

Third Grade Reading Newsletter

Marking Period 4, Part 2

MT	Learning Goals by Measurement Topic (MT)				
	<u>Students will be able to . . .</u>				
Informational Text	<ul style="list-style-type: none">• identify the key details and main idea of the text.• ask and answer questions about key details in an informational text.• compare and contrast key details presented in two texts on the same topic.• compare the author’s point of view with a personal point of view on the same topic.• describe the connection between sentences, paragraphs, and headings in a text.• use information gained from details in illustrations and the words in a text to demonstrate understanding of the text.				
Language: Vocabulary	<ul style="list-style-type: none">• determine the meaning of subject specific words and phrases in a text.• distinguish shades of meaning among related words. <div><p>Shades of Meaning</p><table><tr><td>pretty</td></tr><tr><td>beautiful</td></tr><tr><td>gorgeous</td></tr></table></div>	pretty	beautiful	gorgeous	<div><p>Robots</p><p><u>Subject Specific Words</u></p><p>arm</p><p>assembly line</p></div>
pretty					
beautiful					
gorgeous					

Thinking and Academic Success Skills (TASS)		
	<u>It is:</u>	<u>In reading, students will . . .</u>
Elaboration	adding details that expand, enrich, or embellish.	<ul style="list-style-type: none"> further explain ideas and understandings that are relevant to collaborative discussions. ask and respond to probing questions. use several direct quotes, examples or research to prove a point. <div> </div>
Effort/Motivation/Persistence	working diligently and applying effective strategies to achieve a goal or solve a problem; continuing in the face of obstacles and competing pressures.	<ul style="list-style-type: none"> recognize and reflect on the actions a writer takes to complete a task or achieve a goal. determine and use ways an individual can be motivated to achieve a goal. identify and use strategies to overcome stresses and frustrations when working to achieve a goal. <p><u>Example:</u> "I know I can reread a text if I am confused." "I will use resources to find the meanings of unknown words."</p> <div> </div>

Third Grade Reading Newsletter

Marking Period 4, Part 2

Learning Experiences by Measurement Topic (MT)		
MT	 In school, your child will . . .	 At home, your child can . . .
Informational Text	<ul style="list-style-type: none"> ask and answer questions to enhance understanding of a text. <u>Example:</u> “Why did the author choose to include certain information in his or her autobiography?” use key details to determine the main idea of personal narratives and autobiographies. identify ways illustrations help to provide more information when reading an informational text. compare key details found in different types of personal writing by the same author (blog, journal entry, autobiography). turn a heading into a question. Use it to determine the main idea of that section of text. “How are <i>the arts</i> shown in cities?” → 	<ul style="list-style-type: none"> read every night. pretend to be something found at home. Write an autobiography from its point of view (lamp, toothbrush, family dog). cut out a newspaper or magazine article and cover the words. Use the photographs or illustrations to predict what the article will be about. read an autobiography about an interesting individual. Create an “All About Me” poster for that person. <u>Keep going:</u> Think of a problem. How would that person solve the problem? choose a partner. Have partner one say a statement. Partner two must change the statement into a question. Set a timer and see how many you can do! <u>Example:</u> partner one—“A volcano has lava.” partner two—“Why does a volcano have lava?”
Language: Vocabulary	<ul style="list-style-type: none"> use language that pertains to time, sequence, and cause and effect to describe an author’s writing process. identify important vocabulary when taking notes on a topic. identify examples of an words authors use when describing a character’s state of mind (mood, feeling, or outlook). 	<ul style="list-style-type: none"> pick two related events from a book, movie or comic strip. Use time, sequence, and cause and effect words to describe the events. ○ First __, next __, finally __. ○ __ happened because __. play a state of mind vocabulary game. Go through the alphabet and brainstorm a state of mind word that begins with each letter. <u>Example:</u> A-anxious, B-bothered, C-curious
Glossary	autobiography: an account of important events throughout the life of the individual writing the piece	point of view: perspective from which the story is told or viewpoint from which information is written