verb ends with a consonant and the letter 'y', the 'y' changes to an 'i' before the suffix -es is added.
- Turn to Worksheet 14.1 and complete it as a teacher-guided activity.

Note to Teacher

Leave the chart from today's lesson on display for the next Grammar lesson.

At a Glance	Exercise	Materials	Minutes
Spelling	Spelling Assessment	Worksheet 15.1; optional pens	25
Reading Time	Small Group: Remediation and Enrichment	How Does Your Body Work?; More Classic Tales	25

Advance Preparation

Make sure to erase the spelling tables from the board and/or turn the tables over so that students cannot refer to them during the assessment.

Spelling **25** minutes

Workbook

Worksheet 15.1

Spelling Assessment

- Have students turn to Worksheet 15.1 for the spelling assessment.
- If you would like for students to have pens, this is the time to pass them out.
- Tell students that they will complete the assessment in two parts. For Part A, tell students the root word and then provide an oral sentence with a blank where a form of the root word will go. Students have to decide what form of the verb is needed and write the correct spelling on their assessment. Tell students that at the end, you will go back through the sentences once more.

1.	(raise) I my hand yesterday to volunteer to read stories to the kindergarteners.
2.	(dry) This morning, her hair quicker than mine because it is shorter.
3.	(watch) Yesterday, my dad a football game on television.
4.	(submit) I am my report as soon as I finish typing it up on the computer.
5.	(wish) Last year, my brother for a new bike for his birthday

- After you have provided all of the oral sentences for Part A, go back through the sentences slowly, reading each one just once more.
- Tell students they will move on to Part B. For Part B, tell students the singular noun and then provide an oral sentence with a blank where a form of the word will go. Students have to decide what form of the word is needed and write the correct spelling on their assessment.
- Tell students that at the end, you will go back through the sentences once more.

6.	(knife) I need a to cut my steak.
7.	(puppy) The neighbor's dog had three last week.
8.	(book) My sister likes to read mystery and see if she can solve them.
9.	(person) There were three waiting when I walked in the dentist's office.
10.	(child) There are 16 on my soccer team.

- After you have called out all of the sentences, go back through the sentences slowly reading each one just once more.
- Now, call out the Challenge Words: across, idea.
- Ask students to write the following sentences as you dictate them:
 - 1. The people were hurrying to get their children to the bus stop.
 - 2. Sam looked out his window and saw two men raking leaves down the street.
- After students have finished, collect pens, if used.
- Tell students that you will now show them the correct spelling for each word so that they can correct their own work using their pencil.
- Starting with Part A, say the oral sentence again and write the correct form of the word on the board, instructing students to correct their work by crossing out any incorrect spelling, then copying and writing the correct spelling next to it. Follow the same procedures for Part B.
- Continue through all the words and then onto the dictated sentences.

Note to Teacher

At a later time today, you may find it helpful to use the template provided at the end of this lesson to analyze students' mistakes. This will help you to understand any patterns that are beginning to develop or that are persistent among individual students.

Reading Time

25 minutes

Small Group: Remediation and Enrichment

- While working with students in small groups, please remember to choose activities that fit the needs of your students at the time.
- Small Group 1: Ask these students to read a chapter or two of their choice from How Does Your Body Work? or More Classic Tales.
- Small Group 2: Work with these students on any weak areas that were exhibited on the assessment. You may wish to use the Assessment and Remediation Guide with these students.

20	19	18	17	16	15	14	13	12	=======================================	10	9	œ	7	တ	Ŋ	4	ω	2	_	Name
																				ne
																				1. raised
																				2. dried
																				3. watched
																				4. submitting
																				5. wished
																				6. knife
																				7. puppies
																				8. books
																				9. people
																				10. children
																				Challenge Word: across
																				Challenge Word: idea

Spelling Analysis Directions

Unit 3, Lesson 15

- Students are likely to make the following errors:
 - Not dropping the final letter 'e' before adding -ed, -ing, and/or -es
 - Not changing the 'y' to 'i' before adding -es
 - Not changing the 'f' to 'v' before adding -es
 - Writing irregular plurals incorrectly since they do not follow a pattern
- While any of the above student-error scenarios may occur, you should still be aware that misspellings may be due to many other factors. You may find it helpful to record the actual spelling errors that the student makes in the analysis chart. For example:
 - Is the student consistently making errors on specific vowels? Which ones?
 - Is the student consistently making errors on double consonants?
 - Is the student consistently making errors at the end of the words?
 - Is the student consistently making errors on particular beginning consonants?
- Did the students write words for each feature correctly?
- Also, examine the dictated sentences for errors in capitalization and punctuation.

Pausing Point

Note to Teacher

We recommend that you select specific Pausing Point activities for individual and/or groups of students on the basis of their performance on the assessment in Lesson 13.

Reading Time

Chapter 10

Worksheet PP1

Small Group: "Overcoming Disabilities, Part I"

Introducing the Chapter

- Tell students that the title of today's chapter is "Overcoming Disabilities, Part I."
- Remind students that they have learned about how their eyes see and how their ears hear. This background information will help them understand what they will read about in this chapter.
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Previewing the Vocabulary

Preview the following vocabulary before reading today's chapter by using and displaying the provided Vocabulary Cards. The page number where the word first appears in "Overcoming Disabilities, Part I" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter.

Vocabulary for "Overcoming Disabilities, Part I"

- 1. **overcoming**—defeating or successfully dealing with (100)
- 2. **disability**—something that prevents a person from moving easily or acting or thinking in a typical way (disabilities) (100)
- 3. **deaf**—unable to hear (**deafness**) (100)
- 4. **gesture**—a movement of a body part to communicate (**102**)
- 5. American Sign Language—a kind of sign language used in the United States and Canada (102)
- 6. **blind**—unable to see (104)
- 7. **cope**—live with effectively (**104**)
- 8. **guide dog**—a seeing-eye dog (**guide dogs**) (106)
- 9. **Braille**—a system of raised bumps that blind people feel with their fingers and use to read and write (108)
- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

 Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
o | ver | com | ing
dis | a | bil | i | ty
deaf
ges | ture
 't' > /ch/ (capture, posture)
A | mer | i | can Sign Lan | guage
blind
cope
guide dog
Braille
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word gesture on the board.
 - Circle the letter 't'.
 - Tell students that this letter represents the sound /ch/.
 - Ask students to turn to page 1 of the Individual Code Chart.
 - Ask them to find the /ch/ row and follow it across.
 - Students will see that there is no 't' listed. Explain to them that the 't' spelling of /ch/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word capture on the board as another example of a word in which 't' spells the sound /ch/.

Purpose for Reading

Note: The Guided Reading Supports that follow are intended for use while you work with students in **Small Group 1**.

Small Group 1: Ask these students to come to the reading table and read the chapter with you. This is an excellent time for you to make notes in your anecdotal records. Follow the Guided Reading Supports below as you guide students through the chapter.

Small Group 2: Ask these students to read the chapter independently to find out specific disabilities that people may have related to vision and hearing. Remind them that the bolded words in the chapter are found in the glossary and match the words you previewed. Some words may appear in different forms in the chapter. Then, tell them to complete Worksheet PP1.

Guided Reading Supports

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

 Be sure to call students attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 100-101

- Read the title of the chapter together as a group, "Overcoming Disabilities, Part I."
- Display the image for this chapter and the Vocabulary Cards for overcoming, disability, and deaf. Ask students to find the words in the glossary and read the definitions. Note for students that the word disability appears throughout the chapter while the plural form of the word, disabilities, appears in the chapter title. Point out to students that a form of the word *deaf* listed after the definition, *deafness*, also appears in this chapter.
- Ask students to read pages 100–101 to themselves to find the answer to the question: "What is one way that people who are deaf communicate?"
- When students have finished reading, restate the question and ask students to answer. (using sign language)
- Direct students' attention to the image on page 101 showing two people communicating using sign language and read the caption aloud as a group.

Pages 102-103

 Display the Vocabulary Cards for gesture and American Sign Language. Ask students to find the words in the glossary and read each definition.

- Ask students to read pages 102–103 to themselves to find the answer to the question: "What is another way that people who are deaf communicate?"
- When students have finished reading, restate the question and ask students to answer. (by reading lips)
- Ask, "What takes much time and practice to learn?" (how to use sign. language and how to read lips)
- Direct students' attention to the image and caption on page 103. You may wish to demonstrate how to sign a word students are familiar with or have students try to sign their name, noting that it can be challenging to make the signs.

Pages 104-105

- Display the Vocabulary Cards for blind and cope. Ask students to find the words in the glossary and read each definition.
- Ask students to read pages 104–105 to find out what many blind people use to help them get around.
- When students have finished reading, restate the question and ask students to answer. (Many blind people use a cane to help them get around, tapping in front of them to tell where things are.)
- Have students read the caption and look at the image on page 105.

Pages 106-107

- Ask students if there are any new vocabulary words on these pages. (yes, guide dogs)
- Display the Vocabulary Card for guide dogs and have students look up the word in the glossary. Call on one student to read the definition and point out that the plural form of the word, guide dogs, appears in the chapter instead of the singular form.
- Ask students to read pages 106–107 to find out another name for guide dogs and what they do.
- When students have finished reading, restate the question and ask them to answer. (Guide dogs are also known as seeing-eye dogs. They are specially trained to help people get from place to place safely.)
- Direct students' attention to the image on page 107 and call on one student to read the caption aloud.

Pages 108-109

- Display the Vocabulary Card for Braille. Ask students to find the word in the glossary and read the definition.
- Ask students to read pages 108–109 to themselves to find the answer to the question: "How is Braille like reading lips or using sign language?"
- When students have finished reading, restate the question and ask students to answer. (Braille takes much time and practice to learn, just like reading lips and using sign language.)
- Ask, "How might a blind person recognize you?" (by your voice)
- Direct students' attention to the image and caption on page 109.
- Have **Small Group 1** complete Worksheet PP1 as a teacher-guided activity.

Wrap-Up

If additional time exists, you may go through Worksheet PP1 as a class.

Take-Home Material

Have students take home Worksheet PP2 to read to a family member.

Reading Time

Small Group: "Overcoming Disabilities, Part II"

Introducing the Chapter

- Tell students that the title of today's chapter is "Overcoming Disabilities, Part II."
- Remind students that they previously read "Overcoming Disabilities, Part I" so the information they will read about in this chapter relates to the previous chapter.
- Tell students that in this chapter, they will learn about people with disabilities who have done many things in their life.
- Ask students to turn to the Table of Contents, locate the chapter, and then turn to the first page of the chapter.

Chapter 11

Worksheet PP3

Previewing the Vocabulary

 Preview the following vocabulary before reading today's chapter by using and displaying the provided Vocabulary Cards. The page number where the word first appears in "Overcoming Disabilities, Part II" is listed in bold print after the definition. A word in parentheses after the definition is another form of the vocabulary word that appears in the chapter.

Vocabulary for "Overcoming Disabilities, Part II"

- 1. **challenge**—a difficult task or problem that requires extra effort (challenges) (110)
- 2. **determined**—reached a firm decision to do something (110)
- 3. **eventually**—after some time has passed (110)
- 4. **Grammy Awards**—awards for achievement in the music industry (110)
- 5. **temper tantrum**—an angry, uncontrolled outburst by a child or by someone acting childish (temper tantrums) (112)
- 6. **search**—to look carefully and thoroughly for (**searched**) (114)
- 7. **palm**—the inside part of a hand between the base of the fingers and the wrist (114)
- 8. exist—to be real (existed) (114)
- 9. **imitate**—to copy (**114**)
- 10. **breakthrough**—a sudden, important change that allows for progress (114)
- 11. **well**—a deep hole dug in the ground to reach water (**114**)
- 12. **spout**—a pipe that liquid flows out of (**114**)
- 13. **seemed to click**—made sense or worked out (**114**)
- 14. **college degree**—the official document given to someone who has successfully completed a set of classes at a college (116)
- 15. **active**—busy (**116**)
- 16. **politics**—the art or science of government; activities and discussions involving government (116)
- 17. **tribute**—something done to show honor or respect (**116**)
- 18. **courage**—bravery (**116**)

- Assist students in decoding these words in the following way:
 - Display the Vocabulary Card for or write the vocabulary word on the board.
 - Divide the word into syllables.
 - Cover one syllable at a time with your hand and segment the word.
 - Then, point to each syllable and ask students to "read it fast" to signal them to read through the word.
 - Explicitly point out any unusual or challenging letter-sound correspondences in any syllable, as well as one or two other words with the same letter-sound spelling.

Note: Here are the vocabulary words divided into syllables for your convenience, with any unusual letter-sound correspondences also noted:

```
chal | lenge
de | ter | mined
e | ven | tu | al | ly
Gram | my A | wards
tem | per tan | trum
search
palm
ex | ist
im | i | tate
break | through
well
spout
seemed to click
col | lege de | gree first 'e' > /i/ (privilege)
 'i_e' > /i/ (give, supportive)
ac | tive
pol | i | tics
trib | ute
cour | age
 'a' > /i/ (bandage, cottage)
```

Sound Spellings for Words

- Display the Vocabulary Card for or write the word college degree on the board.
 - Circle the first letter 'e'.
 - Tell students that this letter represents the sound /i/.
 - Ask students to turn to page 3 of the Individual Code Chart.
 - Ask them to find the /i/ row and follow it across.
 - Students will see that there is no 'e' listed. Explain to them that the 'e' spelling of /i/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word *privilege* on the board as another example of a word in which 'e' spells the sound /i/.
- Display the Vocabulary Card for or write the word *active* on the board.
 - Circle the /ie/ row and follow it across.
 - Students will see that there is no 'i_e' listed. Explain to them that the 'i_e' spelling of /i/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word give on the board as another example of a word in which 'i e' spells the sound /i/.
 - Display the Vocabulary Card for or write the word courage on the board.
 - Circle the letter 'a'.
 - Tell students that this letter represents the sound /i/.
 - Ask students to turn to page 3 of the Individual Code Chart.
 - Ask them to find the /i/ row and follow it across.
 - Students will see that there is no 'a' listed. Explain to them that the 'a' spelling of /i/ is so rare that it is not included on the Individual Code Chart. It only occurs in a very few words.
 - Write the word bandage on the board as another example of a word in which 'a' spells the sound /i/.

Purpose for Reading

Note: The Guided Reading Supports that follow are intended for use while you work with students in **Small Group 1**.

- Small Group 1: Ask these students to come to the reading table and read the chapter with you. This is an excellent time for you to make notes in your anecdotal records. Follow the Guided Reading Supports below as you guide students through the chapter.
- Small Group 2: Ask these students to read the chapter independently to find out specific details about the disabilities of the people in the chapter and how they were successful in life. Remind them that the bolded words in the chapter are found in the glossary and match the words you previewed. Some words may appear in different forms in the chapter. Then, tell them to complete Worksheet PP3.

Guided Reading Supports

Note: It is important that you stop frequently to ask students questions and check for their understanding of the material. It is critical that you clear up any misunderstandings that students may have as you teach each chapter, so that the misunderstandings do not compound over time.

Be sure to call students' attention to and discuss the images accompanying the text, as they often reinforce understanding of the text. Make sure students also read each caption.

Pages 110-111

- Read the title of the chapter together as a group, "Overcoming Disabilities, Part II."
- Display the image for this chapter and the Vocabulary Cards for challenge, determined, eventually, and Grammy Award. Have students find the words in the glossary one at a time and read each definition. Note for students that the plural forms of some words, listed after the definitions, appear in this chapter, specifically challenges and Grammy Awards.
- Ask students to read pages 110–111 to themselves to find the answer to the question: "Who is Ray Charles and what did he do?"
- When students have finished reading, restate the question and ask them to answer. (He is a musician who went blind as a child. He learned to sing and play the piano. He won ten Grammy Awards and earned millions of dollars as a singer.)

Point out the image and caption on page 111.

Pages 112-113

- Display the Vocabulary Card for temper tantrum and have students find the word in the glossary. Call on one student to read the definition. Point out that the plural form of the word, temper tantrums, appears in the chapter.
- Ask students to read pages 112–113 to themselves to find the answer to the question: "What was Helen Keller's early life like?"
- When students have finished reading, restate the question and ask them to answer. (Answers may vary but could include that Helen could communicate a few ideas by making gestures but there were many things she couldn't communicate and she had terrible temper tantrums because of this.)
- Call on one student to read the caption accompanying the image on page 113.

Pages 114-115

- Display the Vocabulary Cards for search, palm, exist, imitate, breakthrough, well, spout, and seemed to click. Have students locate each word in the glossary and read each definition. Point out that for the words search and exist, the past tense form of the word is used in the chapter, searched and existed.
- Ask students to read pages 114–115 to themselves to find out what Helen learned to do because of her teacher, Annie Sullivan.
- When students have finished reading, restate the question and ask them to answer. (Helen learned to imitate what her teacher was doing, learned to spell some words, and learned what some things were.)
- Have students look at the image and read the caption on page 115.

Pages 116-117

- Display the Vocabulary Cards for college degree, active, politics, tribute, and courage. Have students locate each word in the glossary and read each definition.
- Ask students to read pages 116–117 to themselves to find the answer to the question: "What did Helen Keller accomplish in her life?"

- When students have finished reading, restate the question and ask them to answer. (She learned more words; she went to a special school for the blind and another school for the deaf; she became the first deaf and blind person to receive a college degree; she learned to speak and read lips with her fingers; she learned to read using Braille; she wrote books; and she was active in politics.)
- Ask, "How was Helen Keller honored by the state of Alabama?" (An image of her was put on the state quarter to pay tribute to her courage.)
- Direct students' attention to the image and caption on page 117.
- Have Small Group 1 complete Worksheet PP3 as a teacher-guided activity.

Wrap-Up

If additional time exists, you may go through Worksheet PP3 as a class.

Take-Home Material

Have students take home Worksheet PP4 to read to a family member.

Grammar

Identify Topic and Concluding Sentences

- Worksheet PP5
- Draw a box around topic sentences and circle concluding sentences

Order Sentences

- Worksheet PP6
- Identify the topic and concluding sentences and number sentences in a paragraph

Write a Paragraph

- Worksheet PP7
- Craft a paragraph when given a topic sentence

Write Topic and Concluding Sentences

- Worksheet PP8
- Write topic and concluding sentences when provided with the remainder of a paragraph

Irrelevant Sentences

- Worksheet PP9
- Identify the sentence that does not belong in a paragraph

Introduce Subject Pronouns

- Worksheet PP10
- Select correct subject pronoun to take the place of subject in sentences; create sentences and change nouns to pronouns

Subject-Verb Agreement

- Worksheet PP11
- Spell verbs correctly to agree with subjects; choose verbs to complete sentences; create sentences

Morphology

Prefixes dis- and mis-

- Worksheet PP12
- Answer and write questions to show understanding of affixed words in context

Prefix Review: un-, non-, re-, pre-, dis-, and mis-

- Worksheet PP13
- Choose either the root word or affixed word to complete the sentence; identify part of speech, meaning, and root word

Teacher Resources

Reader's Chair Sign-Up Sheet

Write your name on the line when you are ready to read to the class.

1			
2			
3			
J			
4			
5			
J			
6			
7			
8			
9			
10			

This template is for recording anecdotal notes about your students' reading abilities. You can record things such as: (1) repeated trouble with specific sound-spelling correspondences; (2) difficulty with certain digraphs/letter teams; (3) inability to segment isolated words; and (4) progress with specific skills.

Anecdotal Reading Record

Name:	Name:	Name:	Name:
Name:	Name:	Name:	Name:
Name:	Name:	Name:	Name:
Name:	Name:	Name:	Name:
Name:	Name:	Name:	Name:
Name:	Name:	Name:	Name:

Tens Recording Chart

Use this grid to record Tens scores. Refer to the Tens Conversion Chart that follows.

Name								
	,							
	,							

Tens Conversion Chart

Number Correct

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	1	0	10																			
	2	0	5	10																		
	3	0	3	7	10																	
	4	0	3	5	8	10																
	5	0	2	4	6	8	10															
	6	0	2	3	5	7	8	10														
JS	7	0	1	3	4	6	7	9	10													
Questions	8	0	1	3	4	5	6	8	9	10												
les	9	0	1	2	3	4	6	7	8	9	10											
	10	0	1	2	3	4	5	6	7	8	9	10										
Number of	11	0	1	2	3	4	5	5	6	7	8	9	10									
pe	12	0	1	2	3	3	4	5	6	7	8	8	9	10								
E	13	0	1	2	2	3	4	5	5	6	7	8	8	9	10							
Z	14	0	1	1	2	3	4	4	5	6	6	7	8	9	9	10						
	15	0	1	1	2	3	3	4	5	5	6	7	7	8	9	9	10					
	16	0	1	1	2	3	3	4	4	5	6	6	7	8	8	9	9	10				
	17	0	1	1	2	2	3	4	4	5	6	6	7	7	8	8	9	9	10			
	18	0	1	1	2	2	3	3	4	4	5	6	6	7	7	8	8	9	9	10		
	19	0	1	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	9	9	10	
	20	0	1	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	9	9	10	10

Simply find the number of correct answers the student produced along the top of the chart and the number of total questions on the worksheet or activity along the left side. Then find the cell where the column and the row converge. This indicates the Tens score. By using the Tens Conversion Chart, you can easily convert any raw score, from 0 to 20, into a Tens score.

Please note that the Tens Conversion Chart was created to be used with assessments that have a defined number of items (such as written assessments). However, teachers are encouraged to use the Tens system to record informal observations as well. Observational Tens scores are based on your observations during class. It is suggested that you use the following basic rubric for recording observational Tens scores.

9–10	Student appears to have excellent understanding
7–8	Student appears to have good understanding
5–6	Student appears to have basic understanding
3–4	Student appears to be having difficulty understanding
1–2	Student appears to be having great difficulty understanding
0	Student appears to have no understanding/does not participate

Writing Prompts

Unit 3:

- 1. List as many names of bones in your body as you can and assess your list.
- 2. Choose two body systems and **compare** and **contrast** them according to their purposes.
- 3. Write a paragraph **explaining** the difference between voluntary and involuntary muscles.
- 4. Make a chart showing background facts you knew before reading this reader and new facts learned.
- 5. Compare and contrast tendons and ligaments.
- **6. Explain** how glasses or contact lenses correct vision. Use terminology from the reader.

Either fiction or nonfiction:

- 1. Summarize the story or chapter you read in three to five sentences.
- 2. After reading this story or chapter, I wonder...
- 3. Name three things you liked about the story or chapter.
- 4. Make a timeline of three to five events in your reading today.
- 5. Pretend you are a TV reporter who has to interview the main character or person in the story or chapter you read, and write down five questions you would ask.
- 6. Make a prediction about what will happen next in the story or chapter you just read. Explain why you think this will happen.
- 7. Pretend you are the main character or a person in the story or chapter you read today and write a diary entry for that person.
- 8. Tell about something in the story or chapter you read today that is similar to something you have already read.
- Draw a Venn diagram to show what is alike and/or different between two characters or people in the story or chapter you read.
- 10. How does the title fit the story or chapter? Suggest another title.
- 11. Write down three new words you learned while reading and tell what they mean. Use each word in a new sentence.
- 12. Name three questions you would ask the author of the story or chapter.

Fiction:

- 1. Tell about the setting.
- 2. Tell about the plot.
- 3. Tell about your favorite character. Write three reasons why you chose that character.
- 4. Which character is your least favorite? Write three reasons why you chose that character.
- 5. Give examples of personification from the story.
- 6. Draw a line down the center of your paper. On one side write the title of your favorite story. On the other side write the title of whatever you read today. Compare and contrast the main characters, the settings, and the plots.
- 7. Write a different ending for the story.
- 8. If you could be any character in the story or chapter you read today, who would you be? Give three reasons why.
- Invent a conversation or dialogue between two characters or people in the story or chapter that you read. Write what each character says and don't forget to use quotation marks.
- 10. Describe a character, setting, or plot that surprised you. Explain what it was and why it surprised you.
- 11. Tell about a problem that someone in the story or chapter had and what he or she did about it.

Nonfiction:

- 1. Describe something that you learned from what you read today.
- 2. Write at least three questions you have after reading the chapter about the topic in the chapter.
- 3. In three sentences, summarize what you read today.

Glossary for How Does Your Body Work?

Achilles—a hero of the Trojan War in Greek mythology; He could only be killed by a wound just above his heel.

Achilles tendon—the strong tendon joining the muscles in the calf of the leg to the bone of the heel

active—busy

American Sign Language—a kind of sign language used in the United States and Canada

anvil—a small bone in the ear that looks like an anvil and vibrates when sound waves hit the eardrum

auditory nerve—the nerve that sends signals from your ears to your brain about what you hear

automatically—done without thinking about it

blind—unable to see

Braille—a system of raised bumps that blind people feel with their fingers and use to read and write

breakthrough—a sudden, important change that allows for progress

calcium—what your bones are made of

cartilage—a flexible tissue that cushions the joints where your bones meet

cast—a hard covering that holds a broken bone in place while it heals
cell body—the center of a cell

cell—the tiniest living part of the human body (**cells**)

cerebellum—a part of the brain located under the cerebrum, divided into two halves; It helps with voluntary movement of muscle groups and balance.

cerebral cortex—the 'gray matter' of the cerebrum that processes sensory information and controls muscle function

cerebrum—the largest part of the brain, divided into two halves; It sits on top of the cerebellum and controls thoughts, emotions, and all the senses.

challenge—a difficult task or problem that requires extra effort (**challenges**)

cochlea—a fluid-filled coil in the inner ear that is lined with hairs that vibrate when sound waves hit the eardrum; The nerves connected to the hairs send messages to the brain that tell you what you are hearing.

coil—spiral

college degree—the official document given to someone who has successfully completed a set of classes at a college

concussion—brain injury

connective—linking

contact lens—a thin, plastic disc placed directly on the cornea of the eye to correct vision problems (contact lenses)

cope—live with effectively

cornea—a thin, clear tissue that covers the iris, protects the eye from dirt and germs, and focuses light

courage—bravery

cranium—skull

cushion—to protect with something soft (cushioned, cushions)

dairy—made with milk

deaf—unable to hear (**deafness**)

decade—ten years (decades)

dendrite—a path along which nerves send messages to the brain (dendrites)

determined—reached a firm decision to do something

digest—to break down food in the stomach so it can be used by your body (digesting)

disability—something that prevents a person from moving easily or acting or thinking in a typical way (disabilities)

E

ear canal—ear tube

eardrum—a thin membrane inside the ear that vibrates when sound hits it

eventually—after some time has passed

exist—to be real (existed)

expand—to get bigger

F

farsighted—able to see things clearly if they are far away; Things that are closer look blurry.

fiber—it forms tissue

fibula—the small, "outside bone" in the lower part of your leg

flexible—bendable

flinch—to draw back suddenly, which is an example of a reflex

fluid—liquid

frame—structure

G

gesture—a movement of a body part to communicategland—an organ in the body that makes natural chemicals (glands)Grammy Awards—awards for achievement in the music industry

guide dog—a seeing eye dog (guide dogs)

hammer—a small bone in the ear that looks like a hammer and vibrates when sound waves hit the eardrum

hemisphere—one half of a round object (hemispheres)

hollow—empty inside

imitate—to copy

inner ear—the innermost part of the ear that contains the cochlea and auditory nerve

insert—to put in

involuntary—automatic; Your heart is an example of an involuntary muscle.

invulnerable—safe or protected; opposite of vulnerable iris—eye color (irises)

joint—a connection between two bones in your body (**joints**)

I

laser beam—an intense beam of light that can be used for many things including surgery and cutting things

LASIK surgery—an operation during which the doctor uses a laser beam to change the shape of the cornea of the eye to help it focus light better

lens—the clear part at the front of the eye that focuses light on the retina (**lenses**)

ligament—a tissue connecting bones to bones(ligaments)

M

marrow—spongy inside

medulla—brain stem

membrane—a thin sheet or layer that covers something

middle ear—the part of the ear that is between the outer and inner ear; It has three small bones that vibrate when struck by sound waves which then pass the vibrations to the inner ear.

model—smaller copy

muscle—a tissue that makes it possible for your body to move (muscles)
muscular system—your muscles

nearsighted—able to see things clearly if they are close by; Things that are farther away look blurry.

nervous system—your nerves

optic nerve—the nerve that sends messages from your eyes to your brain about what you see

optician—a person who examines eyes, makes glasses, and sells contact lenses

optometrist—a doctor who specializes in caring for eyes and treating vision problems

organ—a part of your body made of cells and tissues that performs a specific job (organs)

outer ear—the part of the ear that is visible on the side of the head; Its job is to catch sounds and guide them into the middle ear.

overcoming—defeating or successfully dealing with

palm—the inside part of a hand between the base of the fingers and the wrist

paralyzed—unable to act, move, or feel a part or parts of the body pelvis—hip bones

PET scan—body or brain x-ray (PET scans)

politics—the art or science of government; activities and discussions involving government

prescription—an order for medicine

pupil—eye center (pupils)

R

realistic—real, accurate, or true

reflex—reaction (reflexes)

retina—the lining at the back of the eye that is very sensitive to light; The nerves in the retina send messages to the brain.

rods and cones—special cells that line the retina and send signals to the brain through the optic nerve

S

scapula—shoulder blade (scapulae)

search—to look carefully and thoroughly for (searched)

seemed to click—made sense or worked out

sensitive—responsive

shoulder blade—scapula; You have two of these triangle-shaped bones at the top of your back. (**shoulder blades**)

skeletal system—your bones

skull—head

spout—a pipe that liquid flows out of

sternum—breastbone

stirrup—a small bone in the ear that looks like a stirrup and vibrates when sound waves hit the eardrum

stomach—belly

temper tantrum—an angry, uncontrolled outburst by a child or by someone acting childish (temper tantrums)

tendon—a tissue connecting muscle to bone (tendons)

tibia—shinbone

tissue—a group or layer of cells that work together as a part or organ in your body

tribute—something done to show honor or respect

Trojan—a person born or living in the ancient city of Troy

vertebra—a small bone that is part of the spinal column or backbone (vertebrae)

vibrate—to move back and forth rapidly (vibration, vibrations) vision—the sense of sight, the act of seeing

voluntary—on purpose, not by accident; opposite of involuntary; Moving your hand to write with a pencil is an example of voluntary muscle action.

vulnerable—weak or in danger

warrior—soldier

well—a deep hole dug in the ground to reach water

x-ray—a powerful, invisible ray of light that can pass through objects to show the inside, such as the inside of the human body (**x-rays**)

2.2

Topic and Concluding Sentences

Draw a box around the topic sentence of the paragraph. Draw a circle around the concluding

For Katie and Molly, when it's hot during the summer, a day at the beach is a perfect day! Katie and Molly and their mom took a cab from their hotel to the beach. At the beach, all three smeared sunblock all over their skin. It was hot so they got in the sea for a bit. Then they looked for seashells. After that, Katie and Molly played volleyball with some teenagers. Katie made some really sweet plays. In fact, a small group formed to watch her play. After the game, Katie and Molly and their mom started to feel like they could use some food. They left the beach to find something to eat. (What a good day!)

2.3

Topic and Concluding Sentences

Draw a box around the topic sentence of each paragraph. Draw a circle around the concluding

Cookies are the best treat. They are very sweet and very tasty. Also, there are lots of different yummy flavors of cookies. If you get tired of one kind of cookie, you can always try another kind. [I can't think of one thing that's bad about cookies.]

Joyce is not good at singing. When she sings, she can never seem to hit the right notes. If she is supposed to sing high, Joyce sings low. If she is supposed to sing low, Joyce sings high. Even Joyce's dog hates it when she sings!

Hugo is good at drawing. In fact, he once won a drawing contest. Hugo drew a car for the contest, but he can draw all sorts of things. If you ask Hugo to draw an animal or a person or a plant, his drawing will look just like the real thing. He is the (best artist I know.

Unit 3 5

3.1

All About Bones

- What is the outer part of a bone made of?
 - A. blood
 - muscle
 - calcium
 - seashells
 - Page **20**
- Identify what makes up the inside of bones.
 - calcium
 - (B.) bone marrow
 - oxygen
 - soft tissues
 - Page 22

The important job of the bone marrow cells is to make red

blood cells

Page 22

Unit 3 13

-	carry oxygen all around the body.
	A. Bone marrow cells
	B. White blood cells
	C. Red blood cells
	D. Soft tissues
	Page <u>22</u>
I	Describe how an x-ray works so that a doctor can see the bones inside
5	someone's body.
]	Bones absorb a lot of x-ray light. The soft tissue
-	around bones does not absorb as much.
	Page <u>24</u>
]	Explain how a cast helps broken bones heal.
1	A cast holds the bones in the right place so they
,	will heal.
	Page 26_
٦	What do you think might happen to a broken bone if a cast were not placed on it:
1	Answers may vary.
-	
Unit	t 3 12 Core Knowledge Foundation

	ie:	
	dis-: Prefix M	leaning "not"
disa	agree—(verb) to not have the same opinion	Answers may vary.
disa	approve—(verb) to not accept something	Answers may vary.
	obey—(verb) to not do what someone tells	Answers may vary.
dist	trust—(verb) to not believe that someone comething is honest or truthful	Answers may vary.
	disobey disapprove	dislike disconnect
1.	disobey disapprove Our teacher had to disconr computer to see if she could fix t	nect the projector from the
	Our teacher had to <u>discont</u> computer to see if she could fix t	nect the projector from the he display problem. e who call our house and insist they
2.	Our teacher had to <u>discontractors</u> computer to see if she could fix to We <u>dislike</u> people aren't selling something because to	nect the projector from the he display problem. e who call our house and insist they
11. 22. 33.	Our teacher had to <u>discontractors</u> computer to see if she could fix to We <u>dislike</u> people aren't selling something because to You should not <u>disobey</u>	the projector from the he display problem. who call our house and insist they they really are. a police officer if he tells you

Unit 3 17

the word disapprove.

3.5 mis-: Prefix Meaning "wrong" misbehave—(verb) to act wrong Answers may vary. misjudged—(verb) formed an opinion that is Answers may vary. misspell—(verb) to write or name the letters in a word in the wrong order Answers may vary. misplaced—(verb) put something in the wrong location Answers may vary. Choose the right word to complete each sentence. Write it on the line. misplaced misunderstand misjudged misused 1. I have <u>misplaced</u> my keys because they are not where I put them every night. 2. It is easy to **misunderstand** Mr. Connor because he speaks in such a quiet voice. Sam <u>misjudged</u> how large the couch was so we had a hard time getting it through the door of his new apartment. 4. Write your own sentence using the one word left in the box. Answers may vary but should include the word misused. Unit 3 21

3.6 The Mowse Hole Your Classroom Wall Mowse Land, U.S.A. September 30, 2011 Dear Friends, I have been listening to your teacher tell you about real animals for the last few weeks, I love learning about animals because I am one, I know you have met my relative, Rattenborough $\ensuremath{\mathrm{I}}$ thought $\ensuremath{\mathrm{I}}$ would write a report about animals and leave it for you to read. I had trouble writing my report, $\ensuremath{\mathrm{My}}$ sentences seem to be out of order. Can you help me? Thank you so much. Sincerely, Mr. Mowse Unit 3 23

3.7 Select and mark the topic sentence (TS) and concluding sentence (CS) in this paragraph. Then, number the remaining sentences, which provide supporting details, in the correct order. Classification of Animals A Report by Mr. Mowse 3 Another characteristic is that all living things reproduce, or make 1 One important characteristic is that all living things need energy, or A second characteristic is that all living things develop, starting as babies and growing into adulthood. TS There are certain important characteristics that living things have in CS Learning about the characteristics of all living things helps us to better understand life. 4 Last, all living things respond and adapt to the surrounding environment.

Select and mark the topic sentence (TS) and concluding sentence (CS) in this paragraph. Then, number the remaining sentences, which provide supporting details, in the correct order

- _3_ Another way to classify animals is whether they are cold-blooded or warm-blooded.
- 1 One characteristic that scientists study is the type of body covering on an animal.
- TS Animals can be classified or grouped by a set of common characteristics.
- 4 Warm-blooded animals can control their body temperature, but the temperature of cold-blooded animals is affected by the outside temperature.
- 2 Some animals have fur and some have scales to cover their bodies.
- CS Classification makes understanding life easier and more organized.
- 5 Finally, scientists also study whether animals are vertebrates (having backbones) or invertebrates (not having backbones).

26 Unit 3

Name:				3.8
	В	lank Buste	ers	
child	match	foot	tooth	mouse

glass man person goose fox baby night louse story

Fill in the blanks with the correct spelling words. Sometimes you will use the singular form and sometimes you will use the plural form. Sometimes you will use both. You will not use a word

- My cat chased a ______ under the fence. Cats like to chase mice
- My friend is the only _____ in her family. In my family, there are three children
- Matches __ are not toys. You could start a fire with just one if you are not careful with it.
- ___ to take pictures during the play. But after seeing how wide the stage is, I need two or three _____people take pictures so that we can see everything.
- The library book I checked out this week is a __ story about a boy who lived on a boat. I like reading ______ **stories** __ about kids my age.
- A group of ______ men ____ waited at the bus stop in the rain. One man ___ did not have an umbrella or raincoat so he was soaked.
- My sister has a loose ______ that she wiggles all the time. She has already lost four teeth

Unit 3	2
© 2012 Core Knowledge Foundation	

child	match	foot	tooth	mouse
glass	woman	man	person	goose
louse	story	fox	night	baby
Some	women	sat on a blank	et at the park and ato	lunch. One
	oman to		-	
Today that	re are many more	geese	at the pond	Vactorday I only
	goose	0		
	O			
	or found al			
clothes and	l sheets to make sure	there were no	lice	on those.
Mv	feet	hurt after walkin	g around all day. Th	ere is a blister on
one	C	but not on the o		
	irty <u>glass</u>			
g	lassst	ill had some milk l	eft in it from dinner	so I gulped it
down.				

Family Member, is week we are practicing our spelling v	words by using and writing them in	1. Answers may vary.
nces. Students are working on Blank F nces. Below is the list of words for this	susters to figure out which words fit in week. Please assist your child in writing I form of spelling words, leaving blanks	1. 13MSWe13 May vary.
<u>children</u> . 1y <u>feet</u> hurt after walki	_ in her family. In my family, there are ng around all day. There is a blister on	2. Answers may vary.
foot but not on the other	er.	
Regular Singular Noun	Regular Plural Noun	
match	matches	
night	nights	3. Answers may vary.
glass	glasses	5. Alisweis may vary.
fox	foxes	
story	stories	
baby	babies	<u> </u>
Irregular Singular Noun	Irregular Plural Noun	
woman	children	
goose	men	
mouse	women	
louse	geese	
tooth	mice	
foot	lice	
person	teeth	
	feet	
	people	
sure he or she brings this homework p	age back to school tomorrow. Unit 3 29	30 Unit 3 9.001 Constrominator Foundation

	Order Sentences	
	t and mark the topic sentence (TS) and concluding sentence (CS) in this paragraph. ber the remaining sentences, which provide supporting details, in the correct order.	The
2	Next, spread the peanut butter on one slice of bread and the jelly of the other slice of bread.	n
<u>TS</u>	Making a peanut butter and jelly sandwich is an easy thing to do.	
1	First, get out a plate, the bread, the peanut butter, the jelly, and a land place it all on a counter.	cnif
<u>CS</u>	Before you know it, you are ready to sink your teeth into your yun sandwich!	nm
3	Put your two pieces of bread together to make a sandwich.	
	Unit	3

	The Muscular System
1.	Discuss why it would be unrealistic for a skeleton to chase you.
	Bones don't move around all by themselves. In
	fact, bones don't go anywhere at all without
	muscles. Page 28
2.	Explain how muscles help your bones move.
	I bend my arm by tightening the muscles in my
	arm. The muscles make the bone and the rest of
	my arm move. Page 28
3.	Why does your body need so many muscles?
	Answers may vary.

4.	Argue whether or not you could breathe without muscles. Be sure to state if it is possible or not and why.
	Answers may vary but should credit involuntary
	muscles that make you breathe.
	Page <u>36</u>
36	Unit 3 © 2012 Care Monwelage Foundation

	Practice Using Prefixes dis- and mis-	
the l	e sentence shows an example of the correct definition of the underlined word, write yes on blank that follows. If the sentence does not show an example of the correct definition of the erlined word, write no.	
1.	Dad <u>disapproves</u> of my goal to try out for the baseball team so he said he will help me practice. <u>no</u>	
2.	To $\underline{misspell}$ a word means you spelled it incorrectly when you wrote it on your paper. $\underline{\ \ \ \ \ \ \ \ \ \ \ }$	
3.	Carla <u>misused</u> the glue by using a few dabs on her paper instead of squirting it all out at one time. <u>no</u>	
4.	The puppy <u>disobeyed</u> her master by chewing up his slippers. <u>yes</u>	
5.	When I $\underline{\text{disconnect}}$ the leash from my dog's collar, he might try to run off. $\underline{\textbf{yes}}$	
Writ	te a sentence for each word like the ones above that you can answer with yes.	
1.	disagree	
	Answers may vary.	

2.	misunderstand
	Answers may vary.
3.	misplaced
	Answers may vary.
	Unit 3 © 2012 Con Krowledge Foundation

Joints and Muscles
Make a list of the joints in your body. (Hint: There are more joints than what are listed in <i>How Does Your Body Work?</i> . Use the information in the chapter and think about other parts of your body.) Be ready to share your list with your classmates.
Answers may vary but should include elbow,
shoulder, and knee.
Cartilage cushions bones and keeps them from rubbing or banging against each other.
Page 40

4.	Your Achilles tendon is located just above your	
	A. knee	
	B. cranium	
	(C.) heel	
	D. sternum	
	Page <u>44</u>	
46 L	Unit 3 2012 Care Knowledge Foundation	
		1

6.1

The Nervous System

Read the following sentences carefully. If the sentence describes an action that is a reflex, write the word \underline{ye} in the blank. If the sentence describes an action that is not a reflex, write the word no in the blank.

- You see it's snowing outside so you put on a coat. _no_
- You touch a pan of boiling water and immediately pull your hand away. **yes**
- You see a vase of flowers and stop to smell them. __no_
- You walk outside, it's freezing, and your arms get goose bumps. <u>yes</u>
- Your brother jumps out at you from around the corner and you flinch. yes
- The cookie you are tasted so good you had another. __no_
- The doctor taps your knee with a rubber hammer and your leg kicks. **yes**

Unit 3 49

Answer in complete sentences, noting the page in How Does Your Body Work? where you found

Why does a doctor check your reflexes?

A doctor checks your reflexes to check your nerves.

Page <u>54</u>

Imagine you are at the doctor's office and when the doctor taps on your knee, your leg does NOT kick up. Name the system that may not be healthy.

Your nervous system may not be healthy.

Page <u>54</u>

50 Unit 3

7.1

Your Brain Signal

- 1. You have N E R V E S all over your body.
- 2. If a person is P A R A L Y Z E D, he is unable to move his legs and/or his arms.
- 3. The <u>S P I N A L</u> cord extends from your tailbone to your skull and is like a super highway.
- The cerebellum has two H E M I S P H E R E S
- The medulla controls involuntary movements in your lungs such as BREATHING.

Once you have answered the questions above, fill in the letters with the corresponding numbers

What does the brain send out to the rest of the body?

MESSAGES

Unit 3 57

Identify Irrelevant Sentences

For each paragraph, underline the topic sentence and cross out the sentence that does not stay on the topic. Circle the concluding sentence.

Vegetables come in many different colors. Some vegetables are green like beans and lettuce. Some vegetables are yellow like squash. Sometimes meat is red. Other vegetables, like carrots, are even orange. The many colors of vegetables help to make them (appealing.

I visit the dentist for a checkup two times a year. The dentist checks my teeth for cavities. A vet helps sick animals. Then, the dentist cleans my teeth and flosses them. After that, the dentist lets me pick out a tooth brush. When I leave the dentist's office, my teeth are so clean!

Clara jumps out of bed excitedly. Today is the day that her class is going to the zoo. As she brushes her teeth, Clara wonders what animals she will get to see at the zoo. Last week, Clara went with her dad to get the car fixed. She hopes that she'll get to see the tigers and the bears at the zoo But she knows that even if she doesn't get to see them, her day will still be amazing.)

7.2

7.3

Topic and Irrelevant Sentences

Read all of the sentences in each set. One of the sentences in each set is a topic sentence; underline that sentence. Most of the other sentences in the set are supporting details for the topic sentence. But, there is one sentence in each set that does not belong because it does not stay on the topic. Cross out this sentence.

If you are interested in art, there are many art museums that you can visit.

If you like going to shows, you can choose from many different dramas and plays.

New York City is a wonderful place to visit.

There are also many different kinds of restaurants so you can find just about anything you

Valentine's Day is in February.

You must be sure to give a dog food and clean water each day.

Taking care of a dog as a pet is a big responsibility.

Birds make their nests in the spring.

You also need to walk a dog or let him outside at least twice a day.

It is important that a dog has a comfortable, dry place to sleep

Francis Scott Key wrote a poem while watching the attack on Fort McHenry.

Andrew Jackson led the army in the Bartle of New Orleans.

This poem later became a song known as "The Star Spangled Banner," which is now our national anthem.

Key watched the American flag fly at Fort McHenry during the entire battle.

He was inspired to write the poem when he saw that the flag was still waving at Fort McHenry the morning after the battle.

8.1

The Spinal Cord and Brain

Answer each of the following questions by first reading the question silently, then writing the answer on the line. Write the page number where you found the answer. If you need a hint, look in the brain on the back of this page. Some words may be used more than once.

		Page
1.	Which bones protect your brain? skull or cranium	_60_
2.	What is it called when you bruise your brain or hit your head really hard? concussion	_60_
3.	How many main parts is the brain divided into? three	62
4.	What is another name for the medulla? brain stem	62
5.	What is the job of the medulla? <u>It controls the</u>	62
6.	important involuntary actions of the body The cerebellum helps you to control voluntary movements, like walking, running, and jumping.	64
7.	What is the name for the largest part of the brain? cerebrum	_66_
8.	The wrinkly outer covering of the cerebrum is called the cerebral cortex	_68_
9.	What is another more common name people have given to the cerebral cortex? gray matter	_68_

ne question out of the following three to answer. You will not find the answer a page in *How Does Your Body Work?*, but please indicate the page number you reread that helped you form your idea. Choice 1. Explain whether or not you can have a concussion in your big toe. Choice 2. Determine if scratching an itch is a voluntary or involuntary movement and state why. Choice 3. How is the medulla, also called the brain stem, similar to the stem of a tree? Write the answer to the question you choose below. Question that you chose: **Answers may vary.** Answer: Answers may vary. Page _ voluntary cerebral cortex gray matter three skull or cranium brain stem controls breathing and heartbea

8.5 **Blank Busters**

Diami Dusters	
thief	wolf
shelf	self
wife.	Irnifo

Fill in the blanks with the correct spelling words. Sometimes you will use the singular form and sometimes you will use the plural form. Sometimes you will use both. You will not use a word

half

1.	Last wee	k we ran out of bre	ad for lunch since we only bought		
	one	loaf	This week we need to buy two		
		loaves			

life loaf leaf

- thieves _ stole things left in the cars that were parked on the Several thief dropped a hat that the police kept for street last night. One ___ evidence.
- 3. My uncle has been married twice and has had two ______ wives current _____ makes the best cookies.
- I can only reach the bottom shelf ____ in the kitchen cabinet. The top two shelves are too high for me.
- Knives could hurt you if you are not careful. When you cut with a knife , you have to take your time and pay close attention to what you are doing.
- Dogs and wolves have many things in common. However, a dog would make a good pet but a _____ wolf ____ would not.

	life	thief	wolf
	loaf	shelf	self
	leaf	wife	knife
	elf	half	
7.	In the fall, the	eaves change colo	
8.		is almost as if it leads two	lives in the water. When the frog
9.	After taking a vacation, people need to take a b working hard for so lon		self . Sometimes selves after
10.		pile of books into two equaldoes not include enough b	
11.		nolidays, I see people in stores dre Once, someone dressed a rs to children.	

Name:	8.6
	Take-Home Worksheet
Dear Family Member	

This week we are practicing our spelling words by using them in sentences. Students are working as Blank Busters to figure out which spelling words fit in the blanks. Below is a list of words for this week. The following is the pattern for forming the plural nouns:

Plurals are formed for these words by changing the 'f' to 'v', dropping the 'e' when appropriate, and then adding -es.

Please assist your child in writing three Blank Busters sentences using the singular and plural form of spelling words. Have your child write sentences with blanks where the spelling words would fit. Use the following examples as a guide:

You did not divide the pile of books into two equal <u>halves</u>. My half does not include enough books for the topic I am writing about.

I can only reach the bottom <u>shelf</u> in the kitchen cabinet. The top two shelves are too high for me.

Singular Noun	Plural Noun
knife	knives
life	lives
wife	wives
half	halves
wolf	wolves
loaf	loaves
elf	elves
leaf	leaves
thief	thieves
shelf	shelves
self	selves

Please be sure your child returns this homework to school tomorrow.

Unit 3 75

Answers ma	ay vary.		
Answers ma	ay vary.		
Answers ma	ay vary.		

Circ	Review Prefix un-, non-, re-, pre-, dis	s–, and <i>mis</i>	
1.	I peaches but I'll gladly eat apples instead.	like	dislike
2.	Grandma asked me to help her the photos in her photo album because she had new photos.	do	redo
3.	Ben felt enough to get out of bed and sit outside while his brother played in the backyard.	unwell	well
4.	Our assignment was to write a paper about one of the systems of the human body.	fictional	nonfictional
5.	It is easy to you when you try to talk with your mouth full of food!	misunderstand	understand
6.	Please the oven to 350 degrees so it will be warm enough to start baking the cake batter we are preparing.	heat	preheat
7.	Will cannot eat or drink	nondairy	dairy
8.	You should this letter because it is hard to read your handwriting.	rewrite	write

1.	nonliving Part of Speech: <u>adjective</u>	Root Word: living
	Meaning: not living	
2.	misspell Part of Speech: verb	Root Word: spell
	Meaning: spell incorrectly	
3.	disobey Part of Speech: verb	Root Word: obey
	Meaning: not obey	
4.	preprint Part of Speech: verb	Root Word: print
	Meaning: print ahead of tin	ne
5.	unsafe Part of Speech: <u>adjective</u>	Root Word: safe
	Meaning: not safe	

		400
		10.2
ama:		10.2

Help This Eye See!

Find the correct order in which light travels through the eye by reading the clues and choosing the correct word for each clue. Then write the word in the numbered blanks. Next, fill in the letters for the mystery word at the bottom of the page.

optic nerve	brain
lens	cornea
pupil	retina

Clues

- Protects the eye from dirt and germs C O R N E A
- Gets bigger in the dark and smaller in bright light \underline{P} \underline{U} \underline{P} \underline{I} \underline{L}
- The one in your eye is a convex $\underline{L} \ \underline{E} \ \underline{N} \ \underline{S}$
- This is made up of rods and cones R E T I N A
- $\begin{array}{c|c} The \ \text{eye} \ \text{highway} \ \text{for messages} \ \text{to travel on} \\ \underline{O} \ \ \underline{P} \ \ \underline{T} \ \ \underline{I} \ \ \underline{C} \\ \end{array} \begin{array}{c|c} \underline{N} \ \ \underline{E} \ \ \underline{R} \ \ \underline{V} \ \ \underline{E} \\ \end{array}$

	D	A	т	TA.T	D	\circ	
Mystery Word=	<u>K</u>	<u>A</u>	ㅗ	<u>IN</u>	<u>B</u>	<u>U</u>	W

If you have extra time, you may draw a picture of the mystery vision on the back, using colors.

Unit 3 85

10.3

Mixed Practice Review

Circle nouns. Draw a box around adjectives and arrow them to the nouns they describe. Draw a wiggly line under verbs.

- A talented basketball player catches, dribbles, and dunks the ball with skill.
- The fluffy, sweet ball of soft fur is my new kitten Powder Puff
- Classic Tales filled me with excitement and joy) as I read and reread it.
- Our new teacher assesses our daily work.
- Your background in science helps you understand the human body.

Draw a box around the topic sentence. Circle the concluding sentence. Create a title for the paragraph.

Title: Answers may vary.

Grandma's broken down barn was in great need of a paint job and my brother and I were just the team to paint it. We were visiting Grandma during our summer vacation and were eager to see what farm life was all about. We quickly discovered there is a lot to do on a farm. Since Grandma lived far away from any town, any jobs that needed to be done Grandma and her helpers did themselves. Grandma's chief helper had taken a week's vacation so many of his jobs became ours. The cows needed to be milked and the horses wanted to be out in the pasture. The stables needed to be cleaned out and vegetables were ready to be picked in the garden. But the most important job Grandma has saved for us to do was to paint her barn that used to be red and had little paint left on it. Even though we were quickly becoming used to helping around the farm, we couldn't wait to get started painting!

Split the run-on sentences by inserting punctuation and capitalization.

6. Studying the human body is fascinating. My favorite chapter was about the skeletal system.

7. Drinking milk every day is good for your growing body. Exercising is also good for you.

Add either a subject or a predicate to the fragment to create a simple sentence.

8. my math book Answers may vary.

9. makes me want to shout for joy Answers may vary.

11.1 Vision Problems, Vision Solutions When you are nearsighted, what does that mean? A. You can see things clearly if they are upside down. B. You can see things clearly if they are far away. (C.) You can see things clearly if they are close by. D. You can see things clearly if you close your eyes. 2. When you are farsighted, you can see things clearly if they are _ A. close by (B.) far away C. upside down D. diagonal Page <u>86</u> 3. What three things can correct vision problems? glasses contact lenses LASIK surgery Page(s) 86 and 88 Unit 3 89

12.1 **Introduce Subject Pronouns** Replace the words in parentheses with the correct pronoun from the box. Write the pronoun on the line. We You (singular) You (plural) He They She He (the boy) sailed around the world. We ___ (everyone in my class including me) are terrific third graders. You (the person who you are talking to) like ice cream. __She__ (a girl named Wanda) sits next to me at lunch every day. _I__ (your name) enjoyed the grammar lesson and learned a lot. **They** (my dogs) eat every bite in their bowls. You (the three people you are speaking to) make up my grammar <u>It</u> (your favorite book) fascinates me even when I read it a Unit 3 97 Read each sentence below and mark the subject by writing an 'S' over top of it. Write a new sentence replacing the subject with the appropriate subject pronoun. Mark the pronoun as the subject by underlining it in the new sentence. Then, answer the question. A. My brother teaches me to shoot hoops in our driveway. He teaches me to shoot hoops in our driveway. Who does the pronoun refer to? My brother 1. A. The black dogs sleep under the porch. B. They sleep under the porch. Who does the pronoun refer to? The black dogs A. Sally, Sandy, and Sherman watch the funny movie. B. They watch the funny movie. Who does the pronoun refer to? Sally, Sandy, and Sherman Review: Change the fragment into a complete sentence. 1. my pet hamster Answers may vary.

lame:	Take-Home Worksheer
Practi	ice Subject Pronouns
eplace the words in parentheses v	with the correct pronoun from the box. Write the pronoun or
I I	We
You (singular)	You (plural)
He	They
She	•
It	
(Our schoo	l) is located in the middle of a big city.
She (Mrs. Whit	e) teaches fourth grade and loves it.
It (A small, fu	arry mouse) listens to our lessons and wants to learn to
. I (insert your market.	name) painted beautiful pictures to sell at the local
. They (The nature lodge in the pond.	e photographers) filmed the frisky beavers building a
You (insert the r	name of a member of your team and speak to him/her
(John, Saral	h, and I) walked around the park feeding the birds.

8.	You (insert the names of two members of your team and speak to them) play soccer very well.
9.	<u>It</u> (How Does Your Body Work?) taught me a lot about the huma body.
10.	They (The New York Yankees) won the game easily.
11.	$\underline{\underline{I}}_{\text{(insert your name) thought pronouns were easy to find in sentences.}}$
12.	<u>It</u> (The skeleton) is made up of many bones.
13.	They (Fables and fairy tales) are fun stories to read.
14.	He (Our president) lives in Washington, D.C.
15.]	He or She(insert your teacher's name) is the best teacher in the world!

102 Unit 3

Why had Otzi's body not decayed much? It had been covered with ice and snow for 5,300 years. Which of Otzi's bones had been strengthened by traveling long distances on sloping ground? (A.) tibia fibula C. sternum D. cranium 3. What does the word **sloping** mean in the following sentence? It had been strengthened by traveling long distances on **sloping** ground. A. rough (C.) slanted D. sandy A scientist found tiny specks of **pollen** and **dust** in Otzi's tooth Why was using x-rays a good way to examine Otiz's body? A. X-rays show a picture of the outside of the body. (B.) X-rays show a picture of the inside of the body. C. X-rays show how muscles work.

D. X-rays show how the nervous system works.

106 Unit 3

Unit 3 101

	e: continued
6.	Why did the author write this selection?
	A.) to tell readers about what scientists learned from a preserved iceman
	B. to question readers about scientists who examine bones
	C. to educate readers about scientitsts in the Alps
	D. to prevent readers from becoming scientists who preserve things from nature
7.	According to the selection, what does the word kinsmen mean?
	A. animals
	B. kings
	C.) relatives
	D. pets
8–1	0. Select and mark the topic sentence (TS) and concluding sentence (CS) in this paragraph. Then, number the remaining sentences, which provide supporting details, in the correct order.
	2 Next, you pour the hot water in a cup and drop in the tea bag.
	Then, remove the tea bag carefully and add sugar or milk if you wish. TS Making a cup of hot tea is an easy thing to do.
	3 You must wait 3–5 minutes for the tea to steep, or become tea.
	First, you heat water in a kettle on the stove.
	<u>CS</u> Before you know it, your tea is ready to drink!

2.	means	scientists r	nay		tzis body indica	ite, which
	A.		re that someon	ie is honest		
	B.		something	11 .1 1		
	(D.)		the same opini	ells them to do		
	0.)	not nave	ine same opini	1011		
	Put th	e following	words from th	ne selection in al	phabetical orde	r:
	sk	eleton	scientists	fracture	frozen	iceman
	A.	fractu	ıre			
	В.	frozer	1			
	C.	icema	n			
	D.	scient	ists			
	E.	skelet	on			

14.	Where does this story take place?
	It took place at Megaland.
15.	Put the following sentences in order as they appear in the selection, using the numbers 1–5.
	Amy could not find her parents after she got off the spin-around ride.
	Amy noticed the dad tapping away on his cell phone, not paying attention to her.
	The mom asked Amy questions.
	Amy found a mom and told her she was lost.
16.	According to the selection, what does swept mean?
	A. seated quickly
	B.) pushed quickly
	C. ran slowly
	D. hopped slowly
17.	Why couldn't Amy and the other mom and dad get to the security office?
	The guard said they could not cross the road
	until the parade was over.

18. What might have happened if Amy and the other mom and dad were able to go right to the security office? (A.) The dad might not have looked up Amy's dad on the Internet. B. The mom might have taken Amy on another ride. C. Amy's parents might have let her ride the spin-around ride again. D. The other mom might have bought lunch for Amy before riding the 19. What did Amy's mom tell her to do if she ever got lost? Amy's mom told her to look for a mom with kids 20. Why did the author write this selection? A. to inform readers about rides at an amusement park to entertain readers with a story about a girl who was lost C. to challenge readers to take more vacations D. to ask readers questions about parades with guards 21. Circle the sentence that does not stay on topic in the following paragraph. How Does Your Body Work? is a fascinating book to read. It is full of interesting chapters about our skeletal, muscular, and nervous systems. It even describes our respiratory system and shows images of the lungs | know that I want to reread the entire book to make sure I did not miss a single detail. We are so lucky to have exciting readers to study here at school!

112 Unit 3

Nam	e: 13.1 continued
22.	Which prefixes have the same meaning, which is "not?" A. <i>mis</i> – and <i>dis</i> – B. <i>re</i> – and <i>un</i> –
	(C.) <i>non</i> - and <i>un</i> - D. <i>re</i> - and <i>pre</i> -
23.	Replace the words in parentheses with the correct subject pronoun. They (my kittens) lap up every drop of milk in their bowls.
24.	Name the root word and prefixes in the following words. review preview
	Root Word: view Prefix: re- Prefix: pre-
25.	If this selection was <i>nonfictional</i> , then it would be what? A. related to something that is made up
	B. not made with or does not contain milk C. able to soak up liquid D. not related to something that is made up

	Cubiast Vanh Assament
	Subject-Verb Agreement
Inser	rt the correct present tense form of each verb in the following groups of sentences.
Exa	mple:
fix:	Joan <u>fixes</u> the sandwiches. We <u>fix</u> the salad.
	He <u>fixes</u> his hair.
1.	toss: Itoss the ball in the air.
••	Pat tosses the salad in the bowl.
	Wetoss the newspaper in the recycling bin.
2.	wash: Sally washes her hair.
	The kitten <u>washes</u> her muddy paws. They <u>wash</u> the car.
3.	soak: I <u>soak</u> my hurt knee. She <u>soaks</u> the casserole dish.
	We soak the dirty clothes.
4	make: Bill <u>makes</u> his bed each morning.
т.	You <u>make</u> me very happy!
	Alex <u>makes</u> his lunch each day.
5.	talk: You talk very softly!
	I <u>talk</u> on the telephone to you.

Circle the correct form of the verb in each sentence. 1. The stream (flow, flows) down the hill. 2. The little baby (fuss, fusses) when she is hungry. Mrs. Toms (teach, teaches) us about the Vikings. The myths we are reading (amuse) amuses) us a lot. The turtle (splash, splashes) around in the tank. Write a sentence using the following subject pronoun and the correct form of the verb: 1. She and mix Answers may vary. Review: 1. Read the sentence carefully and choose the adjective that describes a noun. Dr. Welbody gave a fabulous talk about the bones in our body. talk (C.) fabulous D. body

Name	e:	PP1
		Overcoming Disabilities, Part I
1.	What	is the selection mostly about?
	A.	deafness and seeing-eye dogs
	B.	deafness and blindness
	C.	seeing-eye dogs and Braille
	D.	blindness and Helen Keller
2.	below	
	2. Use	a cane a seeing-eye dog
		en to voices rn to read using Braille
	A.	Ways to Cope with Deafness
	B.	Ways to Cope with Hearing Loss
	C.	Ways to Cope with Learning Problems
	D.	Ways to Cope with Blindness
		Unit 3 123 © 2012 Core Woodsdays Foundation

3. What does the word gesture mean in this question?

Did you know that there is a gesture or sign in American Sign Language for each letter in the alphabet?

sign or movement of a body part to communicate Page 102

4. What does it mean to "read lips"?

To read lips means to carefully watch a person's lips move as he is speaking and figure out what the person is saying by how his lips move.

Page 102

5. Which of the following lists of words from "Overcoming Disabilities, Part I" is in alphabetical order?

Name: _____

Overcoming Disabilities, Part II

1. When did Ray Charles become blind?

Ray Charles went blind when he was seven years old.

Page 110

- Which sentence from the selection tells you about the success of Ray Charles?
 A. Ray Charles won ten Grammy Awards and made millions of dollars as a
 - B. He couldn't see, but there was nothing wrong with his ears.
 - C. He did not give up on life.
 - D. He learned to sing and play the piano.
- 3. Why did Helen Keller have terrible temper tantrums?

As a child Helen Keller would often try to communicate and fail. Then, she would get angry and cry. Sometimes that led to temper tantrums.

Page 112

Unit 3 127

PP5

PP3

A. communicate, cane, read, language

B. understand, language, read, message

blind, Braille, cane, communicate

They did not know how to help her <u>communicate</u> .			
A.	hear her parents call		
B.	carry her dolls outside		
(c.)	tell her feelings and wants		
D.	turn the television off		

What was special about Helen Keller's college degree?

Helen Keller was the first deaf and blind person to receive a college degree.

Page 116

128 Unit 3

Identify Topic and Concluding Sentences

Draw a box around the topic sentence of each paragraph. Draw a circle around the concluding sentence.

Food stores are organized in ways that make lots of sense. Around the outside walls of the store are the areas that have counters where people work to prepare food and make things for shoppers to buy. You will find the bakery where the bakers are cooking up wonderful smelling cookies and cakes. Next, workers are making yummy sandwiches and serving salads to shoppers. There is even a person arranging lovely flowers into vases. On the inside rows of the store are the cans and boxes of foods for people to buy. It is so smart the way food stores are laid out!

Puzzles are my very favorite toy to play with when I have nothing else to do I love the shapes and colors of the pieces and the pictures they make when the puzzle is finished. It is so much fun to connect all of the outside pieces first and then try to fill in the middle. Watching the puzzle picture appear from the pieces as I put the puzzle together is a fun sort of magic Puzzles fill up my time in very neat ways.

Kittens are the funniest and cutest little animals on earth I enjoy watching them scamper about, chasing things only they can see. They love to reach out to grab a ball or a piece of yarn and really have fun when their claws catch them. Their little eyes dart from this to that, noticing all that moves around them. Could watch a kitten play and just laugh for hours!

Unit 3 131

PP6 **Order Sentences**

Select and mark the topic sentence (TS) and concluding sentence (CS) in this paragraph. Then number the remaining sentences that provide supporting details in the correct order.

Next, pour the cereal in the bowl.

TS Making breakfast is an easy thing to do.

1 First, get out a bowl, the cereal, a spoon and the milk and place it all on a counter.

CS Before you know it, you are ready to sink your teeth into your yummy breakfast!

3 Last, pour the milk over the cereal.

Unit 3 133

PP9

Irrelevant Sentences

For each paragraph, underline the topic sentence and cross out the sentence that does not stay on the topic. Circle the concluding sentence.

Fruit comes in all shapes and colors. Some fruits are red and round like apples. Some are yellow and long like bananas. I like playing in the park during the summer. Other fruits, like grapes are small, green, and sweet. The bright colors of fruits make me want to eat them up!

Keeping my desk neat at school really helps me to do well. My reader and papers are stacked up in piles and my pencils and crayons are in my pencil box. Hike recess the best when-I can go out and play on the playground. My 3-ring binder is always where it should be in my desk. When I need to find something in my desk quickly, it is easy when everything is in lits place. J

Unit 3 139

PP10

Introduce Subject Pronouns

Replace the words in parentheses with the correct pronoun from the box. You may use the words from the box more than once.

I	We
You (singular)	You (plural)
He	They
She	
It	

He (the boy) made lunch for the party.

She (Mrs. Smith) dances beautifully.

You (the person who you are talking to) are a wonderful friend.

______ (a girl named Wilma) invites me to her house.

___ (your name) learned a lot about animals!

______ (everyone in my class including me) are terrific spellers!

<u>They</u> (my cats) lick up every drop of milk.

You (the three people you are speaking to) make up my kickball team.

9. __It____ (your favorite movie) makes me laugh.

Unit 3 141

10. He (Mr. Bard) plays piano like a pro.

Make up sentences using nouns as subjects. Then, replace the nouns with the appropriate subject pronouns (noted in parentheses) to make new sentences.

(She) A. My sister teaches me to paint pictures in our home. B. She teaches me to paint pictures in our home.

1. (He)

A. Answers may vary.

2. (We)

A. Answers may vary.

PP11 Subject-Verb Agreement Insert the correct present tense form of each verb in the following groups of sentences. Example: wish: Joan <u>wishes</u> for a puppy. We <u>wish</u> upon a star. He wishes his hair would grow. I watch the ball fly up in the air. Pat watches the TV show. We watch the children play in the park. splash: Sally **splashes** her brother. The boy **splashes** in the puddle. They splash in the pool. I <u>sink</u> in the pool. She <u>sinks</u> the toy in the tub. sink: We sink the toy pirate ship. Bill <u>likes</u> to sleep in late. You <u>like</u> my jokes! 4. like: Alex <u>likes</u> his lunch each day. You __put__ away your toys! I __put__ you on hold on 5. put: the telephone. The librarian ____puts_ the books on the shelf. Unit 3 145

Circle the correct form of the verb that belongs in each sentence.

6. The insects dard darts) through the air.

7. Ducks quack quacks) in the pond.

8. The green frogs (croak) croaks) loudly.

9. She (paint, paints) beautiful portraits.

10. The gorilla (take, takes) care of her baby.

Write sentences using the following subject pronouns and the correct forms of verbs.

11. He and patch

Answers may vary.

12. It and miss

Answers may vary.

13. She and wash

Answers may vary.

PP12

Practice Using Prefixes dis- and mis-

If the sentence shows an example of the correct definition of the underlined word, write yes on the blank that follows. If the sentence does not show an example of the correct definition of the underlined word, write no.

- Jamie <u>misjudged</u> the distance between him and the basketball hoop and threw the ball right in the basket to score 3 points.
- If you <u>disagree</u> with someone about the best ice cream flavor, one of you might choose chocolate and the other one might choose strawberry.

 <u>yes</u>
- When Tony <u>misbehaves</u>, he sits still at the table and keeps his hands to himself. <u>no</u>
- Her bad experiences with rental cars from one company made her <u>distrust</u> that company and choose a different one.

 <u>yes</u>
- 5. When you <u>misunderstand</u> something I say, you know exactly what I mean. <u>no</u>

Unit 3 147

Write a sentence for each word like the ones above that you can answer with yes.

1. disapprove
Answers may vary.

2. misused
Answers may vary.

3. dislike
Answers may vary.

	Review Prefixes un-, non-, re-, pre-, dis-, and mis-			
Circ	le the correct word, from the choices after each senten	ce, to complete the	sentence.	
1.	Robby approached the dog in a way so the dog would know he wasn't going to hurt him.	nonthreatening	threatening	
2.	Uncle Bill was that someone scratched his new truck.	happy	unhappy	
3.	Mary had to the roast the night before the party and then finish cooking it that morning.	precook	cook	
4.	I that we should offer to cut the grass and rake leaves for our neighbor, Miss Andrews, since her health is not good.	disagree	agree	
5.	She how cold it was outside and forgot to take a hat and gloves so she was very cold.	judged	misjudged	
6.	The ribbons I cut for wrapping presents look	uneven	even	
7.	My brother asked me to the new bucket with water so we could wash the car.	refill	fill	
8.	Rachel knows the best ways to get her mom's attention from across the room so she doesn't have to yell.	nonverbal	verbal	

1.	disconnect Part of Speech: verb	Root Word:	connect
	Meaning: to not connect or	take apart	
2.	misused Part of Speech:verb	Root Word:	used
	Meaning: used incorrectly		
3.	review Part of Speech: <u>verb</u>	Root Word:	view
	Meaning: to look at again		
4.	unsure Part of Speech: <u>adjective</u>	Root Word:	sure
	Meaning: not sure		
5.	prepay Part of Speech: <u>verb</u>	Root Word:	pay
	Meaning: pay ahead or in a	dvance	

CORE KNOWLEDGE LANGUAGE ARTS

SERIES EDITOR-IN-CHIEF E. D. Hirsch, Jr.

PRESIDENT Linda Bevilacqua

EDITORIAL STAFF

Carolyn Gosse, Senior Editor - Preschool Khara Turnbull, Materials Development Manager Michelle L. Warner, Senior Editor - Listening & Learning

Mick Anderson Robin Blackshire Maggie Buchanan Paula Coyner Sue Fulton Sara Hunt Erin Kist Robin Luecke Rosie McCormick Cynthia Peng Liz Pettit Ellen Sadler **Deborah Samley** Diane Auger Smith Sarah Zelinke

DESIGN AND GRAPHICS STAFF

Scott Ritchie, Creative Director

Kim Berrall Michael Donegan Liza Greene Matt Leech **Bridget Moriarty** Lauren Pack

CONSULTING PROJECT MANAGEMENT SERVICES

ScribeConcepts.com

Additional Consulting Services

Ang Blanchette Dorrit Green Carolyn Pinkerton

ACKNOWLEDGMENTS

These materials are the result of the work, advice, and encouragement of numerous individuals over many years. Some of those singled out here already know the depth of our gratitude; others may be surprised to find themselves thanked publicly for help they gave quietly and generously for the sake of the enterprise alone. To helpers named and unnamed we are deeply grateful.

CONTRIBUTORS TO EARLIER VERSIONS OF THESE MATERIALS

Susan B. Albaugh, Kazuko Ashizawa, Nancy Braier, Kathryn M. Cummings, Michelle De Groot, Diana Espinal, Mary E. Forbes, Michael L. Ford, Ted Hirsch, Danielle Knecht, James K. Lee, Diane Henry Leipzig, Martha G. Mack, Liana Mahoney, Isabel McLean, Steve Morrison, Juliane K. Munson, Elizabeth B. Rasmussen, Laura Tortorelli, Rachael L. Shaw, Sivan B. Sherman, Miriam E. Vidaver, Catherine S. Whittington, Jeannette A. Williams

We would like to extend special recognition to Program Directors Matthew Davis and Souzanne Wright who were instrumental to the early development of this program.

SCHOOLS

We are truly grateful to the teachers, students, and administrators of the following schools for their willingness to field test these materials and for their invaluable advice: Capitol View Elementary, Challenge Foundation Academy (IN), Community Academy Public Charter School, Lake Lure Classical Academy, Lepanto Elementary School, New Holland Core Knowledge Academy, Paramount School of Excellence, Pioneer Challenge Foundation Academy, New York City PS 26R (The Carteret School), PS 30X (Wilton School), PS 50X (Clara Barton School), PS 96Q, PS 102X (Joseph O. Loretan), PS 104Q (The Bays Water), PS 214K (Michael Friedsam), PS 223Q (Lyndon B. Johnson School), PS 308K (Clara Cardwell), PS 333Q (Goldie Maple Academy), Sequoyah Elementary School, South Shore Charter Public School, Spartanburg Charter School, Steed Elementary School, Thomas Jefferson Classical Academy, Three Oaks Elementary, West Manor Elementary.

And a special thanks to the CKLA Pilot Coordinators Anita Henderson, Yasmin Lugo-Hernandez, and Susan Smith, whose suggestions and day-to-day support to teachers using these materials in their classrooms was critical.

CREDITS

Every effort has been taken to trace and acknowledge copyrights. The editors tender their apologies for any accidental infringement where copyright has proved untraceable. They would be pleased to insert the appropriate acknowledgment in any subsequent edition of this publication. Trademarks and trade names are shown in this publication for illustrative purposes only and are the property of their respective owners. The references to trademarks and trade names given herein do not affect their validity.

All photographs are used under license from Shutterstock, Inc. unless otherwise noted.

ILLUSTRATORS AND IMAGE SOURCES

14: Apryl Stott, Shutterstock; 29: Shutterstock; 29 (middle): Apryl Stott, Shutterstock; 29 (bottom): Shutterstock; 30: Shutterstock; 32: Apryl Stott, Shutterstock; 29 (bottom): Shutterstock; 30: Shutterstock; 32: Apryl Stott, Shutterstock; 30: S Shutterstock; 35 (middle): Apryl Stott, Shutterstock; 35 (bottom): Shutterstock; 40: Shutterstock; 42: Shutterstock; 44: Shutterstock; 47 (top): Apryl Stott, Shutterstock; 47 (middle): Shutterstock; 51: Shutterstock; 53: Shutterstock; 54: Shutterstock; 57: Shutterstock; 59 (top): Apryl Stott, Shutterstock; 59 (middle): Shutterstock; 66: Shutterstock; 73 (top): Apryl Stott, Shutterstock; 73 (middle): Shutterstock; 78: Shutterstock; 84 (top): Apryl Stott, Shutterstock; 84 (middle): Shutterstock; 91 (top): Shutterstock; 91 (bottom): Apryl Stott, Shutterstock; 96 (middle): Apryl Stott, Shutterstock; 96 (bottom): Shutterstock; 97: Shutterstock; 100: Shutterstock; 101: Shutterstock; 104: Apryl Stott, Shutterstock; 110: Shutterstock; 112: Shutterstock; 114: Shutterstock; 115 (middle): Apryl Stott, Shutterstock; 115 (bottom): Shutterstock; 116: Shutterstock; 125 (top): Apryl Stott, Shutterstock; 125 (middle): Shutterstock; 131: Shutterstock; 138: Apryl Stott, Shutterstock; 143: Shutterstock; 146: Shutterstock; 150: Shutterstock; 157 (top): Apryl Stott, Shutterstock; 157 (middle): Jed Henry; 157 (bottom): Shutterstock; 161: Shutterstock; 163 (top): Apryl Stott, Shutterstock; 163 (middle): Jed Henry; 166 (middle): Apryl Stott, Shutterstock; 166 (bottom): Shutterstock; 171 (middle): Apryl Stott, Shutterstock; 171 (bottom): Shutterstock; 180: Core Knowledge Staff; 2.1: Shutterstock; 3.7: Shutterstock; 8.1: Core Knowledge Staff; Take Home Icon: Core Knowledge Staff

Regarding the Shutterstock items listed above, please note: No person or entity shall falsely represent, expressly or by way of reasonable implication, that the content herein was created by that person or entity, or any person other than the copyright holder(s) of that content.

Unit 3Teacher Guide

Skills Strand GRADE 3

The Core Knowledge Foundation www.coreknowledge.org